普通高等教育"十三五"国家级规划教材

大学数学线性线数

标准化作业

吉林大学公共数学教学与研究中心 2017.9

第一章作业

(矩阵的运算与初等变换)

1、计算题

$$(1) (1, -2, 3) \begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix};$$

$$(2) \begin{bmatrix} 2 \\ -1 \\ 3 \end{bmatrix} (1, 0, 4);$$

(3)
$$(x_1, x_2, x_3) \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{12} & a_{22} & a_{23} \\ a_{13} & a_{23} & a_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix};$$

$$(4) \begin{bmatrix} 1 & 2 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 2 & 1 \\ 0 & 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} 1 & 0 & 3 & 1 \\ 0 & 1 & -2 & -1 \\ 0 & 0 & 2 & -3 \\ 0 & 0 & 0 & 4 \end{bmatrix} .$$

2、计算下列方阵的幂:

(1) 已知
$$\alpha = (1, 2, 3), \beta = (1, -1, 2), A = \alpha^{T} \beta, 求 A^{4};$$

(2) 已知
$$A = \begin{bmatrix} 1 & 2 \\ 0 & 3 \end{bmatrix}$$
, 求 A^n ;

3、通过初等行变换把下列矩阵化为行最简形矩阵:

$$(1) \begin{bmatrix} 3 & 1 & 0 & 2 \\ 1 & -1 & 2 & -3 \\ 1 & 3 & -4 & 4 \end{bmatrix};$$

$$(2) \begin{bmatrix} 2 & 1 & 8 & 3 & 7 \\ 2 & -3 & 0 & 7 & -5 \\ 3 & -2 & 5 & 8 & 0 \\ 1 & 0 & 3 & 2 & 0 \end{bmatrix}.$$

4、用初等变换把下列矩阵化为标准形矩阵:

$$(1) \begin{bmatrix} 3 & 2 & -1 & -3 & -1 \\ 2 & -1 & 3 & 1 & -3 \\ 7 & 0 & 5 & -1 & 8 \end{bmatrix};$$

$$(2) \begin{bmatrix} 1 & -1 & 3 & -4 & 3 \\ 3 & -3 & 5 & -4 & 1 \\ 2 & -2 & 3 & -2 & 0 \\ 3 & -3 & 4 & -2 & 1 \end{bmatrix}.$$

5、利用初等矩阵计算:

(2) 已知 AX=B, 其中

$$\boldsymbol{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}, \boldsymbol{B} = \begin{bmatrix} a_{11} - a_{12} & a_{13} & a_{12} \\ a_{21} - a_{22} & a_{23} & a_{22} \\ a_{31} - a_{32} & a_{33} & a_{32} \end{bmatrix},$$

求 X.

6、设
$$A = \begin{bmatrix} 1 & 2 \\ 1 & -1 \end{bmatrix}$$
, $B = \begin{bmatrix} a & b \\ 3 & 2 \end{bmatrix}$,若矩阵 $A = B$ 可交换,求 a 、 b 的值.

7、设A、B均为n阶对称矩阵,证明AB+BA是n阶对称矩阵.

第二章作业

(方阵的行列式)

- 1、填空题
- (1) 6 级排列 523614 的逆序数是 ,它是 排列;

- (4) 一个 n 阶行列式 D 中的各行元素之和为零,则 D=_____;
- (5) 行列式 $\begin{vmatrix} 1 & b_1 & 0 & 0 \\ -1 & 1-b_1 & b_2 & 0 \\ 0 & -1 & 1-b_2 & b_3 \\ 0 & 0 & -1 & 1-b_3 \end{vmatrix} = \underline{\qquad}.$
- 2、计算行列式 $\begin{vmatrix} 5x & 1 & 2 & 3 \\ x & x & x & 2 \\ 1 & 2 & x & 3 \\ x & 1 & 2 & 2x \end{vmatrix}$ 展开式中 x^3 的系数.

3、计算下列各行列式的值:

$$(2) D = \begin{vmatrix} 1 & \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & 1 & \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} & 1 & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} & \frac{1}{2} & 1 \end{vmatrix};$$

(3)
$$D = \begin{vmatrix} b+c & c+a & a+b \\ a & b & c \\ a^2 & b^2 & c^2 \end{vmatrix};$$

$$(4) D = \begin{vmatrix} 3+a & 3 & 3 & 3 \\ 3 & 3-a & 3 & 3 \\ 3 & 3 & 3+b & 3 \\ 3 & 3 & 3 & 3-b \end{vmatrix};$$

$$(5) D = \begin{vmatrix} & & & 1 & 0 \\ & & 2 & & \\ & \ddots & & & \\ 2016 & & & & \\ 0 & & & 2017 \end{vmatrix}.$$

$$(6) D = \begin{vmatrix} 1-a & a & 0 & 0 & 0 \\ -1 & 1-a & a & 0 & 0 \\ 0 & -1 & 1-a & a & 0 \\ 0 & 0 & -1 & 1-a & a \\ 0 & 0 & 0 & -1 & 1-a \end{vmatrix}.$$

4、设 4 阶行列式的第 2 列元素依次为 2、m、k、1,第 2 列元素的余子式依次为 1、-1、1、-1,第 4 列元素的代数余子式依次为 3、1、4、5,且行列式的值为 2,求 m、k 的值.

