

第三章 向量复习题

一、填空题：

1. 当 t _____ 时，向量 $\alpha_1 = (1, 2, -2)^T, \alpha_2 = (4, t, 3)^T, \alpha_3 = (3, -1, 1)^T$ 线性无关。
3. 如果 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性无关，且 α_{n+1} 不能由 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性表示，则 $\alpha_1, \alpha_2, \dots, \alpha_{n+1}$ 的线性 _____。
4. 设 $\alpha_1 = (2, 5)^T, \alpha_2 = (1, a)^T$ ，当 $a =$ _____ 时， α_1, α_2 线性相关。
5. 一个非零向量是线性 _____；的，一个零向量是线性 _____。
6. 设向量组 A: $\alpha_1, \alpha_2, \alpha_3$ 线性无关， $\alpha_1 + \alpha_3, \alpha_2 - \alpha_1, \alpha_2 + \alpha_3$ 线性 _____。
7. 设 A 为 n 阶方阵，且 $r(A) = n - 1$ ， α_1, α_2 是 $AX = 0$ 的两个不同解，则 α_1, α_2 一定线性 _____。
8. 向量组 β_1, \dots, β_l 能由向量组 $\alpha_1, \dots, \alpha_m$ 线性表示的充分必要条件是 $R(\alpha_1, \alpha_2, \dots, \alpha_m) \underline{\quad} R(\alpha_1, \alpha_2, \dots, \alpha_m, \beta_1, \beta_2, \dots, \beta_l)$ 。（填大于，小于或等于）
9. 设向量组 $\alpha_1 = (1, 1, 1), \alpha_2 = (1, 2, 3), \alpha_3 = (1, 3, t)$ 线性相关，则 t 的值为 _____。

二、选择题：

1. n 阶方阵 A 的行列式 $|A| = 0$ ，则 A 的列向量（ ）
A. 线性相关 B. 线性无关 C. $R(A) = 0$ D. $R(A) \neq 0$
2. 设 A 为 n 阶方阵， $R(A) = r < n$ ，则 A 的行向量中（ ）
A. 必有 r 个行向量线性无关 B. 任意 r 个行向量构成极大线性无关组
C. 任意 r 个行向量线性相关 D. 任一行都可由其余 r 个行向量线性表示
3. 设有 n 维向量组（I）: $\alpha_1, \alpha_2, \dots, \alpha_r$ 和（II）: $\alpha_1, \alpha_2, \dots, \alpha_m (m > r)$ ，则（ ）。
A. 向量组（I）线性无关时，向量组（II）线性无关

B、向量组(I)线性相关时,向量组(II)线性相关

C、向量组(II)线性相关时,向量组(I)线性相关

D、向量组(II)线性无关时,向量组(I)线性相关

4. 下列命题中正确的是()

(A) 任意 n 个 $n+1$ 维向量线性相关 (B) 任意 n 个 $n+1$ 维向量线性无关

(C) 任意 $n+1$ 个 n 维向量线性相关 (D) 任意 $n+1$ 个 n 维向量线性无关

5. 向量组 $\alpha_1, \alpha_2, \dots, \alpha_r$ 线性相关且秩为 s , 则()

(A) $r = s$ (B) $r \leq s$ (C) $s \leq r$ (D) $s < r$

6. n 维向量组 $\alpha_1, \alpha_2, \dots, \alpha_s$ ($3 \leq s \leq n$) 线性无关的充要条件是().

(A) $\alpha_1, \alpha_2, \dots, \alpha_s$ 中任意两个向量都线性无关

(B) $\alpha_1, \alpha_2, \dots, \alpha_s$ 中任一个向量都不能用其余向量线性表示

(C) $\alpha_1, \alpha_2, \dots, \alpha_s$ 中存在一个向量不能用其余向量线性表示

(D) $\alpha_1, \alpha_2, \dots, \alpha_s$ 中不含零向量

7. 向量组 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线性无关的充要条件是()

