Students' Union of Southeast University

01-02几代B答案

一 (30%) 填空题:

2. 设矩阵
$$A = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 3 & 1 \\ 1 & 3 & 0 \end{bmatrix}, B = \begin{bmatrix} 2 & 3 & 4 \\ 0 & 5 & 6 \\ 0 & 0 & 7 \end{bmatrix}, 则行列式 $|AB^{-1}| = -1/70$.$$

3. 若向量组 α_1 , α_2 , α_3 线性无关,则当参数 $k \neq 1$ 时, $\alpha_1 - \alpha_2$, $k\alpha_2 - \alpha_3$, $\alpha_3 - \alpha_1$ 也线性无关.

4. 矩阵
$$A = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
的伴随矩阵 $A^* = \begin{bmatrix} 1 & -1 & 0 & 0 \\ 0 & 1 & -1 & 0 \\ 0 & 0 & 1 & -1 \\ 0 & 0 & 0 & 1 \end{bmatrix}$.

- 5. 设矩阵 A 及 A+E 均可逆,且 $G=E-(A+E)^{-1}$ (其中 E 表示单位矩阵),则 $G^{-1}=\underline{E+A^{-1}}$.
- 6. 与向量 $\alpha = (1, 0, 1), \beta = (1, 1, 1)$ 均正交的单位向量为 $\pm (-\sqrt{2}/2, 0, \sqrt{2}/2)$.
- 7. 四点 A(1,1,1), B(1,1,x), C(2,1,1), D(2,y,3) 共面的充分必要条件是 x=1 或 y=1.
- 8. 设实二次型 $f(x_1, x_2, x_3) = x_1^2 + kx_2^2 + 2x_2x_3 + x_3^2$, 则当k满足条件k > 1时,为 $f(x_1, x_2, x_3)$ =1 是椭球面;则当k满足条件k = 1时,为 $f(x_1, x_2, x_3)$ =1 是柱面.
- 二 (8%) 记 π 为由曲线 $\begin{cases} z = y^2 3 & z 4 \\ x = 0 \end{cases}$ 第 z 轴旋转所产生的旋转曲面, π 为以 π 与平面 π :

x+y+z=1 的交线为准线,母线平行于z-轴的柱面. 试给出曲面 π 及 π 的方程,并画出 π 被 π 3 所截有界部分在 xOy 平面上的投影区域的草图(应标明区域边界与坐标轴的交点).

解: π_1 的方程为 $z = x^2 + y^2 - 3$. 联立 $\begin{cases} z = x^2 + y^2 - 3 \\ x + y + z = 1 \end{cases}$, 消去 z 得 π_2 的方程: $x^2 + y^2 + x + y - 4 = 0$.

 π_2 在xOy 平面上的投影曲线的方程为 $(x+\frac{1}{2})^2+(y+\frac{1}{2})^2=\frac{9}{2}$.

na被na所截有界部分在xOy平面上的投影区域的草图如下面的右图所示:

Students' Union of Southeast University

三 (8%) 求经过直线 $\begin{cases} x+2y-z=2 \\ -x+y-2z=1 \end{cases}$ 且与 xOy 平面垂直的平面方程.

解: (法一) 设所求的平面方程为 $(x+2y-z-2)+\lambda(-x+y-2z-1)=0$, 即

$$(1-\lambda)x + (2+\lambda)y - (1+2\lambda)z - (2+\lambda) = 0$$

因为它与xOy 平面垂直,所以其法向量 $\{(1-\lambda),(2+\lambda),(1+2\lambda)\}$ 与向量 $\{0,0,1\}$ 垂直。

因而 $1+2\lambda=0$, 即 $\lambda=-1/2$. 于是得所求平面的方程: $\frac{3}{2}x+\frac{3}{2}y-\frac{3}{2}=0$, 化简得:

$$x+y=1.$$

(法二) 直线 $\begin{cases} x+2y-z=2 \\ -x+y-2z=1 \end{cases}$ 的方向向量可取为 $\begin{cases} \begin{vmatrix} 2 & -1 \\ 1 & -2 \end{vmatrix}, \begin{vmatrix} -1 & 1 \\ -2 & -1 \end{vmatrix}, \begin{vmatrix} 1 & 2 \\ -1 & 1 \end{vmatrix} \end{cases} = \{-3, 3, 3\}.$

所求平面的法向量应垂直于{-3,3,3}和{0,0,1},因而可取为

$$\left\{ \begin{vmatrix} 3 & 3 \\ 0 & 1 \end{vmatrix}, \begin{vmatrix} 3 & -3 \\ 1 & 0 \end{vmatrix}, \begin{vmatrix} -3 & 3 \\ 0 & 0 \end{vmatrix} \right\} = \{3, 3, 0\}.$$

在直线 $\begin{cases} x+2y-z=2\\ -x+y-2z=1 \end{cases}$ 上取一点(0,1,0),由此可得所求平面的方程: 3x+3(y-1)=0. 化简得:

$$x + y = 1$$
.

