闣

娰

仪

쾟

图

纵

倒

《高等工程数学》试题

(国防科技大学 2016年12月)

注意: 1. 考试时间 2.5 小时, 答案一律写在本试题纸上, 写在草稿纸上的一律无效;

- 2. 请先填好密封线左边的各项内容,不得在其它任何地方作标记;
- 3. 可能需要的常数: $u_{0.90} = 1.282, u_{0.95} = 1.645, u_{0.995} = 2.576$

题 号	_	=	三	四	五	六	七	八	总分
应得分	30	10	10	10	10	10	10	10	100
实得分									
评卷人									

得 分

一、填空题(本题共10空,每空3分,满分30分.把答案填在题中的横线上)

1. 给定线性空间 R 2×2 的基:

$$\boldsymbol{\mathcal{Z}} = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$

及线性变换 Tx=Px ,其中 $P=\begin{bmatrix}0&1\\1&0\end{bmatrix}$, $x\in R^{2\times 2}$. 则 T 在基 ε 下的矩阵为

A = .

2. 设 $\mathbf{e} = \{e_1, e_2, e_3\}$ 是欧氏空间 V^3 的标准正交基,令 $y_1 = e_1 + e_2$, $y_2 = e_1 - e_3$. 则由 \mathbf{e} 出发,通过 Schmidt 标准正交化方法可求得 span $\{y_1, y_2\}$ 的标准正交基为 (用 e_1 , e_2 , e_3 表示).

3. 设
$$A = \begin{bmatrix} 2 & 1 & 1 \\ 1 & 3 & 0 \\ 0 & 2 & 1+i \end{bmatrix}$$
, $x = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}$, 其中 $i = \sqrt{-1}$. 则 $||A||_{\infty} \cdot ||Ax||_{2} =$ ______.

4. 当实常数 c 满足条件 _______ 时,幂级数 $\sum_{k=1}^{\infty} \frac{k}{6^k} \begin{bmatrix} 1 & c \end{bmatrix}^k$ 收敛.

5. 对称阵
$$A = \begin{bmatrix} 3 & 2 & 1 \\ 2 & 2 & 0 \\ 1 & 0 & 3 \end{bmatrix}$$
的 Cholesky 分解为 $A = \begin{bmatrix} 3 & 2 & 1 \\ 2 & 2 & 0 \\ 1 & 0 & 3 \end{bmatrix}$

6. 设 $(X_1, X_2, \cdots, X_{10})$, $(Y_1, Y_2, \cdots, Y_{10})$ 是来自正态总体 $X \sim N(\mu, \sigma^2)$ 的两个独

- 7. 袋中装有编号为1~N 的 N 个球 (N 未知),现从袋中有放回地任取 n 个球,依次记录下球的编号为 X_1 , X_2 ,…, X_n .则袋中球的个数 N 的矩估计量为 \hat{N} =
- 8. 设 X_1 , X_2 , … , X_n 为来自总体 X_n 》 的样本. 为得到未知参数 μ 的长度不超过 0.2 、置信度为 0.99 的双侧置信区间,其样本容量至少应满足 $n \ge 1$.

9. 某城市在一项有关医疗保健的社会调查中,为了了解喜欢吃甜食的人群是否与性别有关, 随机访问了1179位人,调查结果如下表所示

Y	喜欢吃甜食	不喜欢吃甜食	总和
男	188	369	557
女	245	377	622
总和	433	746	1178

若检验假设

 H_0 : 喜欢吃甜食与性别无关, H_1 : 喜欢吃甜食与性别有关

则依据所给数据,算得皮尔逊 χ^2 统计检验量观察值 $\hat{\chi}^2$ = _______

10. 为了分析学生的学习情况,考察了某班级全部学生数学 x_1 与英语 x_2 两门课程的考试成 绩,算得样本相关矩阵为

$$\tilde{R} = \begin{bmatrix} 1 & 0.36 \\ 0.36 & 1 \end{bmatrix}.$$

则第一样本主成分 y₁ 的贡献率为

得	分

二、(10 分) 利用 Householder 变换求方阵 $A = \begin{bmatrix} 2 & 1 & 2 \\ 0 & 4 & -2 \\ 0 & 3 & 1 \end{bmatrix}$ 的 QR 分解.

