《线性代数》2014-2015 学年第二学学期重修考试试卷及答案 A

线性代数 课程 闭卷 课程类别:考试 总分 题号 1 t = 六 DO \mathcal{H}

一、选择题(每小题3分,共15分)

1、设A,B均为3阶方阵,且|A|=3,|B|=-2,则 $|AB^T|=$ (A)

A. -6 B. 6 C. -2/3 D. -3/2

A. k = 2 B. k = -2 C. k = 0 D. k = -3.

3、设线性方程组 A x = b,若 R(A,b) = 4, R(A) = 3 ,则该方程组(C)

A. 有无穷多解 B. 有非零解 C. 无解. D. 有唯一解

4、n阶矩阵 A中有一个r阶子式 $D_r \neq 0$,且有一个含 D_r 的 r+1阶子式等于零, 则有(B).

A. R(A) < r B. $R(A) \ge r$ C. R(A) = r D. R(A) = r + 1

5、对任意n阶方阵A.B总有(B

A.
$$AB = BA$$
 B. $|AB| = |BA|$ C. $(AB)^p = A^p B^p$ D. $(AB)^3 = A^3 B^3$

二. 填空颜 (每小题 3 分, 共 15 分)

3、设 为 阶方阵,且
$$n>1$$
, $|A|=d$,则 $|A^T|=$ _____d

4、设A是 $m \times n$ 阶矩阵,A的秩r(A) = r (r < m, r < n),则齐次线性方程组

Ax = 0 的基础解系所含解向量的个数是_____

三、(10分) 计算行列式
$$D = \begin{vmatrix} 1 & 1 & 1 & 1 \\ a_1 & a & a_2 & a_2 \\ a_2 & a_2 & a & a_3 \\ a_3 & a_3 & a_3 & a \end{vmatrix}$$
.

解: $D = \begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & a - a_1 & a_2 - a_1 & a_2 - a_1 \\ 0 & 0 & a - a_2 & a_3 - a_2 \\ 0 & 0 & 0 & a - a_3 \end{vmatrix} = (a - a_1)(a - a_2)(a - a_3)$

四、(10分)设A,B为n阶矩阵,且A为对称矩阵,证明BAB也是对称矩阵。

证明: 因为 A^T=A, 所以 (B^TAB) ^T=B^T(B^TA) ^T=B^TA^TB=B^TAB,

从而 BAB是对称矩阵.

五、(12分) 设
$$A = \begin{bmatrix} 0 & 3 & 3 \\ 1 & 1 & 0 \\ -1 & 2 & 4 \end{bmatrix}$$
、求 A 的逆矩阵、

解:
$$\begin{pmatrix} 0 & 3 & 3 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ -1 & 2 & 4 & 0 & 0 & 1 \end{pmatrix} - \begin{pmatrix} 1 & 0 & 0 & -\frac{4}{3} & 2 & 1 \\ 0 & 1 & 0 & \frac{4}{3} & -1 & -1 \\ 0 & 0 & 1 & -1 & 1 & 1 \end{pmatrix}$$

故》的逆矩阵为

$$\begin{pmatrix}
 -\frac{4}{3} & 2 & 1 \\
 \frac{4}{3} & -1 & -1 \\
 -1 & 1 & 1
 \end{pmatrix}$$

六、(12分) 求线性方程组
$$\begin{cases} x_1 + 2x_3 - x_4 = 0 \\ -x_1 + x_2 - 3x_3 + 2x_4 = 0 \end{cases}$$
的通解。
$$2x_1 - x_2 + 5x_3 - 3x_4 = 0$$

通解为
$$X = k_1 \begin{pmatrix} -2 \\ 1 \\ 1 \\ 0 \end{pmatrix} + k_2 \begin{pmatrix} 1 \\ -1 \\ 0 \\ 1 \end{pmatrix}$$
, 其中 k_1, k_2 为任意常数.

七、(12分) 讨论 λ 为何值时,方程组 $\begin{cases} \lambda x_1 + x_2 = \lambda^2 \\ x_1 + \lambda x_2 = 1 \end{cases}$ 有唯一解、无穷多解或无解.

解:
$$(A,b) = \begin{pmatrix} 1 & \lambda & 1 \\ \lambda & 1 & \lambda^2 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & \lambda & 1 \\ 0 & 1 - \lambda^2 & \lambda^2 - \lambda \end{pmatrix}$$

当1-22≠0时,即2≠1时,方程组有唯一解

当 $\lambda=1$ 时, R(A)=R(A,b)<2此时方程组有无穷多解

当 λ =-1时, R(A)≠R(A,b)此时方程组有无解.

八、(14分) 求矩阵 $\begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \\ 3 & 3 & 6 \end{pmatrix}$ 的特征值和特征向量.

解:
$$|A - \lambda E| = \begin{vmatrix} 1 - \lambda & 2 & 3 \\ 2 & 1 - \lambda & 3 \\ 3 & 3 & 6 - \lambda \end{vmatrix} = \lambda(\lambda + 1)(9 - \lambda)$$

所以: $\lambda_1 = -1, \lambda_2 = 9, \lambda_3 = 0$,

分别代入其次线性方程组 $(A-\lambda E)x=0$ 中得到对应的基础解系为:

$$p_1 = \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}, p_2 = \begin{pmatrix} 1 \\ 1 \\ 2 \end{pmatrix}, p_3 = \begin{pmatrix} 1 \\ 1 \\ -1 \end{pmatrix},$$

所以对应的特征向量分别为: c_1p_1, c_2p_2, c_3p_3 $(c_1 \neq 0, c_2 \neq 0, c_3 \neq 0)$