(法三) 所求平面为直线 $\begin{cases} x+2y-z=2 \\ -x+y-2z=1 \end{cases}$ 到 xOy 平面上的投影平面. 因而从 $\begin{cases} x+2y-z=2 \\ -x+y-2z=1 \end{cases}$ 中消去 z,得 x+y=1. 这就是所求平面的方程.

四 (12%) 求矩阵方程 XA = 2X + B 的解,其中 $A = \begin{bmatrix} 3 & 1 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 3 \end{bmatrix}, B = \begin{bmatrix} -1 & 0 & 1 \\ 3 & 2 & -1 \end{bmatrix}.$

解: (法一) 原方程可化为 X(A-2E) = B, 其中 E 表示单位矩阵. $A-2E = \begin{bmatrix} 1 & 1 & 1 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$.

A-2E 的行列式|A-2E|=-1,伴随矩阵 $(A-2E)^*=\begin{bmatrix} -1 & -1 & 1 \ 0 & 1 & 0 \ 0 & 0 & -1 \end{bmatrix}$.

因而 $(A-2E)^{-1} = \begin{bmatrix} 1 & 1 & -1 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$.

于是 $X = B(A-2E)^{-1} = \begin{bmatrix} -1 & 0 & 1 \ 3 & 2 & -1 \end{bmatrix} \begin{bmatrix} 1 & 1 & -1 \ 0 & -1 & 0 \ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} -1 & -1 & 2 \ 3 & 1 & -4 \end{bmatrix}.$

(注意 X 未必等于 $(A-2E)^{-1}B!$)

(法二) 原方程可化为 X(A-2E) = B, 其中 E 表示单位矩阵. $A-2E = \begin{bmatrix} 1 & 1 & 1 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$.

$$\begin{bmatrix} A-2E \\ B \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \\ -1 & 0 & 1 \\ 3 & 2 & -1 \end{bmatrix} \xrightarrow{\text{初等列变换}} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ -1 & -1 & 2 \\ 3 & 1 & -4 \end{bmatrix} = \begin{bmatrix} E \\ B(A-2E)^{-1} \end{bmatrix}.$$

于是
$$X = B(A-2E)^{-1} = \begin{bmatrix} -1 & -1 & 2 \\ 3 & 1 & -4 \end{bmatrix}$$
.

Students' Union of Southeast University

五 (12%) 设线性方程组
$$\begin{cases} x_1 + x_2 + x_3 + x_4 = 0 \\ x_1 + 3x_2 + 5x_3 + 5x_4 = 2 \\ -x_2 + px_3 - 2x_4 = q \end{cases}$$

$$3x_1 + 2x_2 + x_3 + (p+3)x_4 = -1$$

- 1. 问: 当参数 p, q 满足什么条件时, 方程组无解; 有唯一解; 有无穷多解?
- 2. 当方程组有无穷多解时, 求出其通解.

解:
$$[A,b] =$$

$$\begin{bmatrix}
 1 & 1 & 1 & 1 & 0 \\
 1 & 3 & 5 & 5 & 2 \\
 0 & -1 & p & -2 & q \\
 3 & 2 & 1 & p+3 & -1
 \end{bmatrix}$$
 初等行变换

$$\begin{bmatrix}
 1 & 1 & 1 & 1 & 0 \\
 0 & 1 & 2 & 2 & 1 \\
 0 & 0 & p+2 & 0 & q+1 \\
 0 & 0 & 0 & p+2 & 0
 \end{bmatrix}$$
 = $[\tilde{A}, \tilde{b}]$.

由此可见, 当参数 p = -2 且 $q \neq -1$ 时, 秩(A) = 2, 而秩[A, b] = 3, 此时方程组无解; 当参数 $p \neq -2$ 时, 秩(A) = 4, 此时方程组有唯一解;

当参数 p = -2 且 q = -1 时, 秩(A) =秩[A, b] = 2, 此时方程组无穷多解,

由此可得方程组的通解 $\begin{cases} x_1 = x_3 + x_4 - 1 \\ x_2 = -2x_3 - 2x_4 + 1 \\ x_3 = x_3 \text{ (自由未知量)}, \\ x_4 = x_4 \text{ (自由未知量)} \end{cases}$

即
$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = c_1 \begin{bmatrix} 1 \\ -2 \\ 1 \\ 0 \end{bmatrix} + c_2 \begin{bmatrix} 1 \\ -2 \\ 0 \\ 1 \end{bmatrix} + \begin{bmatrix} -1 \\ 1 \\ 0 \\ 0 \end{bmatrix} (c_1, c_2 为任意数).$$

六 (12%) 设矩阵
$$A = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 3 & -1 & 2 & 0 \\ 1 & -3 & k & -2 \end{bmatrix}$$
. 已知秩 $(A) = 2$.