解

三、 $(10 \, \text{分})$ 设 ξ_0 , η_0 是欧氏空间v " 的两个非零向量, c_1 , c_2 是两个常数 . $\forall \alpha \in V$ " 定义变换 T:

$$T\,\alpha \,=\, c_{_1}\langle\alpha\,,\quad \xi_{_0}\rangle\xi_{_0} + c_{_2}\langle\alpha\,,\quad \eta_{_0}\rangle\eta_{_0}.$$

- (1) 证明T 是线性变换;
- (2) 设 $\varepsilon_\varepsilon = \{\varepsilon_1, \ \varepsilon_2, \cdots, \ \varepsilon_n\}$ 是V"的标准正交基,且 $\xi_0, \ \eta_0$ 在 ε_ε 下的坐标分别为 $x_0, \ y_0$,即有

试求T 在基 $\mathbf{8}_{\varepsilon}$ 下的矩阵A;

(3) 证明 *T* 是对称变换.

朱

仪

尺

† #

> 例 :

> > (共8页) 第3页

四、(10 分) 设矩阵
$$A = \begin{bmatrix} 2 & 0 & 1 & 0 \\ & 2 & 0 & 1 \\ & & 2 & 0 \\ & & & 2 \end{bmatrix}$$
.

- (1)求 A 的最小多项式 $m_{\scriptscriptstyle A}(\lambda)$ 和 Jordan 标准形;
- (2)计算方阵函数 e^{At} $(t \in (-\infty, +\infty))$.

解

五、(10 分) 设
$$A = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & 2 & 3 & 4 \\ 0 & 1 & 2 & 3 \end{bmatrix}, b = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, x \in \mathbb{R}^4$$
.

- (1) 求 A 的极大线性无关列及 A 的满秩分解;
- (2) 证明方程组 Ax = b 不相容,并求 Ax = b 的极小范数最小二乘解.

解

徙

勿答题

쾟

尺

-

例

(共8页) 第5页

六、(10 分) 设总体 X 的密度函数为 $f(x;\sigma) = \frac{1}{2\sigma} e^{-\frac{|x|}{\sigma}} (-\infty < x < \infty)$,其中 $\sigma > 0$ 为未知参数. X_1 , X_2 ,…, X_n 是来自总体 X 的样本.

- (1) 试求 σ 的极大似然估计量 $\hat{\sigma}$;
- (2) 证明 $\hat{\sigma}$ 为 σ 的最小方差无偏估计量.

解

七、(10分))研究所从某厂定购了一批原料,已知该原料每瓶的杂质含 量 $X \sim N(\mu, \sigma_0^2)$ (单位: 毫克), 已知 $\sigma_0 = 2$ (毫克). 若整批原料每瓶杂 质的平均含量低于20(毫克)则视为合格,现从该批原料中随机抽取了25瓶 进行检测, 计算得 $\bar{x} = 18.8$ (毫克).

- (1) 问在显著性水平 $\alpha = 0.01$ 下,能否认为该批原料是合格的?
- (2) 若厂方要求: 当每瓶杂质平均含量低于 19(毫克)时,II 类风险不超过 $\beta=0.1$,试 问至少要抽样多少瓶?

闣 袔 仪

쾟

图

許

莊 例

倒

(共8页) 第7页

八、(10分)设有线性线性回归模型

$$\begin{cases} y_i = \beta_0 + x_i \beta_1 + (x_i^2 - 2)\beta_2 + \varepsilon_i \\ i = 1, 2, 3, 4, 5 \\ \varepsilon_1, \quad \varepsilon_2, \quad \varepsilon_3, \quad \varepsilon_4, \quad \varepsilon_5 \text{ in } D \text{ for } n, \quad \varepsilon_1 \sim N(0, \quad \sigma^2). \end{cases}$$

其中 $x_1 = -2$, $x_2 = -1$, $x_3 = 0$, $x_4 = 1$, $x_5 = 2$ 是已知的观测值.

- 1) 求参数 β_0 , β_1 , β_2 的最小二乘估计 $\hat{\beta}_0$, $\hat{\beta}_1$, $\hat{\beta}_2$;
- 2) 并判别 $\hat{\beta}_0$, $\hat{\beta}_1$, $\hat{\beta}_2$ 是否独立, 为什么?