A、任意 α_i 不为零向量

B、 $\alpha_1, \alpha_2, \dots, \alpha_n$ 中任两个向量的对应分量不成比例

C、 $\alpha_1, \alpha_2, \dots, \alpha_n$ 中有部分向量线性无关

D、 $\alpha_1, \alpha_2, \dots, \alpha_n$ 中任一向量均不能由其余 $n-1$ 个向量线性表示

8. 设 A 为 n 阶方阵, $R(A) = r < n$, 则 A 的行向量中()

A、必有 r 个行向量线性无关

B、任意 r 个行向量构成极大线性无关组

C、任意 r 个行向量线性相关

D、任一行都可由其余 r 个行向量线性表示

9. 设 A 为 n 阶方阵, 且 $R(A) = n-1$. α_1, α_2 是非齐次方程组 $AX = B$ 的两个不同的解

向量, 则 $AX = 0$ 的通解为()

- A、 $k\alpha_1$ B、 $k\alpha_2$ C、 $k(\alpha_1 - \alpha_2)$ D、 $k(\alpha_1 + \alpha_2)$

10. 已知向量组 $\alpha_1 = (1, 1, -1, 1), \alpha_2 = (2, 0, t, 0), \alpha_3 = (0, -2, 5, -2)$ 的秩为 2, 则 $t = ()$.

- A、 3 B、 -3 C、 2 D、 -2

11. 设 A 为 n 阶方阵, $R(A) = r < n$, 则 A 的行向量中()

- A、 必有 r 个行向量线性无关
B、 任意 r 个行向量构成极大线性无关组
C、 任意 r 个行向量线性相关
D、 任一行都可由其余 r 个行向量线性表示

12. 设向量组 $A: \alpha_1, \alpha_2, \alpha_3$ 线性无关, 则下列向量组线性无关的是()

- A、 $\alpha_1 + \alpha_2 + \alpha_3, 2\alpha_1 - 3\alpha_2 + 2\alpha_3, 3\alpha_1 - 2\alpha_2 + 3\alpha_3$
B、 $\alpha_1 + \alpha_2, \alpha_2 + \alpha_3, \alpha_3 - \alpha_1$
C、 $\alpha_1 + 2\alpha_2, 2\alpha_2 + 3\alpha_3, 3\alpha_3 + \alpha_1$
D、 $-\alpha_1 + \alpha_2, \alpha_2 + \alpha_3, -\alpha_1 + 2\alpha_2 + \alpha_3$

14. 已知向量组 A 线性相关, 则在这个向量组中()

- (A) 必有一个零向量 .
(B) 必有两个向量成比例 .
(C) 必有一个向量是其余向量的线性组合 .
(D) 任一个向量是其余向量的线性组合 .

15. 设 A 为 n 阶方阵, 且秩 $R(A) = n - 1$, a_1, a_2 是非齐次方程组 $Ax = b$ 的两个不同的解向量, 则 $Ax = 0$ 的通解为 ()

- (A) $k(a_1 + a_2)$ (B) $k(a_1 - a_2)$ (C) ka_1 (D) ka_2

16. 已知向量组 $\alpha_1, \dots, \alpha_m$ 线性相关, 则()

- (A) 该向量组的任何部分组必线性相关 .
(B) 该向量组的任何部分组必线性无关 .
(C) 该向量组的秩小于 m .
(D) 该向量组的最大线性无关组是唯一的.

17. 已知 $R(\alpha_1, \alpha_2, \alpha_3) = 2$, $R(\alpha_2, \alpha_3, \alpha_4) = 3$, 则 ()

- (A) $\alpha_1, \alpha_2, \alpha_3$ 线性无关 (B) $\alpha_2, \alpha_3, \alpha_4$ 线性相关
(C) α_1 能由 α_2, α_3 线性表示 (D) α_4 能由 $\alpha_1, \alpha_2, \alpha_3$ 线性表示

18. 若有 $\begin{pmatrix} k & 1 & 1 \\ 3 & 0 & 1 \\ 0 & 2 & -1 \end{pmatrix} \begin{pmatrix} 3 \\ k \\ -3 \end{pmatrix} = \begin{pmatrix} k \\ 6 \\ 5 \end{pmatrix}$, 则 k 等于