- 1. 求参数 k 的值;
- 2. 求一个 4×2 矩阵 B, 使得 AB = 0, 且秩(B) = 2;
- 3. 问是否存在秩大于 2 的矩阵 M 使得 AM = 0? 为什么?

解:
$$\begin{bmatrix} 1 & 1 & 1 & 1 \\ 3 & -1 & 2 & 0 \\ 1 & -3 & k & -2 \end{bmatrix}$$
 初等行变换
$$\begin{bmatrix} 1 & 0 & 3/4 & 1/4 \\ 0 & 1 & 1/4 & 3/4 \\ 0 & 0 & k & 0 \end{bmatrix}$$

因为秩(A) = 2, 所以参数 k = 0. 此时可得齐次线性方程组 $Ax = \theta$ 的一个基础解系:

$$\xi_1 = \begin{bmatrix} -3/4 \\ -1/4 \\ 1 \\ 0 \end{bmatrix}, \ \xi_2 = \begin{bmatrix} -1/4 \\ -3/4 \\ 0 \\ 1 \end{bmatrix}.$$

于是可取矩阵
$$B = \begin{bmatrix} -3 & -1 \\ -1 & -3 \\ 4 & 0 \\ 0 & 4 \end{bmatrix}$$
 使得 $AB = O$,且秩 $(B) = 2$.

由于任何一个满足 AM = 0 的矩阵 M 的列向量组都可以由 ξ_1 , ξ_2 线性表示,所以这样的矩阵 M 的秩一定 ≤ 2 . 因而不存在秩大于 2 的矩阵 M 使得 AM = 0.

Students' Union of Southeast University

七 (12%) 设实对称矩阵
$$A = \begin{bmatrix} 0 & 0 & 1 \\ 0 & k & 0 \\ 1 & 0 & 0 \end{bmatrix}$$
 与 $B = \begin{bmatrix} 1 & 0 & 0 \\ 0 & l & 0 \\ 0 & 0 & 1 \end{bmatrix}$ 相似.

- 1. 求参数 k, l 的值;
- 2. 求一正交阵 Q, 使得 $Q^{T}AQ = B$.
- 解: 1. 因为实对称矩阵 A 与 B 相似,所以 -k = |A| = |B| = l 且 k = 迹(A) = 迹(B) = 2 + l. 由此可得 k = 1, l = -1.

2.
$$|\lambda E - A| = \begin{vmatrix} \lambda & 0 & -1 \\ 0 & \lambda - 1 & 0 \\ -1 & 0 & \lambda \end{vmatrix} = (\lambda - 1)^2 (\lambda + 1),$$

由 $(E-A)x = \theta$ 可得 A 的对应于 $\lambda = 1$ 的两个特征向量 $\xi_1 = [1,0,1]^T$, $\xi_2 = [0,1,0]^T$, 由 $(-E-A)x = \theta$ 可得 A 的对应于 $\lambda = -1$ 的一个特征向量 $\xi_3 = [1,0,-1]^T$,

令
$$Q = \begin{bmatrix} 1/\sqrt{2} & 1/\sqrt{2} & 0 \\ 0 & 0 & 1 \\ 1/\sqrt{2} & -1/\sqrt{2} & 0 \end{bmatrix}$$
,则 Q 为正交阵且 $Q^{T}AQ = B$.

八 (6%) 已知 n 阶方阵 A 相似于对角阵,并且 A 的特征向量均是矩阵 B 的特征向量. 证明: AB = BA.

证明: 因为n 阶方阵A 相似于对角阵, 所以A 有n 个线性无关的特征向量, 设为 $p_1, p_2, ..., p_n$,对应的特征值设为 $\lambda_1, \lambda_2, ..., \lambda_n$.

又因为A 的特征向量均是矩阵B 的特征向量,所以B 也有n 个线性无关的特征向量 $p_1, p_2, ..., p_n$,对应的特征值设为 $t_1, t_2, ..., t_n$. (注意A 与B 的特征值未必相等!)

则 $AP = P\Lambda$, BP = PT, $\Lambda T = T\Lambda$.

于是 $AB = (P\Lambda P^{-1})(PTP^{-1}) = P\Lambda TP^{-1} = PT\Lambda P^{-1} = (PTP^{-1})(P\Lambda P^{-1}) = B\Lambda$.