5、设3阶矩阵

$$A = \begin{bmatrix} \alpha \\ 2\gamma_1 \\ 3\gamma_2 \end{bmatrix}, \quad B = \begin{bmatrix} \beta \\ \gamma_1 \\ \gamma_2 \end{bmatrix},$$

其中 α , β , γ_1 , γ_2 均为3维行向量,且|A|=18, |B|=2, 求|A-B|.

6、设A是n阶矩阵,满足 $AA^{T} = E$,且|A| < 0,求|A+E|.

第三章作业

(可逆矩阵)

1、填空题

(1)设
$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 2 & 0 \\ 3 & 4 & 5 \end{bmatrix}$$
, $\mathbf{A}^* \to \mathbf{A}$ 的伴随矩阵,则 $(\mathbf{A}^*)^{-1} = \underline{\hspace{1cm}}$;

- (2) 设 A 为 4 阶方阵,且 R(A) = 2,则 $R(A^*) = 3$
- (3)设A,B均为n阶方阵,且|A|=2,|B|=-3,则 $|2A^*B^{-1}|=$ _______, $|2A^*|B^{T}|=$ ______;
- (4) 设实矩阵 $A_{3\times 3} = (a_{ij}) \neq \mathbf{O}$,且 $a_{ij} + A_{ij} = 0$ (i, j = 1, 2, 3)(A_{ij} 为 a_{ij} 的代数 余子式),则 |A| = ;
 - (5)设A为2阶方阵,B为3阶方阵,且 $|A| = \frac{1}{|B|} = \frac{1}{2}$,则 $\begin{vmatrix} O & -B \\ 2 \end{pmatrix}$ A ⁻¹ O

(6) 设矩阵 $\begin{bmatrix} a & -1 & -1 \\ -1 & a & -1 \\ -1 & -1 & a \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & -1 & 1 \\ 1 & 0 & 1 \end{bmatrix}$ 等价,则 a =______.

- 2、选择题
- (1)设同阶方阵 A、B、C满足关系式 ABC=E,则必有().
- (A) ACB=E; (B) CBA=E; (C) BAC=E; (D) BCA=E.
- (2) 若A, B 为同阶方阵, 且满足AB = O, 则有().
- (A) $A = O \implies B = O;$ (B) $|A| = 0 \implies |B| = 0;$
- (C) $(A + B)^2 = A^2 + B^2$; (D) A 与 B 均可逆.
- (3) 若对任意方阵 B, C, 由 AB=AC(A, B, C) 为同阶方阵)能推出 B=C,

则A满足().

- (A) $A \neq 0$; (B) A = 0; (C) $|A| \neq 0$; (D) $|AB| \neq 0$.
- (4)已知A为n阶非零方阵,若有n阶方阵B使AB=BA=A,则().
- (A) **B** 为单位矩阵; (B) **B** 为零方阵; (C) $B^{-1} = A$; (D) 不一定.
- (5) 若 A, B, $(B^{-1}+A^{-1})$ 为同阶可逆方阵,则 $(B^{-1}+A^{-1})^{-1}=($).
- (A) $B^{-1}+A^{-1}$; (B) B+A; (C) $(B+A)^{-1}$; (D) $B(B+A)^{-1}A$.
- (6)设A为 $n(n \ge 2)$ 阶可逆矩阵,交换A的第1行与第2行得矩阵B, A^* , B^* 分别为A,B的伴随矩阵,则().
 - (A) 交换 A^* 的第1列与第2列得矩阵 B^* ;
 - (B) 交换 A^* 的第 1 行与第 2 行得矩阵 B^* ;
 - (C) 交换 \mathbf{A}^* 的第 1 列与第 2 列得矩阵 $-\mathbf{B}^*$:
 - (D) 交换 A^* 的第1行与第2行得矩阵 $-B^*$.

3、(1) 求
$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 3 & 4 \\ -1 & -1 & -3 & -4 \\ 1 & 3 & 4 & 4 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$
的逆矩阵;

$$(2) 求 A = \begin{bmatrix} 3 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 2 & 3 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 & 0 & 0 \end{bmatrix}$$
的逆矩阵.

4、已知
$$A = \begin{bmatrix} 2 & 1 & 0 \\ 1 & 2 & 1 \\ 0 & 1 & 2 \end{bmatrix}$$
, $B = \begin{bmatrix} 1 & 2 \\ 2 & 3 \end{bmatrix}$, $C = \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 2 & 1 \end{bmatrix}$, 求解下列矩阵方程:

(1) AX=X+C ; (2) AXB=C.

、设A为n阶可逆矩阵,将A的第i行和第j行对换后得矩阵B,试证: (1) B 可逆; (2) 求 AB^{-1} .

6、设
$$A = \begin{bmatrix} 1 & 1 & 2 & 2 & 1 \\ 0 & 2 & 1 & 5 & -1 \\ 2 & 0 & 3 & -1 & 3 \\ 1 & 1 & 0 & 4 & -1 \end{bmatrix}$$
, 求矩阵 A 的秩.

7、设
$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 0 \\ 1 & 3 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
, 且满足 $\mathbf{ABA}^* = 2\mathbf{BA}^* + \mathbf{A}^{-1}$, 求 \mathbf{B}^* .

8、设A为 $m \times n$ 矩阵,B为 $n \times m$ 矩阵,且m > n,试证|AB| = 0.

