线性代数 B 的一部分复习题

- 1. 二次型经过可逆线性变换不改变正定性。
- 2. 若3**A** + 2**E** 不可逆,则**A** 有特征值______;
- 3. A 为 3 阶方阵, 且 |A| = -4, 则 $|2A^* 4A^{-1}| = _____.$
- 4. 二次型 $f = 2x_1^2 + 10x_2^2 + 8x_3^2 + 8x_1x_2 2tx_2x_3$ 为正定的充要条件是t满足条件
- 5. A 为 3 阶方阵, 且 |A| = 3, 则 $|-3A^*A^{-1}| =$ _____.
- 6. **A**为 6×7 矩阵,齐次方程组**A** $\mathbf{x}=\mathbf{0}$ 的任意一个解均可由解向量 $\mathbf{x}_1,\mathbf{x}_2$ 线性表示,且 $\mathbf{x}_1,\mathbf{x}_2$ 线性无关,则 $R(\mathbf{A})=$.
- 7. 向量组施密特正交化
- 8. $\mathbf{A} = \begin{pmatrix} 1 & 2 & 1 \\ 0 & 0 & 3a \\ 1 & a & 2 \end{pmatrix}$, $\mathbf{B} \stackrel{?}{=} 3 \times 5$ 矩阵, $\mathbf{B} \neq \mathbf{O}$, 且 $\mathbf{A}\mathbf{B} = \mathbf{O}$, 求 a 。
- 9. 若方阵 A满足, $A^2 + 3A 7E = O$,则 $(A E)^{-1} =$ _____.
- 10. β_1, β_2 为非齐次方程组 $\mathbf{A}\mathbf{x} = \mathbf{b}$ 的两个不同的解,则齐次方程组 $\mathbf{A}\mathbf{x} = \mathbf{0}$ 的一个非零解为.
- 11. 已知3阶方阵 A 的三个特征值为 -5,4,2,则 A =.
- 12. $\mathbf{A} = \begin{pmatrix} 1 & 1 \\ 0 & 1 \\ 1 & 2 \end{pmatrix}, \quad \mathbf{B} = \begin{pmatrix} -1 & 1 \\ 0 & 2 \\ 1 & 0 \end{pmatrix}, \Rightarrow \begin{vmatrix} 2\mathbf{A}\mathbf{B}^T 3\mathbf{E} \end{vmatrix}.$
- 13. 设A, B为n阶方阵,如果A不可逆,则2BA一定不可逆,上述结论是否正确,说明理由.
- 14. 已知向量组 $\alpha_1=(1,1,0)^T$, $\alpha_2=(0,2,1)^T$, $\alpha_3=(3,0,4)^T$,满足 $2\alpha_1+5\alpha=3\alpha_2-2\alpha_3$,求 α .
- **15**. *A* 为 3 阶方阵,且 |*A*| = −5,则 |−4*A*⁻¹| =_____.
- 16. 设 α_1,α_2 线性相关,则 $\alpha_1,\alpha_2,\alpha_3,\alpha_4$ 线性______.(填写:无关或相关)
- 17. **A** 为 3×4 矩阵, $R(\mathbf{A})=3$, β_1,β_2 为非齐次方程组 $\mathbf{A}\mathbf{x}=\mathbf{b}$ 的两个不同的解,则 $\mathbf{A}\mathbf{x}=\mathbf{b}$ 任意一个解均可表示为
- 18. **A** 为 2 阶方阵,已知 2**A** 3**E**, 5**A** + **E** 都不可逆,则 **A** 的 2 个特征值为_____.

资料由 UE 学习资源圈提供 更多资料请关注微信公众号"学术墙"

- 20. 设 A 为 m 阶 方 阵, 如果两个不同的向量 x, y 满足 Ax = Ay,是否可以判断 A 为降秩阵,说明理由.
- 21. A 为 3 阶方阵, 其列向量为 $\alpha_1, \alpha_2, \alpha_3$, 且 $\alpha_1 + 3\alpha_2 + 4\alpha_3 = 0$, 判断 A 是否可逆, 说明理由.
- 22. 计算 AA^* 和 $\det A^*$ 的值.
- 23. λ_1, λ_2 为矩阵 A 的不同特征值,对应的特征向量分别为 p_1, p_2 ,问 p_1 能否也是对应于 λ_2 的特征向量,说明理由.
- 24. 若 $A^T A = E$,且 $|A| \ge 0$,则 |A| =_____.
- 25. A 为可逆方阵, B 为 A 的逆矩阵, 判断 A^5 是否可逆, 若可逆, 说明理由, 并将 A^5 的逆矩阵用 B 表示出来, 若不可逆, 说明理由.
- 26. 对于向量组 $\alpha_1,\alpha_2,\alpha_3,\alpha_4,\alpha_5$,其中 α_1,α_2 均可由 $\alpha_3,\alpha_4,\alpha_5$ 线性表示,则向量组 $\alpha_1,\alpha_2,\alpha_3,\alpha_4,\alpha_5$ 的秩最大为______.
- 27. **A**为 2 阶方阵,已知 **A**-3**E**, 2**A**+3**E**都不可逆,则 |**A**+2**E**| = (5/2)。

28.
$$\mathbf{A} = \begin{pmatrix} 1 & -1 & 0 \\ -3 & 2 & 1 \\ 0 & 0 & 3 \end{pmatrix}, \Re |2\mathbf{A} - \mathbf{A}^*|.$$

