四川大学期末考试试题(闭卷)(A)

(2011---2012 学年第 2 学期)

课程号: 201098050 课序号: 0.1 课程名称: 高等代数-2 任课教师: 彭国华 谭友军(罗应婷) 成制适用专业年级: 数学学院 2011 级各专业 学生人数: 244 印题份数: 270 学号: 姓名:

考试须知

四川大学学生参加由学校组织或由学校承办的各级各类考试,必须严格执行《四川大学考试工作管理办法》和《四川大学考场规则》。有考试造纪作弊行为的,一律按照《四川大学学生考试造纪作弊处罚条例》进行处理。

四川大学各级各类考试的监考人员,必须严格执行(四川大学考试工作管理办法》、(四川大学考场规则》和(四川大学监考人员职责》。有违反学校有关规定的,严格按照(四川大学教学事故认定及处理办法》进行处理。

! (本题满分 50 分) 设 $A = \begin{pmatrix} 1 & 2 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$. 解答下列各题.

- (11 (10分) 求A的 Jordan 标准型和极小多项式.
- (2) (10分)设V是所有与A可交换的矩阵组成的3阶方阵的集合.证明V关于矩阵的加法运算和数乘运算是一个线性空间,并求V的维数.
- (3) (10) 分) 设A是线性映射 $f \in \text{Hom}(V_1, V_2)$ 的矩阵. 分别求f的核ker(f)和像im(f)的维数. 并写出它们的一个基...
- (4) (10)分)资A是线性空间W上的线性变换A的矩阵:写出A的所有不变子空间.
- (5) (10 分) 求二次型 $g(x_1,x_2,x_3) = (x_1,x_2,x_3)A\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}$ 的标准型,并写出相应的非退化线性替换.
- 2. (本题满分 20 分) 设A是n阶实对称矩阵.
 - (!) (10分)写出A是正定矩阵的5个充分必要条件(不必证明).
 - (2) (5分) 证明: 矩阵 $\sqrt{-5}E_n + A$ 可逆, 其中, E_n 是n阶单位阵.
 - (3) 15分)设在是欧式空间V上的线性变换T在某个基下的矩阵。问: T是对称变换吗?说明理由
- $3. (本题满分 10 分)-设A = \begin{pmatrix} 1 & 2 & 0 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{pmatrix}$. 用两种方法证明A在任意数域F上都不可能相似于对角阵.
- 14. (本题满分 10 分) 设A, B为n阶实方阵.
 - (1) (6分) 分别举出2三3时满足如下条件的例子:
 - (i) A与B在实数域上是相似的、但在实数域上不是合同的.
 - (ii) A与B在实数域上是合同的, 但在实数域上不是担似的.
 - (iii) A, B都不是正交阵, 但AB是不为单位阵的作交阵.)
 - (2) (4分) 假设存在复可逆矩阵P使得 $P^{-1}AP = 5$ 一利用P求一个实可逆矩阵Q使得 $Q^{-1}AQ = R$.
- 5.(本题满分5分)设A是n阶正交阵.证明:对A的任意特征值a都有|a|=1.
- 6. (本题满分 5 分) 设 α_1 , α_2 , …, α_n 是数域下上的线性空间V的一个基, $A = (a_{ij})$ 是下上的n阶方阵. 设 γ_1 , γ_2 , …, $\gamma_n \in V$ 满足 $\gamma_i(\alpha_j) = \alpha_{ij}$. $1 \le i, j \le n$. 证明: γ_1 , γ_2 , …, γ_n 是对偶空间V 的一个基当且仅当A可逆.
 - 注: 1 试题字迹务必清晰, 的写汇整。
 - 2 题间不留空,一般应题卷分开
 - 3 务必用 A4 纸打印

教务处试题编号: