线性代数试卷

- 一、(24分)填空题:
- 1. 设 n 阶方阵 A 的行列式 |A| = 2 ,则 $|A^{-1}|^2 \cdot |A| = \frac{1}{2}$
- 2. 设A为n阶可逆阵,则下列______ [位成立。

$$(A) (2A)^{-1} = 2A^{-1}$$

$$(B) (2A^{-1})^{T} = (2A^{T})^{-1}$$

$$\left(\begin{array}{c} \left(\begin{array}{c} C \end{array}\right) & \left[\left(\boldsymbol{A}^{-1}\right)^{-1}\right]^{\mathrm{T}} = \left[\left(\boldsymbol{A}^{\mathrm{T}}\right)^{-1}\right]^{-1}$$

$$\left(\begin{array}{c} \mathbb{D} \end{array}\right) \left[\left(\boldsymbol{A}^{\mathsf{T}}\right)^{\mathsf{T}}\right]^{-1} = \left[\left(\boldsymbol{A}^{-1}\right)^{-1}\right]^{\mathsf{T}}$$

3. 若向量组 $\mathbf{a}_1, \mathbf{a}_2, \cdots, \mathbf{a}_r$ 可由另一向量组 $\mathbf{b}_1, \mathbf{b}_2, \cdots, \mathbf{b}_s$ 线性表示,则<u>C</u>。

$$(A)$$
 $r \leq s$

$$(B)$$
 $r \ge s$

- (C) a_1, a_2, \dots, a_r 的秩 $\leq b_1, b_2, \dots, b_s$ 的秩
- (D) a_1, a_2, \dots, a_r 的秩 $\geq b_1, b_2, \dots, b_s$ 的秩
- 4. 当 k 满足______时,齐次线性方程组 $\begin{cases} kx_1 + kx_2 + x_3 = 0 \\ 2x_1 + kx_2 + x_3 = 0 \end{cases}$ $kx_1 2x_2 + x_3 = 0$
- 5. 若齐次线性方程组的一个基础解系为 ξ_1,ξ_2,ξ_3 ,则<u>D</u>也是该其次线性方程组的基础解系。

(A)
$$\xi_1 + \xi_2, \xi_2 + \xi_3, \xi_3 - \xi_1$$

(B)
$$\xi_1 + \xi_2, \xi_2 - \xi_3, \xi_3 + \xi_1$$

(C)
$$\xi_1 - \xi_2, \xi_2 + \xi_3, \xi_3 + \xi_1$$

(D)
$$\xi_1 + \xi_2, \xi_2 + \xi_3, \xi_3 + \xi_1$$

- 6. 设 4 阶方阵 A 的秩为 2 ,则其伴随阵 A * 的秩为 0 _____。
- 7. 矩阵 $A = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix}$ 的三个特征值为____1, 1, -1___。
- 二、(8分) 计算 4 阶行列式 $D = \begin{vmatrix} 0 & a & 0 & b \\ a & 0 & b & 0 \\ 0 & b & 0 & a \\ b & 0 & a & 0 \end{vmatrix}$.

该资源由考僧独家整理发布,微信关注考僧,更多惊喜

$$D = \begin{vmatrix} a & 0 & 0 & b \\ 0 & a & b & 0 \\ b & 0 & 0 & a \\ 0 & b & a & 0 \end{vmatrix}$$

$$= \begin{vmatrix} a & 0 & 0 & b \\ 0 & a & b & 0 \\ 0 & b & a & 0 \\ b & 0 & 0 & a \end{vmatrix}$$

$$= (a^{2} - b^{2})^{2}$$

$$\equiv . \quad (10 \, \hat{\sigma}) \quad \partial_{0} A = \begin{pmatrix} 1 & 0 & 2 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}, \quad \dot{H} \stackrel{?}{\cancel{4}} A^{2n} - A^{2} \quad (n \, \text{为正整数}).$$

$$A^{2} = \begin{pmatrix} 1 & 2 & 2 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$A^{2n} = \begin{pmatrix} 1 & 4 & 4 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$A^{2n} - A^{2} = \begin{pmatrix} 0 & 2n - 2 & 2n - 2 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$A^{2n} - A^{2} = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} X \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix} = \begin{pmatrix} 1 & -4 & 3 \\ 2 & 0 & -1 \\ 1 & -2 & 0 \end{pmatrix}, \quad \dot{x} X.$$

$$X = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & -4 & 3 \\ 2 & 0 & -1 \\ 1 & -2 & 0 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}$$

$$= \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & -4 & 3 \\ 2 & 0 & -1 \\ 1 & -2 & 0 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}$$

$$= \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & -4 & 3 \\ 2 & 0 & -1 \\ 1 & -2 & 0 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}$$

 $=\begin{pmatrix} 2 & -1 & 0 \\ 1 & 3 & -4 \\ 1 & 0 & -2 \end{pmatrix}$ 该资源由考僧独家整理发布,微信关注考僧,更多惊喜 五、 $(10\ \mathcal{G})$ 设向量组 $\boldsymbol{\alpha}_1 = \begin{pmatrix} 1\\4\\3 \end{pmatrix}$, $\boldsymbol{\alpha}_2 = \begin{pmatrix} 2\\k\\-1 \end{pmatrix}$, $\boldsymbol{\alpha}_3 = \begin{pmatrix} 3\\1\\2 \end{pmatrix}$ 线性相关,求常数k;并找出一组最大