第四章作业

(线性方程组与向量组的线性相关性)

- 1、填空题
- (1) 设 β = (3, -4), α_1 = (1, 2), α_2 = (-1, 3), 则 β 表成 α_1 , α_2 的 线性组合为 ;
- (2) 设向量组 α_1 =(1, 1, 0), α_2 =(1, 3, -1), α_3 =(5, 3, t) 线性相 关,则 *t*= ____;
 - (3) 设线性方程组 $\begin{bmatrix} a & 1 & 1 \\ 1 & a & 1 \\ 1 & 1 & a \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ -2 \end{bmatrix}$ 有无穷多个解,则 a =_______;
- (4) 设 $\boldsymbol{\alpha}_1 = (1,2,1)^{\mathrm{T}}, \boldsymbol{\alpha}_2 = (2,3,a)^{\mathrm{T}}, \boldsymbol{\alpha}_3 = (1,a+2,-2)^{\mathrm{T}}, 若\boldsymbol{\beta}_1 = (1,3,4)^{\mathrm{T}}$ 可以 由 $\boldsymbol{\alpha}_1, \boldsymbol{\alpha}_2, \boldsymbol{\alpha}_3$ 线性表出, $\boldsymbol{\beta}_2 = (0,1,2)^T$ 不能由 $\boldsymbol{\alpha}_1, \boldsymbol{\alpha}_2, \boldsymbol{\alpha}_3$ 线性表出,则 $a = \underline{\hspace{1cm}}$;
- (5)设n阶矩阵A的各行元素之和均为零,且R(A)=n-1,则方程组Ax=0的通解为
 - $x_1 2x_2 + 2x_3 = 0,$ (6)设线性方程组 $\{2x_1-x_2+\lambda x_3=0$,的系数矩阵为A,且存在 3 阶非零矩 $x_1 + 2x_2 - x_3 = 0$

阵 B 使得 AB = O,则 $\lambda =$.

- 2、选择题
- (1)设 β , α_1 , α_2 线性相关, β , α_2 , α_3 线性无关, 则正确的结论是().
- (A) **α**₁, **α**₂, **α**₃ 线性相关;
- (B) **α**₁, **α**₂, **α**₃ 线性无关;
- (C) α_1 可由 β , α_2 , α_3 线性表示; (D) β 可由 α_1 , α_2 线性表示.
- (2) 设 α_1 , α_2 , α_3 线性无关,则下列向量组线性相关的是(
- (A) α_1 , α_2 , α_3 α_1 ;

- (B) α_1 , $\alpha_1+\alpha_2$, $\alpha_1+\alpha_3$;
- (C) $\alpha_1+\alpha_2$, $\alpha_2+\alpha_3$, $\alpha_3+\alpha_1$; (D) $\alpha_1-\alpha_2$, $\alpha_2-\alpha_3$, $\alpha_3-\alpha_1$.

- (3)设n元线性方程组Ax=0,且R(A)=n-3,且 α_1 , α_2 , α_3 为线性方程组 Ax=0 的三个线性无关的解向量,则方程组 Ax=0 的基础解系为(
 - $(A) \alpha_1+\alpha_2, \alpha_2+\alpha_3, \alpha_3+\alpha_1;$
- $(B) \boldsymbol{\alpha}_2 \boldsymbol{\alpha}_1, \boldsymbol{\alpha}_3 \boldsymbol{\alpha}_2, \boldsymbol{\alpha}_1 \boldsymbol{\alpha}_3;$
- (C) $2\alpha_2 \alpha_1$, $\frac{1}{2}\alpha_3 \alpha_2$, $\alpha_1 \alpha_3$; (D) $\alpha_1 + \alpha_2 + \alpha_3$, $\alpha_3 \alpha_2$, $-\alpha_1 2\alpha_3$.
- (4)设非齐次线性方程组 $A_{m\times n}x=b$ 无解,则必有(
- (A) A 的行向量组线性无关; (B) A 的行向量组线性相关;
- (C) A 的列向量组线性无关; (D) A 的列向量组线性相关.
- (5) 设向量组 α_1 , α_2 是方程组 Ax=0 的基础解系, β_1 , β_2 是方程组 Ax=b的两个解向量, k_1 , k_2 是任意常数,则方程组Ax=b 的通解为(
 - (A) $\mathbf{x} = k_1 \boldsymbol{\alpha}_1 + k_2 \boldsymbol{\alpha}_2 + \frac{\boldsymbol{\beta}_1 \boldsymbol{\beta}_2}{2}$;
- (B) $x=k_1\alpha_1+k_2(\alpha_1-\alpha_2)+\frac{\beta_1+\beta_2}{2}$;
- (C) $x=k_1\alpha_1+k_2(\beta_1-\beta_2)+\frac{\beta_1+\beta_2}{2}$; (D) $x=k_1\alpha_1+k_2(\alpha_1+\alpha_2)+\frac{\beta_1-\beta_2}{2}$.
- (6) 设非齐次线性方程组 Ax=b 所对应的齐次线性方程组为 Ax=0,则下 面结论中正确的是(
 - (A) 若 Ax=0 有唯一解,则 Ax=b 必有唯一解;
 - (B) 若Ax=0有唯一解,则Ax=b必无解;
 - (C) 若Ax=0 有无穷多个解,则Ax=b 也有无穷多个解;
 - (D) 若 Ax=b 有无穷多个解,则 Ax=0 也有无穷多个解.
- 3、设 α_1 , α_2 , α_3 是 4元非齐次线性方程组Ax=b的三个解向量,且R(A)

4、求解齐次线性方程组

$$\begin{cases} x_1 + x_2 & -3 x_4 - x_5 = 0 \\ x_1 - x_2 + 2 x_3 - x_4 + x_5 = 0 \\ 4x_1 - 2x_2 + 6x_3 - 5x_4 + x_5 = \\ 2x_1 + 4x_2 - 2x_3 + 4x_4 - 1 6x_5 = \end{cases}$$

5、设矩阵
$$A = \begin{bmatrix} 1 & -1 & 3 & -2 \\ 1 & -3 & 2 & -6 \\ 1 & 5 & 7 & 10 \\ 3 & 1 & p+2 & p \end{bmatrix}$$
,问当 p 为何值时,矩阵 A 的列向

量组线性相关,在此时求出 *A* 的秩和列向量组的一个极大无关组,并把不是极大无关组的列用极大无关组线性表示.