- (A) 1 (B) 2 (C) 3 (D) 4

第三题 计算题:

1. 已知向量组 $\alpha_1 = \begin{pmatrix} 1 \\ -1 \\ 2 \\ 4 \end{pmatrix}, \alpha_2 = \begin{pmatrix} 0 \\ 3 \\ 1 \\ 2 \end{pmatrix}, \alpha_3 = \begin{pmatrix} 2 \\ -5 \\ 3 \\ 6 \end{pmatrix}, \alpha_4 = \begin{pmatrix} 1 \\ 5 \\ 4 \\ 8 \end{pmatrix}, \alpha_5 = \begin{pmatrix} 1 \\ -2 \\ 2 \\ 0 \end{pmatrix}$

(1) 求向量组 $\alpha_1, \alpha_2, \alpha_3, \alpha_4, \alpha_5$ 的秩以及它的一个极大线性无关组;

(2) 将其余的向量用所求的极大线性无关组线性表示。

2. 求向量组 A : $\alpha_1 = (-2, 6, 2, 0)^T, \alpha_2 = (1, -2, -1, 0)^T, \alpha_3 = (-2, -4, 0, 2)^T, \alpha_4 = (0, 10, 2, -2)^T$, 的一个极大无关组, 并将其余向量由它线性表示.

3. 设 $\alpha_1 = (1, 4, 3)^T, \alpha_2 = (2, a, -1)^T, \alpha_3 = (-2, 3, 1)^T$

1) a 为何值时, $\alpha_1, \alpha_2, \alpha_3$ 线性无关.

2) a 为何值时, $\alpha_1, \alpha_2, \alpha_3$ 线性相关.

4. 求向量组 $A: \alpha_1 = (1, 2, -1, 1)^T, \alpha_2 = (2, -3, 1, -2)^T, \alpha_3 = (4, 1, -1, 0)^T$ 的极大无关

组，并把其余向量用极大无关组线性表示。

5. 已知 $\alpha_1 = (1, 4, 2)^T$, $\alpha_2 = (2, 7, 3)^T$, $\alpha_3 = (0, 1, a)^T$, $\beta = (3, 10, 4)^T$, 问 a 为何值时, β 可

由 $\alpha_1, \alpha_2, \alpha_3$ 唯一线性表示? 并写出表示式

7. 求向量组 A : $\alpha_1 = (1, -1, 2)^T$, $\alpha_2 = (0, 3, 1)^T$, $\alpha_3 = (1, 5, 4)^T$, $\alpha_4 = (1, -2, 2)^T$,

$\alpha_5 = (2, -3, 4)^T$ 的一个极大无关组, 并将其余向量由它线性表示。

8. 试求向量组 $\alpha_1 = (1, 1, 2, 2)^T$, $\alpha_2 = (0, 2, 1, 5)^T$, $\alpha_3 = (2, 0, 3, -1)^T$, $\alpha_4 = (1, 1, 0, 4)^T$ 的秩和该向量组的一个最大无关组, 并将其他向量用此最大无关组表示。

四、证明题: (10 分)

1. 设向量组 A : $\alpha_1, \alpha_2, \alpha_3$ 线性无关, 求证: $\alpha_1 + 2\alpha_2$, $2\alpha_2 - 3\alpha_3$, $3\alpha_3 + \alpha_1$ 线性无关。

2. 已知向量组 a_1, a_2, a_3 线性无关, $\alpha_1 + 2\alpha_2, \alpha_2 + 2\alpha_3, \alpha_1 + 2\alpha_3$ 线性无关。

.

3. 若向量组 $\alpha_1, \alpha_2, \alpha_3$ 线性无关, 而 $\beta_1 = \alpha_1 + \alpha_2 + \alpha_3$, $\beta_2 = \alpha_1 + \alpha_2 + 2\alpha_3$,
 $\beta_3 = \alpha_1 + 2\alpha_2 + 3\alpha_3$, 试证: $\beta_1, \beta_2, \beta_3$ 线性无关。

,