工程数学(本)网上形考作业1—3参考答案

每个题序号里是两个题型. 做题时对应抽题序号核对题和答案 形成性考核作业1

1、n 阶行列式中 D_n 元素 $^{a_{ij}}$ 的代数余子式 $^{A_{ij}}$ 与余子式 $^{M_{ij}}$ 之间的关系是($^{A_{ij}}=(-1)^{i+j}M_{ij}$)

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

- 2、若 A 为 3×4 矩阵, B 为 2×5 矩阵, 且乘积 AC'B'有意义,则 C 为 (5×4)矩阵.
- 2、设 A 为 3×4 矩阵, B 为 4×3 矩阵,则下列运算可以进行的是(AB).

$$A = \begin{bmatrix} 1 & 2 \\ 4 & 0 \\ -3 & 4 \end{bmatrix}, B = \begin{bmatrix} -1 & 2 & 0 \\ 3 & -1 & 4 \end{bmatrix}, \quad \mathbb{D}^{(A+B')'} = \begin{bmatrix} 0 & 6 & -3 \\ 5 & -1 & 8 \end{bmatrix}.$$

$$A = \begin{bmatrix} 3 & 5 \\ 5 & 8 \end{bmatrix}, B = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$
 则 BA
$$\begin{bmatrix} 2 & -1 \\ -4 & 3 \end{bmatrix}$$

- 4、设 A,B 均为 n 阶可逆矩阵,则下列运算关系正确的是($|(AB)^{-1}| = |BA|^{-1}$)
- 4、设 A,B 均为 n 阶方阵,k>0 且 $^{k \neq 1}$,则下列等式正确的是($^{\left|-kA\right|=\left(-k\right)^{n}\left|A\right|}$)
- 5、下列结论正确的是(对任意方阵 A, A+A'是对称矩阵)
- 5、设 A,B 均为 n 阶方阵,满足 AB=BA,则下列等式不成立的是($\left|A\right|+\left|B\right|=\left|A+B\right|$)
- 6、方阵 A 可逆的充分必要条件是 $(|A| \neq 0)$
- 6、设矩阵 A 可逆,则下列不成立的是($A^{-1} = |A|A^*$)

$$A = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}^{5} = \begin{bmatrix} 1 & 5 \\ 0 & 1 \end{bmatrix}$$
7、二阶矩阵

 $A = \begin{bmatrix} -1 & 1 \\ 0 & -1 \end{bmatrix}^4 = \begin{bmatrix} 1 & -4 \\ 0 & 1 \end{bmatrix}$ 7、二阶矩阵

- 8、向量组[1,2,3],[1,2,0],[1,0,0],[0,0,0]的秩是(3).

- 9、设向量组为
- 9、向量组 $\alpha_1 = [1, 0]$, $\alpha_2 = [0, 1]$, $\alpha_3 = [0, 0]$ 的极大线性无关组是 (α_1, α_2) .

10、用消元法得
$$\begin{cases} x_1 + 2x_2 - 4x_3 = 1 \\ x_2 + x_3 = 0 \\ -x_3 = 2 \end{cases}$$
的 $x_2 + x_3 = 0$ 的 $x_2 + x_3 = 0$ 的 $x_3 + x_3 = 0$

$$-x_3 = 2$$
 的解 $\begin{bmatrix} x_3 \end{bmatrix}$ 为 ($\begin{bmatrix} -11, 2, -2 \end{bmatrix}'$)

- $\begin{cases} x_1 + 2x_2 = 1 \\ 2x_1 + x_2 = 5 \end{cases}$ 的解 $\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$ 为 $(\begin{bmatrix} 3, -1 \end{bmatrix}')$.
- 11、行列式的两行对换, 其值不变. (错)
- 11、两个不同阶的矩阵可以相加. (错)
- 12、设 A 是对角矩阵.则 A=A'. (对)
- 12、同阶对角矩阵的乘积仍然是对角矩阵. (对)

$$\begin{bmatrix} 1 & 2 & a \\ 2 & 1 & -3 \\ 3 & -3 & 1 \end{bmatrix}$$

13、若 3 -3 1 为对称矩阵,则 a=-3. (错)

13、若
$$\begin{bmatrix} 1 & 2-x & 4 \\ x+2 & 1 & 5 \\ 4 & 5 & 0 \end{bmatrix}$$
 为对称矩阵,则 $x=0$. (对)

$$A = \begin{bmatrix} 1 & 4 & 7 \\ 4 & 2 & 6 \\ 3 & 1 & 0 \end{bmatrix}, \quad 2A = \begin{bmatrix} 1 & 4 & 7 \\ 4 & 2 & 6 \\ 6 & 2 & 0 \end{bmatrix}$$
14、设 (错)

$$A = \begin{bmatrix} 3 & 3 & 6 \\ 0 & 6 & 0 \\ 6 & 0 & 0 \end{bmatrix}, \quad \frac{1}{3}A = \begin{bmatrix} 1 & 1 & 2 \\ 0 & 2 & 0 \\ 2 & 0 & 0 \end{bmatrix}. \quad (対)$$

- 15、零矩阵是可逆矩阵 . (错)
- 15、设 $A \in n$ 阶方阵,则 A 可逆的充要条件是 r(A) = n. (对)

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

$$\begin{vmatrix} 2 & -1 & 0 \\ 1 & -4 & 0 \\ 0 & 0 & -1 \end{vmatrix} = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} = 2 \begin{vmatrix} a_1 & a_2 & a_3 \\ 2a_1 - 3b_1 & 2a_2 - 3b_2 & 2a_3 - 3b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} = 16.$$
 设行列式

$$\begin{vmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & a & 0 \\ 0 & 2 & 0 & 0 \\ 1 & 0 & 0 & a \end{vmatrix} = 2$$

17、若行列式 1 0 0 a

$$\begin{vmatrix} -1 & 1 & 1 \\ 1 & -1 & x \\ 1 & 1 & -1 \end{vmatrix}$$

 $\begin{vmatrix} 1 & 1 & -1 \end{vmatrix}$ 是关于 x 的一个一次多项式,则该多项式一次项的系数是 $\underline{2}$.