- **6**、设 **α**₁, **α**₂, **β**₁, **β**₂ 均为 3 维列向量,且 **α**₁, **α**₂ 线性无关,**β**₁, **β**₂ 线性无关.
- (I)证明存在非零向量 ξ , 使得 ξ 既可由 α_1 , α_2 线性表示, 又可由 β_1 , β_2 线性表示;

(II)当
$$\boldsymbol{\alpha}_1 = \begin{bmatrix} 1 \\ 3 \\ 4 \end{bmatrix}$$
, $\boldsymbol{\alpha}_2 = \begin{bmatrix} 2 \\ 5 \\ 5 \end{bmatrix}$, $\boldsymbol{\beta}_1 = \begin{bmatrix} 2 \\ 3 \\ 0 \end{bmatrix}$, $\boldsymbol{\beta}_2 = \begin{bmatrix} -3 \\ -4 \\ 3 \end{bmatrix}$ 时,求所有的既可由 $\boldsymbol{\alpha}_1$, $\boldsymbol{\alpha}_2$

线性表示,又可由 β_1 , β_2 线性表示的非零向量 ξ .

7、已知 4 阶方阵 $A=(\alpha_1, \alpha_2, \alpha_3, \alpha_4)$,其中 $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ 均为 4 维的 列向量,且 $\alpha_2, \alpha_3, \alpha_4$ 线性无关, $\alpha_1=2\alpha_2-\alpha_3$, 如果 $\beta=\alpha_1+\alpha_2+\alpha_4$,求线性 方程组 $Ax=\beta$ 的通解.

8、设非齐次线性方程组 Ax=b 所对应的齐次线性方程组 Ax=0 的基础解系为 ξ_1 , ξ_2 ,…, ξ_{n-r} ,且 η^* 为 Ax=b 的一个特解,试证 ξ_1 , ξ_2 ,…, ξ_{n-r} , η^* 线性无关.

第五章作业

(方阵的特征值、特征向量与相似化简)

1、填空题

- (1) A 为幂零矩阵($A^k = 0$, k 为正整数),则 A 的特征值______;
- - (3) 设 4 阶方阵 A 相似 B,且 A 的特征值为 $\frac{1}{2}$, $\frac{1}{3}$, $\frac{1}{4}$, $\frac{1}{5}$,则 $|B^{-1}-E|$ =
 - (4) 若 λ 是 n 阶方阵 A 的特征方程的单根,则 $R(A \lambda E)$ = ;
- (5) 若 n 阶可逆矩阵 A 的每行元素之和均为 a,则 $4A^{-1}+E$ 的一个特征值为______;

(6) 若
$$A = \begin{bmatrix} 4 & 5 & t \\ -2 & -2 & 1 \\ -1 & -1 & 1 \end{bmatrix}$$
只有一个线性无关的特征向量,则 $t =$ _____.

2、选择题

(1) 设三阶方阵 A 有特征值 0, -1, 1, 其对应的特征向量为 P_1 , P_2 , P_3 , 令 $P = (P_1, P_2, P_3)$, 则 $P^{-1}AP = ($).

$$\text{(A)} \begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{bmatrix}; \ \text{(B)} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & -1 \end{bmatrix}; \ \text{(C)} \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{bmatrix}; \ \text{(D)} \begin{bmatrix} 0 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}.$$

- (2)矩阵A与B相似,则().
- (A) $|\mathbf{A} \lambda \mathbf{E}| = |\mathbf{B} \lambda \mathbf{E}|$; (B) $\mathbf{A} \lambda \mathbf{E} = \mathbf{B} \lambda \mathbf{E}$;
- (C) A 与 B与同一对角阵相似; (D) 存在正交阵 P, 使得 $P^{-1}AP = B$.

(3)与矩阵
$$\mathbf{\Lambda} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{bmatrix}$$
相似的矩阵是().

$$(A) \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{bmatrix}; \quad (B) \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 1 \\ 0 & 0 & 1 \end{bmatrix}; \quad (C) \begin{bmatrix} 1 & 0 & 1 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}; \quad (D) \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 2 \end{bmatrix}.$$

- (4) n 阶方阵 A 与某对角矩阵相似,则().
- (A) R(A)=n;

- (B) **A** 有 n 个不同的特征值;
- (C) **A**是实对称阵;
- (D) A 有 n 个线性无关的特征向量.

(5) 设矩阵
$$\mathbf{B} = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{bmatrix}$$
相似 \mathbf{A} , 则 $R(\mathbf{A} - 2\mathbf{E}) + R(\mathbf{A} - \mathbf{E}) = ($).

- (A) 2; (B) 3; (C) 4; (D) 5.