无关组以及用该最大无关组表示其余向量。

$$|\boldsymbol{\alpha}_1, \boldsymbol{\alpha}_2, \boldsymbol{\alpha}_3| = \begin{vmatrix} 1 & 2 & 3 \\ 4 & k & 1 \\ 3 & -1 & 2 \end{vmatrix} = 0$$

$$k = -3$$

$$\alpha_1 = \begin{pmatrix} 1 \\ 4 \\ 3 \end{pmatrix}, \quad \alpha_2 = \begin{pmatrix} 2 \\ -3 \\ -1 \end{pmatrix}$$
是最大无关组

$$\alpha_3 = \alpha_1 + \alpha_2$$

六、(14分)已知线性方程组为

$$\begin{cases} x_1 + x_2 + x_3 + x_4 = 1 \\ x_1 + 3x_2 + 5x_3 + x_4 = 3 \\ x_1 - x_2 - 3x_3 + 5x_4 = 3 \\ x_1 - 5x_2 - 11x_3 + 12x_4 = k \end{cases}$$

求k,使得上述方程组有解,并求出所有的解。

$$\mathbf{B} = \begin{pmatrix} 1 & 1 & 1 & 1 & 1 \\ 1 & 3 & 5 & 1 & 3 \\ 1 & -1 & -3 & 5 & 3 \\ 1 & -5 & -11 & 12 & k \end{pmatrix}$$

$$\sim \begin{pmatrix} 1 & 0 & -1 & 0 & -1 \\ 0 & 1 & 2 & 0 & 1 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & k-16 \end{pmatrix}$$

k=16时上述方程组有解

$$\mathbf{x} = \mathbf{c} \begin{pmatrix} 1 \\ -2 \\ 1 \\ 0 \end{pmatrix} + \begin{pmatrix} -1 \\ 1 \\ 0 \\ 1 \end{pmatrix}$$

七、 $(16\, eta)$ 设对称矩阵 $A = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 3 & 1 \\ 0 & 1 & x \end{pmatrix}$,已知 A 有二重特征值 $\lambda_1 = \lambda_2 = 2$,

- 1. 求 x 和另一个特征值 礼;
- 2. 求 A 的所有特征向量;

该资源由考僧独家整理发布,微信关注考僧,更多惊喜

3. 求一个正交矩阵
$$P$$
,使得 $P^{-1}AP = \begin{pmatrix} \lambda_1 & \lambda_2 & \lambda_3 \end{pmatrix}$.

$$|\mathbf{A}| = \lambda_1 \lambda_2 \lambda_3, \begin{vmatrix} 2 & 0 & 0 \\ 0 & 3 & 1 \\ 0 & 1 & x \end{vmatrix} = 2 \cdot 2 \cdot \lambda_3$$

$$a_{11} + a_{22} + a_{33} = \lambda_1 + \lambda_2 + \lambda_3, \quad 2 + 3 + x = 2 + 2 + \lambda_3$$

 $x = 3, \ \lambda_3 = 4$

$$\lambda_1 = \lambda_2 = 2$$
 对应的特征向量 $\mathbf{p}_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$, $\mathbf{p}_2 = \begin{pmatrix} 0 \\ -1 \\ 1 \end{pmatrix}$

$$\lambda_3 = 4$$
 对应的特征向量 $\mathbf{p}_3 = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$

正交矩阵
$$\mathbf{P} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -\frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ 0 & \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{pmatrix}$$
可使 $\mathbf{P}^{-1}\mathbf{A}\mathbf{P} = \begin{pmatrix} \lambda_1 & & \\ & \lambda_2 & & \\ & & \lambda_3 \end{pmatrix}$

八、(10分)证明题:

1. 设向量 a_1, a_2, \cdots, a_s 都是非齐次线性方程组 Ax = b 的解,数 k_1, k_2, \cdots, k_s 满足 $k_1 + k_2 + \cdots + k_s = 1$,则向量 $k_1 a_1 + k_2 a_2 + \cdots + k_s a_s$ 也是该方程组的解。

$$A(k_1\mathbf{a}_1 + k_2\mathbf{a}_2 + \dots + k_s\mathbf{a}_s) = k_1A\mathbf{a}_1 + k_2A\mathbf{a}_2 + \dots + k_sA\mathbf{a}_s$$

$$= k_1\mathbf{b} + k_2\mathbf{b} + \dots + k_s\mathbf{b}$$

$$= (k_1 + k_2 + \dots + k_s)\mathbf{b} = \mathbf{b}$$

2. $A \rightarrow n$ 阶方阵, $x, y \in n$ 维列向量,并且Ax = 0, $A^{T}y = 2y$,证明 $x \rightarrow y$ 正交。

$$[x, y] = x^{\mathrm{T}} y = x^{\mathrm{T}} \left(\frac{1}{2} A^{\mathrm{T}} y\right)$$
$$= \frac{1}{2} (x^{\mathrm{T}} A^{\mathrm{T}}) y = \frac{1}{2} (Ax)^{\mathrm{T}} y$$
$$= \frac{1}{2} (\mathbf{0})^{\mathrm{T}} y = 0, \quad \text{Mink } x = y \text{ if } \hat{x}$$

该资源由考僧独家整理发布,微信关注考僧,更多惊喜