- 29. 矩阵 A 的一个特征值为 5,p 是对应的特征向量. 能否据此找到矩阵 A-2E 的一个特征值和对应的特征向量? 如果能请写出依据与结论. (参考 $|3E-(\mathbf{A}-2E)|=|5E-\mathbf{A}|=0$)。
- 30. 对于线性方程组

$$\begin{cases} 2x_1 + 2x_2 + \lambda x_3 = 8 \\ -2x_1 + \lambda x_2 + 2x_3 = 0 \\ x_1 + x_2 + x_3 = 4 \end{cases}$$

- (1) λ 为何值时,有唯一解;
- (2) *λ* 为何值时, 无解;
- (3) λ 为何值时, 有无穷多解.
- 30. 对于线性方程组

$$\begin{cases} 2x_1 + 2x_2 + \lambda x_3 = 8 \\ -2x_1 + \lambda x_2 + 2x_3 = 0 \\ x_1 + x_2 + x_3 = \mu \end{cases}$$

- (1) λ, μ 为何值时,有唯一解;
- (2) λ, μ 为何值时, 无解;
- (3) λ, μ 为何值时, 有无穷多解.

32 $f = (x_1 + 5x_2 + 7x_3)^2 - 2(x_2 + 3x_3)^2 - 6x_3^2$ 的正惯性指数、负惯性指数是多少。(答案: 1 和 2。因线性变换不改变正、负惯性指数。)

- 32 考虑反证法
- 33 设 A 为方阵, 且 $AB \neq 0$, $B \neq 0$ 。则 A 的行列式如何。
- 34 非齐次线性方程组得解与相应齐次线性方程组解之间的关系。

36 设
$$\mathbf{A} = \begin{pmatrix} 2 & 1 & 1 \\ 0 & 3 & -7 \\ 1 & 0 & 5 \end{pmatrix}, \mathbf{B} = \begin{pmatrix} 1 & 3 \\ 2 & 0 \\ 3 & 5 \end{pmatrix}, 求解矩阵方程 $\mathbf{AX} - 3\mathbf{B} = 3\mathbf{X}$.$$

- 37 矩阵 A 的一个特征值为 100, p 是对应的特征向量. 能否据此找到矩阵 A-5E 的一个特征值和对应的特征向量?(参考 |100E-A|=|95E-(A-5E)|)。
- 38 对于向量组 $\alpha_1, \alpha_2, \alpha_3, \alpha_4, \alpha_5$, 其中 $\alpha_1, \alpha_2, \alpha_3$ 均可由 $\alpha_3, \alpha_4, \alpha_5$ 线性表示,则向量组 $\alpha_1, \alpha_2, \alpha_3, \alpha_4, \alpha_5$ 的秩最大为_____。 若 α_1, α_2 均可由 $\alpha_3, \alpha_4, \alpha_5$ 线性表示,则向量组 $\alpha_1, \alpha_2, \alpha_3, \alpha_4, \alpha_5$ 的秩最大为_____。

39 设矩阵
$$A = \begin{pmatrix} 5 & 0 & 0 \\ 0 & a & 3 \\ 0 & 3 & 0 \end{pmatrix}$$
 与 $B = \begin{pmatrix} 5 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & b \end{pmatrix}$ 相似,

(1)
$$\bar{x}a,b$$
; ($a = -5/2,b = -9/2$)

(2) 求正交矩阵
$$P$$
,使 $P^{-1}AP = B$ 。($P = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2/\sqrt{13} & -3/\sqrt{13} \\ 0 & 3/\sqrt{13} & 2/\sqrt{13} \end{pmatrix}$)

40 二次型 $f = x_1^2 + 3x_2^2 + tx_3^2 + 2x_1x_2 + 2tx_2x_3$ 为正定的充要条件是t满足()。

线性代数 B 考试重要考点

- 1 行列式计算。
- 2 矩阵、向量运算。
- 3 给一个向量组,求向量组的秩、最大线性无关组、用最大线性无关组表示其余向量。
- 4 解方程组
- (1) 含参数的非齐次线性方程组(含1或2个,但比较简单);
- (2) 用基础解系、特解方法解非齐次线性方程组。
- (3) 含参数的齐次线性方程组求基础解系
- 5 利用逆矩阵解矩阵方程。
- 6 用正交变换把二次型化为标准型。
- 7 判断正定性(包括定义和充要条件)。
- 8 用施密特正交化方法把向量组化为标准正交向量组。
- 9 齐次线性方程组系数矩阵的秩与基础解系所含向量个数的关系。
- 10 特征值、特征向量的定义、性质
- 11 方阵行列式与特征值之间的关系
- 12 根据行或列向量组的线性相关性判断矩阵是否可逆,说明理由
- 13 已知方阵 \mathbf{A} 的特征值,会求矩阵多项式 $f(\mathbf{A})$ 的特征值。
- 14 熟悉行列式的性质。
- 15 伴随矩阵的性质,会求伴随矩阵的行列式、矩阵乘积的行列式。
- 16 非齐次线性方程组得解与相应齐次线性方程组解之间的关系。
- 17 矩阵可逆的充要条件。
- 18 向量部分组的线性相关性与整体向量组的线性相关性之间的关系。