- (6) 已知 $\alpha = (1,3,2)^{\mathrm{T}}$, $\beta = (0,1,-1)^{\mathrm{T}}$, 矩阵 $A = 2\beta\alpha^{\mathrm{T}} + E$, 则矩阵 A 的最大 特征值对应的特征向量是().
- (A) α ; (B) β ; (C) $\alpha + \beta$; (D) $\alpha \beta$.

- 3、计算题
- (1) 设 $\alpha = (a_1, a_2, \dots, a_n)^T$, $(a_1 \neq 0, n > 1)$, $A = \alpha \alpha^T$, 求 A 的全部特征值和 特征向量.

- (2) 设 3 阶方阵 A 的特征值为 1, -2, 3, 矩阵 $B = A^2 2A$, 求:
 - ① **B** 的特征值;
 - ② B是否可对角化,若可以,试写出其相似对角形矩阵;
 - ③ $|\mathbf{B}|$, $|\mathbf{A} 2\mathbf{E}|$.

(3) 在实数域上,设 4 阶实方阵 A 有两个不同的特征值,且满足条件 $AA^{T}=2E$,|A|<0,求 A^{*} 的两个特征值.

(4)设有 3 阶方阵 A 满足 A^3 –5 A^2 +6A=O,且 trA=5,|A|=0,试求 A 的特征值,并判定 A 能否相似于对角矩阵,若能,求出相似的对角矩阵.

① 求 a, b; ② 求一个可逆矩阵 C, 使 $C^{-1}AC = B$.

(6) 设三阶矩阵 A 满足 $Aa_i = ia_i (i = 1,2,3)$, 其中列向量 $a_1 = (1,2,2)^T$, $a_2 = (2,-2,1)^T$, $a_3 = (-2,-1,2)^T$, 试求矩阵 A.

(7) 设 3 阶实对称矩阵 A 的每行元素之和为 3, 且 R(A)=1, $\beta=(-1, 2, 2)^{T}$.

(I) 求
$$A^n\beta$$
; (II) 计算 $\left(A-\frac{3}{2}E\right)^{10}$.

4、证明题

(1)设实方阵 A 满足 $A^{T}A=E$,试证明 A 的实特征向量所对应的特征值的绝对值等于 1.

(2)设n阶方阵A满足 $A^2-3A+2E=O$.证明:A相似于一个对角矩阵.

第六章作业

(二次型与对称矩阵)

- 1、 填空题
- (1) 二次型 $f(x_1, x_2, x_3, x_4) = x_1^2 + 3x_2^2 5x_3^2 + 2x_1x_2 + 2x_1x_3 3x_2x_3$ 的矩阵是

(2) 设二次型 $f(x_1, x_2, x_3)$ 在正交变换 x = Py 下的标准形为 $2y_1^2 + y_2^2 - y_3^2$, 其 中 $P = (e_1, e_2, e_3)$, 若 $Q = (e_1, -2e_3, 3e_2)$, 则 $f(x_1, x_2, x_3)$ 在可逆线性变换 x = Qy下的 标准形为 _____

(3) 设
$$\mathbf{A} = \begin{bmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \lambda_3 \end{bmatrix}$$
, $\mathbf{B} = \begin{bmatrix} \lambda_2 & & & \\ & \lambda_3 & & \\ & & \lambda_1 \end{bmatrix}$, 则存在可逆矩阵 \mathbf{P} , 使得

 $P^{\mathsf{T}}AP=B$, $\sharp \vdash P=$

(4) 二次型 $f(x_1, x_2, x_3) = 2x_1^2 + x_2^2 + x_3^2 - 2tx_1x_2 + 2x_1x_3$ 正定时, t 应满足的条 件是 .

- (5) 设 3 维实向量 $\alpha = (a_1, a_2, a_3)^T$, 且 $\alpha^T \alpha = 2$, 若令 $A = E + \alpha \alpha^T$, 则二次型 $f(x_1,x_2,x_3)=x^TAx$ 在正交变换下的标准形为 $f(y_1,y_2,y_3)=$.
 - 2、 选择题
 - (1) 实二次型 $f = x^T A x$ 为正定的充分必要条件是().
 - (A) R(A) = n;
- (B) A 的负惯性指数为零;
- (C) |A| > 0; (D) A 的特征值全大于零.

- (A) 合同且相似;
- (B) 合同但不相似;
- (C) 相似但不合同; (D) 既不相似也不合同.

(3) 设矩阵
$$A = \begin{bmatrix} 3 & 2 & 0 \\ 2 & 4 & -2 \\ 0 & -2 & 5 \end{bmatrix}$$
正定,则与 A 相似的对角矩阵为().

(A)
$$\begin{bmatrix} 1 & & \\ & 2 & \\ & & 10 \end{bmatrix}$$
; (B) $\begin{bmatrix} 2 & & \\ & 0 & \\ & & 10 \end{bmatrix}$; (C) $\begin{bmatrix} 1 & & \\ & 4 & \\ & & 7 \end{bmatrix}$; (D) $\begin{bmatrix} 6 & & \\ & 7 & \\ & & -1 \end{bmatrix}$.

- (4) 设矩阵 $\mathbf{A} = (a_{ii})_{3\times 3}$ 正定,则 $\mathbf{B} = ((-1)^{i+j} a_{ii})_{3\times 3}$ 必为().
- (A) 负定矩阵; (B) 正定矩阵; (C) 半负定矩阵; (D) 半正定矩阵.
- (5)设 $A=(a_{ij})_{n\times n}$ 为实对称矩阵,二次型

$$f = \sum_{i=1}^{n} (a_{i1}x_1 + a_{i2}x_2 + \dots + a_{in}x_n)^2$$

为正定的充要条件是().

