上海大学 2010~2011 学年 秋 季学期试卷

成 绩

课程名: <u>线性代数(D)</u> 课程号: <u>01014061</u> 学分: <u>4</u> 应试人声明:

我保证遵守《上海大学学生手册》中的《上海大学考场规则》,如有考试违纪、作 弊行为,愿意接受《上海大学学生考试违纪、作弊行为界定及处分规定》的纪律处分。

题号	1	1 1	[11]	四	五.	六	七	八
得分								

一. 填空题(每小题 3 分, 满分 30 分)

1. 设 $\alpha_1, \alpha_2, \alpha_3$ 是3维列向量, $A = (\alpha_1, \alpha_2, \alpha_3)$,且 $A \models 1$,则

 $B = |(2\alpha_1 - \alpha_3, \alpha_2, \alpha_3)| = \underline{\hspace{1cm}}_{\circ}$

2. 己知向量 α 、 β 正交, $\|\alpha\| = 3$, $\|\beta\| = 4$, $\|\beta\| = 4$, $\|\beta\| = 4$ 。

- 4. A 是 3 阶方阵, | *A* |= −2,则 |(| 2*A* | *A*) |=_____。
- 5. $A = \begin{pmatrix} a & 2b \\ 3b & a \end{pmatrix}$,有一个特征值为 1,对应的特征向量为 $\begin{pmatrix} 1 \\ -1 \end{pmatrix}$,则 a =______, b =_____。
- 7. R^4 的子空间 $V = \{(x_1, x_2, x_3, x_4) | x_1 + x_2 + x_3 + x_4 = 0\}$ 的维数为_____,一组基为_____。

8.
$$A = \begin{pmatrix} 5 & 2 & -3 \\ 4 & x & -4 \\ 6 & 4 & -4 \end{pmatrix}$$
相似于对角阵 $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{pmatrix}$, 则 $x = \underline{\qquad}$

二、(10分) 已知
$$A = \begin{pmatrix} 1 & -3 & 0 \\ 2 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix}$$
, $AB = A + 3B$, 求矩阵 B .

草 稿 纸

三、(10分) 计算行列式的值

$$\begin{vmatrix} 1 & 2 & -2 & 3 \\ -1 & -2 & 4 & -2 \\ 5 & 3 & 2 & 1 \\ 2 & -3 & 3 & 10 \end{vmatrix}$$

四、(10 分)设向量组 $\alpha_1 = (1,2,3,4)^T$, $\alpha_2 = (2,3,4,5)^T$, $\alpha_3 = (3,4,5,6)^T$, $\alpha_4 = (4,5,6,7)^T$ 。

求由该向量组生成的向量空间 $L = L(\alpha_1, \alpha_2, \alpha_3, \alpha_4)$ 的维数及一组基,并求这些向量中的其余向量在这组基下的坐标。

五. (10 分)设 V 是次数不超过 3 的实多项式全体构成的实数域上的线性空间。 $A:1,x,x^2,x^3$ 和 $B:1,1+x,1+x+x^2,1+x+x^2+x^3$ 是 V 的两组基。

- (1) 求基 A 到基 B 的过渡矩阵;
- (2) 求 $f(x) = a + bx + cx^2 + dx^3$, 使得 f(x) 在这两组基下的坐标相同。

草 稿 纸

六、(10分) 二次型 $f(x_1, x_2, x_3) = (x_1, x_2, x_3) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 3 & x_2 \\ 0 & -1 & 1 & x_3 \end{pmatrix}$

- (1) 求与二次型对应的实对称矩阵A;
- (2) 判定此二次型是否为正定二次型,并说明理由。

草 稿 纸

七、(10分) 设线性方程组 $\begin{cases} x_1 + x_2 + x_3 + x_4 = -1 \\ 4x_1 + 3x_2 + 5x_3 - x_4 = -1 \text{ 有3个线性无关的解,(1) 证明} \\ ax_1 + x_2 + 3x_3 + bx_4 = 1 \end{cases}$

系数矩阵A的秩为2;(2)求a、b的值及该方程的通解。

八、(10 分) 设 $\alpha_1,\alpha_2,\alpha_3,\alpha_4$ 为线性方程组 $AX=0$ 的一个基础解系,若 $\beta_1=\alpha_1+t\alpha_2$,	
$\beta_2 = \alpha_2 + t\alpha_3$, $\beta_3 = \alpha_3 + t\alpha_4$, $\beta_4 = \alpha_4 + t\alpha_1$, 讨论实数 t 满足什么条件时,	
$\beta_1, \beta_2, \beta_3, \beta_4$ 也是 $AX=0$ 的一个基础解系。	
	草 稿 纸
	草 稿 纸
	草稿纸