- (A) |A|=0; (B) $|A| \neq 0$; (C) |A| > 0; (D) |A| < 0.
- 3、已知二次型 $f(x_1, x_2, x_3) = 5x_1^2 + 5x_2^2 + cx_3^2 2x_1x_2 + 6x_1x_3 6x_2x_3$ 的秩为 2, 求 c.

- 4、设二次型 $f(x_1, x_2, x_3) = 4x_1^2 + 3x_2^2 + 2x_2x_3 + 3x_3^2$.
- (1) 求一个正交变换将二次型化为标准形,并写出所用的正交变换;

(2) 用配方法将二次型化为标准形,并写出所用的可逆线性变换;

(3) 用合同变换法将二次型化为标准形,并写出所用的可逆线性变换.

5、求二次型 $f(x_1, x_2, x_3) = x_1^2 + 3x_3^2 + 2x_1x_2 + 4x_1x_3 + 2x_2x_3$ 的正、负惯性指数及符号差.

6、设二次型

$$f(x_1,x_2,x_3)=\mathbf{x}^{\mathrm{T}}\mathbf{A}\mathbf{x}=ax_1^2+2x_2^2-x_3^2+8x_1x_2+2bx_1x_3+2cx_2x_3$$

且矩阵
$$A$$
满足 $AB=O$,其中 $B=\begin{bmatrix}1 & 0 & 1\\ 0 & 0 & 0\\ 1 & 0 & 1\end{bmatrix}$.

(1) 用正交变换化二次型 $f(x_1,x_2,x_3)=x^TAx$ 为标准形, 并写出所用的正交变换; (2)判断矩阵 A 和 B 是否合同.

7、证明题

(1)设 $f(x_1, x_2, ..., x_n) = \mathbf{x}^T \mathbf{A} \mathbf{x}$ 是一实二次型, λ_1 , λ_2 ,..., λ_n 是 \mathbf{A} 的特征值,且 $\lambda_1 \leq \lambda_2 \leq ... \leq \lambda_n$.证明对于任一实n维列向量 \mathbf{x} 有 $\lambda_1 \mathbf{x}^T \mathbf{x} \leq \mathbf{x}^T \mathbf{A} \mathbf{x} \leq \lambda_n \mathbf{x}^T \mathbf{x}$.

(2)设A是n阶正定矩阵,证明 $|A+2E|>2^n$.

(3) 设 $A_{m \times n}$ 为实矩阵,若R(A) = n,试证 $A^{T}A$ 为正定矩阵.

第七章作业

(线性空间与线性变换)

- 1、下列集合对于给定的运算是否构成实数域 **R** 上的线性空间,如果是, 找出一个基,并求维数.
- (1) $\mathbf{V}_0 = \{ \mathbf{x} = (0, x_2, \dots, x_n) | x_2, \dots, x_n \in \mathbf{R} \}$,对于通常向量的加法和数乘;
- (2) $V_1 = \{ x = (1, x_2, ..., x_n) | x_2, ..., x_n \in \mathbb{R} \}$,对于通常向量的加法和数乘;
- (3) 全体 n 阶实矩阵集合 $\mathbf{R}^{n\times n}$, 定义

加法: $\forall A \cdot B \in \mathbb{R}^{n \times n}$ $A \oplus B = AB - BA$

数乘: 按通常的矩阵数乘.

- (4) $S = \left\{ \begin{bmatrix} 0 & b \\ -b & a \end{bmatrix} \ a, b \in \mathbf{R} \right\}$, 对于通常矩阵的加法和数乘;
- (5) **V**={ \mathbf{x} =($x_1,x_2,...,x_n$)| $x_1+x_2+...+x_n=0$; $x_1,x_2,...,x_n \in \mathbf{R}$ },对于通常向量的加法和数乘.

2、全体实反对称矩阵的集合 \mathbf{W} ,对于通常矩阵的加法和数乘是否构成 $\mathbf{R}^{n\times n}$ 的子空间?为什么?

3、求线性空间 \mathbb{R}^4 中由向量组

$$\boldsymbol{\alpha}_{1} = \begin{bmatrix} 2 \\ 0 \\ 1 \\ 2 \end{bmatrix}, \boldsymbol{\alpha}_{2} = \begin{bmatrix} -1 \\ 1 \\ 0 \\ 3 \end{bmatrix}, \boldsymbol{\alpha}_{3} = \begin{bmatrix} 0 \\ 2 \\ 1 \\ 1 \end{bmatrix}, \boldsymbol{\alpha}_{4} = \begin{bmatrix} 5 \\ -1 \\ 2 \\ 1 \end{bmatrix}$$

所生成的子空间的维数和一个基.

4、求数域 F 上三阶实对称矩阵在通常的矩阵的加法和数乘下构成的线性 空间的基与维数. 5、设线性空间 R^{n×n} 中一组基

$$\boldsymbol{E}_1 = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}, \quad \boldsymbol{E}_2 = \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix}, \quad \boldsymbol{E}_3 = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}, \quad \boldsymbol{E}_4 = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix},$$

 $\bar{\mathbf{x}} \mathbf{A} = \begin{bmatrix} 0 & 1 \\ 2 & -3 \end{bmatrix}$ 在这组基下的坐标.

- 6. 已知 1, x, x^2 , x^3 是 **R**[x]₄的一组基:
- (1) 证明 1, 1+x, $(1+x)^2$, $(1+x)^3$ 也是 $\mathbf{R}[x]_4$ 的一组基;
- (2) 求由基 1, x, x^2 , x^3 到基 1, 1+x, $(1+x)^2$, $(1+x)^3$ 的过渡矩阵;
- (3) 求由基 1, 1+x, $(1+x)^2$, $(1+x)^3$ 到基 1, x, x^2 , x^3 的过渡矩阵;
- (4) $\bar{x} a_3 x^3 + a_2 x^2 + a_1 x + a_0$ 对于基 1, 1+x, $(1+x)^2$, $(1+x)^3$ 的坐标.

7、设 \mathbf{R}^3 的两组基分别为

$$\boldsymbol{\varepsilon}_{1} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \boldsymbol{\varepsilon}_{2} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \boldsymbol{\varepsilon}_{3} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \quad \not{\mathbb{Z}} \quad \boldsymbol{\varepsilon}_{1}^{'} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \boldsymbol{\varepsilon}_{2}^{'} = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \boldsymbol{\varepsilon}_{3}^{'} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}.$$

求 \mathbf{R}^3 中的向量 $\boldsymbol{\alpha}=(a_1,a_2,a_3)^{\mathrm{T}}$ 分别在这两组基下的坐标.

8、 设有两组基

$$\xi_1 = (0, 1, 1)^T, \ \xi_2 = (1, 0, 1)^T, \ \xi_3 = (1, 1, 0)^T;$$

 $\eta_1 = (1, 0, 0)^T, \ \eta_2 = (1, 1, 0)^T, \ \eta_3 = (1, 1, 1)^T.$

- 求(1)由基 ξ_1 , ξ_2 , ξ_3 到基 η_1 , η_2 , η_3 的过渡矩阵C;
- (2) $\alpha = \eta_1 + 3\eta_2 + 5\eta_3$ 关于基 ξ_1 , ξ_2 , ξ_3 的坐标; $\beta = \xi_1 + 2\xi_2 + 3\xi_3$ 关于基 η_1 , η_2 , η_3 的坐标.

9、验证

$$\boldsymbol{\alpha}_1 = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}, \boldsymbol{\alpha}_2 = \begin{bmatrix} 2 \\ 1 \\ 3 \end{bmatrix}, \boldsymbol{\alpha}_3 = \begin{bmatrix} 3 \\ 1 \\ 2 \end{bmatrix}$$

为R³的一个基,并求向量

$$\boldsymbol{\beta}_1 = \begin{bmatrix} 5 \\ 0 \\ 7 \end{bmatrix}, \boldsymbol{\beta}_2 = \begin{bmatrix} -9 \\ -8 \\ -13 \end{bmatrix}$$

在这组基下的坐标.

10. 设 \mathbf{R}^3 中由基 $\boldsymbol{\alpha}_1$, $\boldsymbol{\alpha}_2$, $\boldsymbol{\alpha}_3$ 到基 $\boldsymbol{\beta}_1$, $\boldsymbol{\beta}_2$, $\boldsymbol{\beta}_3$ 的过渡矩阵为

$$A = \begin{bmatrix} 1 & 1 & -1 \\ -1 & 1 & 1 \\ 1 & -1 & 1 \end{bmatrix}.$$

- (1) 若基 α_1 = (1, 0, 0) , α_2 = (1, 1, 0), α_3 = (1, 1, 1) , 试求基 β_1 , β_2 , β_3 ;
- (2) 若基 β_1 = (0, 1, 1) , β_2 = (1, 0, 2), β_3 = (2, 1, 0), 试求基 α_1 , α_2 , α_3 .

《线性代数 A》模拟试卷

- 一、填空题(每小题3分、共计18分)
- (1) 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 =____.
- (2) 设向量 $\alpha = (1,3,5), \beta = (1,\frac{1}{3},\frac{1}{5}), 令 A = \alpha^{\mathsf{T}}\beta, 则 A = ____.$
- (3) 设 $f = x_1^2 + 2tx_1x_2 + 4x_2^2 + 2x_3^2$ 为正定二次型,则 t 的取值范围是_____.
- (4) 设 \mathbf{A} 、 \mathbf{B} 均为n 阶方阵,且 $|\mathbf{A}| = 2$, $|\mathbf{B}| = -4$,则 $\left| 2 \begin{bmatrix} \mathbf{A}^* & \mathbf{O} \\ \mathbf{O} & \mathbf{B}^{-1} \end{bmatrix} \right| = \underline{\phantom{\mathbf{A}^*}}$
- (5) 设A为5阶方阵,且满足 $A^2+A=E$,则R(A+E)=______.
- (6)设A为n阶可逆矩阵,将A的i,j两行对换后得矩阵B,则 $|AB^{-1}|=$ _____. 二、单项选择题(每小题 3 分,共计 18 分)
- (1) 设n 阶方阵A、B、C 满足ABC=E,则下面的结论正确的是().
 - (A) ACB = E; (B) CBA = E; (C) BAC = E; (D) BCA = E.
- (2)设向量 β 能由 α_1 , α_2 , α_3 线性表示,但不能由 α_1 , α_2 线性表示,则下面结论正确的是().
- (A) α_3 不能由 α_1 , α_2 线性表示, 但能由 β , α_1 , α_2 线性表示;
- (B) α_3 不能由 α_1 , α_2 线性表示, 也不能由 β , α_1 , α_2 线性表示;
- (C) α_3 能由 α_1 , α_2 线性表示, 但不能由 β , α_1 , α_2 线性表示;
- (D) α_3 能由 α_1 , α_2 线性表示, 也能由 β , α_1 , α_2 线性表示.
- (3)设A为n阶方阵,且R(A)=n-1, α_1 , α_2 是Ax=0的两个不同的解向量k为任意的常数,则Ax=0的通解为().
- (A) $k\alpha_1$; (B) $k\alpha_2$; (C) $k(\alpha_1-\alpha_2)$; (D) $k(\alpha_1+\alpha_2)$.
- (4)设有 4 阶方阵 A 满足条件 |A+3E|=0, $AA^{T}=2E$, |A|<0, 则()为 A^{*} 的一个特征值.
- (A) 4; (B) -3; (C) $\frac{4}{3}$; (D) $\frac{3}{4}$.
- (5) 已知矩阵

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ 3 & 6 & 9 \end{bmatrix}, \quad B = \begin{bmatrix} 2 & 4 & 6 \\ 1 & 2 & 3 \\ 4 & 8 & 12 \end{bmatrix}, \quad P_1 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}, \quad P_2 = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix},$$

则 $\boldsymbol{B} = ($).

- (A) AP_1P_2 ; (B) P_2P_1A ; (C) P_1P_2A ; (D) P_1AP_2 .
- (6)设4阶行列式的第2列元素依次为2、m、k、3,第2列元素的余子式依

次为 1、-1、1、-1,第 3 列元素的代数余子式依次为 3、1、4、2,且行列式的值为 1,则 m、k 的值为 ().

$$(A) 4, 2;$$
 $(B) -4, 2;$ $(C) 4, -2;$ $(D) -4, -2.$

三、计算题(每小题6分,共计36分)

1、设三阶方阵
$$\mathbf{A}$$
、 \mathbf{B} 满足关系式 $\mathbf{A}^{-1}\mathbf{B}\mathbf{A} = 6\mathbf{A} + \mathbf{B}\mathbf{A}$,且 $\mathbf{B} = \begin{bmatrix} 3 & & \\ & 2 & \\ & & 1 \end{bmatrix}$,求 \mathbf{A} .

2、验证
$$\boldsymbol{\alpha}_1 = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}$$
, $\boldsymbol{\alpha}_2 = \begin{bmatrix} 2 \\ 1 \\ 3 \end{bmatrix}$, $\boldsymbol{\alpha}_3 = \begin{bmatrix} 3 \\ 1 \\ 2 \end{bmatrix}$ 为 \mathbf{R}^3 的一个基,并将 $\boldsymbol{\beta}_1 = \begin{bmatrix} 5 \\ 0 \\ 7 \end{bmatrix}$, $\boldsymbol{\beta}_2 = \begin{bmatrix} -8 \\ -9 \\ -13 \end{bmatrix}$

用这个基线性表示.

3、已知矩阵

$$\mathbf{A} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & x \end{bmatrix} \Rightarrow \mathbf{B} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & y & 0 \\ 0 & 0 & -1 \end{bmatrix}$$
 相似,求 x,y.

4、 设四元线性方程组 Ax=b,且 R(A)=3, 已知 a_1,a_2,a_3 是其三个解向

量,其中

$$\boldsymbol{\alpha}_{1} = \begin{vmatrix} 2 \\ 0 \\ 1 \\ 3 \end{vmatrix}, \boldsymbol{\alpha}_{2} + \boldsymbol{\alpha}_{3} = \begin{vmatrix} 2 \\ 0 \\ 1 \\ 4 \end{vmatrix},$$

求 Ax=b 的通解.

- 5、已知向量组 α_1 , α_2 , α_3 线性无关,若 $\alpha_1+2\alpha_2$, $4\alpha_2+k\alpha_3$, $3\alpha_3+2\alpha_1$ 线性相关,求 k.
 - 6、设矩阵

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & 2 & 2 & 1 \\ 0 & 2 & 1 & 5 & -1 \\ 2 & 0 & 3 & -1 & 3 \\ 1 & 1 & 0 & 4 & -1 \end{bmatrix}$$

求 R(A)及 A 的列向量组的一个极大无关组.

四、(12 分) 已知 4 阶方阵 $A=(\alpha_1, \alpha_2, \alpha_3, \alpha_4)$,其中 $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ 均为 4 维的列向量,并且 $\alpha_2, \alpha_3, \alpha_4$ 线性无关,而 $3\alpha_1 = -2\alpha_2 - \alpha_3$,若 $\beta = \alpha_1 + \alpha_2 + \alpha_3 + \alpha_4$,求 $Ax = \beta$ 的通解.

五、
$$(10\ eta)$$
 已知矩阵 $\mathbf{A}=\begin{bmatrix} -2 & 1 & 1 \\ x & 2 & y \\ -4 & 1 & 3 \end{bmatrix}$ 有三个线性无关的特征向量, λ =2

是A的二重特征值,求一个正交矩阵P使 $P^{-1}AP=\Lambda$.

六、(6分)设有 3 阶实对称矩阵 A 满足 A^2 –2A= $\mathbf{0}$,已知 R(A)=2. ①写出用正交变换将二次型 f=x^T(A+E)x 化成的标准形(不需求出所用的正交变换);②判断二次型 f=x^T(A+E)x 的正定性;③令 B=A+E,试判断 B 的列向量组的线性相关性.