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

18、乘积矩阵 2 4 5 2 1 中元素 C

10 .

$$\begin{bmatrix} 2 & 1 \end{bmatrix}^{-1} \begin{bmatrix} 2 & 1 & 0 \\ 7 & 4 \end{bmatrix}^{-1} \begin{bmatrix} 1 & 1 & 0 \\ -1 & 3 & 1 \end{bmatrix}$$
 中元素 C =-16.

- 19、设 A,B 均为 3 阶矩阵,且 |A| = |B| = -3,则 |-2AB| = -72.
- 19、设 A,B 均为 3 阶矩阵,且 |A| = -1,|B| = -3,则 $|3A'B^{-1}|_{9}$

$$\begin{bmatrix} 1 & -1 & 1 \\ -2 & 2 & -2 \\ 3 & -3 & 3 \end{bmatrix}$$
 的秩为 1.

$$\begin{bmatrix} 1 & 3 \\ 2 & 5 \\ -1 & 4 \end{bmatrix}$$

形成性考核作业 2

- 1、设线性方程组 AX = B 的两个解 X_{1}, X_{2} $(X_{1} \neq X_{2})$ 则下列向量中 $(2X_{2} X_{1})$ 一定是 AX = B 的
- 1、设线性方程组 $^{AX=B}$ 的两个解 X_1,X_2 ,则下列向量中($^{X_1-X_2}$)一定是 $^{AX=O}$ 的解.
- 2、设 A 与 $^{\overline{A}}$ 分别代表非齐次线性方程组 $^{AX=B}$ 的系数矩阵和增广矩阵,若这个方程组有解,则 $r(A) = r(\overline{A})$
- 2、设 A 与 $^{\overline{A}}$ 分别代表非齐次线性方程组 $^{AX}=B$ 的系数矩阵和增广矩阵,若这个方程组无解,则 $r(A) = r(\overline{A}) - 1$
- 3、若某个非齐次线性方程组相应的齐次线性方程组只有零解,则该线性方程组(<mark>可能无解)</mark>,
- 3、以下结论正确的是(齐次线性方程组一定有解)...
- 4、若向量组 $\alpha_1, \alpha_2, \cdots, \alpha_s$ 线性相关,则向量组内($2\sqrt{4}$ 个向量)可被该向量组内其余向量线性表 出.
- 4、若 α_1 , α_2 , ····, α_s 向量组线性无关,则齐次线性方程组 $x_1\alpha_1+x_2\alpha_2+...+x_s\alpha_s=0$

(只有零解).

$$A = \begin{bmatrix} 2 & 2 \\ 3 & 1 \end{bmatrix}$$
 5、矩阵 的特征值为 (-1,4)

$$\begin{vmatrix} \lambda I - A \end{vmatrix} = \begin{vmatrix} \lambda - 1 & 0 & 0 \\ 0 & \lambda - 2 & 0 \\ 0 & 0 & \lambda - 3 \end{vmatrix}$$
 则 A 的特征值为 (4)

5、矩阵 A 的特征多项式

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

6、设矩阵 -1 1 h特征值为 0, 2, 则 3A 的特征值为(0,6).

$$-\frac{1}{3}$$
, $\frac{1}{5}$ 6、已知可逆矩阵 *A* 的特征值为-3,5,则 *A* 的特征值为(3 ,5).

- 7、设 A, B 为 n 阶矩阵, $^{\hat{A}}$ 既是 A 又是 B 的特征值, x 既是 A 又是 B 的特征向量, 则结论(x 是 A+B 的 特征向量)成立 .
- 7、设 $\alpha_1, \alpha_2, \alpha_3$ 是矩阵 A 的属于不同特征值的特征向量,则向量组 $\alpha_1, \alpha_2, \alpha_3$ 的秩是(3).
- 8、设 A,B 为两个随机事件,则($(A+B)-B\subset A$)成立.
- 8、设 A,B 为两个随机事件,下列事件运算关系正确的是($B = BA + B\overline{A}$) .
- 9、如果 ($^{AB} = \emptyset$ 且 $^{A+B} = U$) 成立,则事件 A 与 B 互为对立事件.
- 9、若事件 A, B 满足 P(A) + P(B) > 1, 则 A 与 B 一定(不互斥).
- 10、袋中有 5 个黑球,3 个白球,一次随机地摸出 4 个球,其中恰有 3 个白球的概率为($\overline{C_3^4}$).
- 10、某购物抽奖活动中,每人中奖的概率为 0.3. 则 3 个抽奖者中恰有 1 人中奖的概率为 $\binom{C_3^1 \times 0.7^2 \times 0.3}{}$) .
- 11、线性方程组 $^{AX=O}$ 可能无解. (错)
- 11、非齐次线性方程组 AX = B 相容的充分必要条件是 r(A = r(A = B) . (对)

$$\begin{cases} x_1+x_2=0\\ x_1-\lambda x_2=0 \end{cases}$$
 12、当 $^{\lambda}=1$ 时,线性方程组 $\begin{cases} x_1+x_2=0\\ x_1-\lambda x_2=0 \end{cases}$ 只有零解.(对)

$$\begin{cases}
2x_1 + x_2 = 0 \\
2x_1 + x_2 = 0
\end{cases}$$

- 12、当 $^{\lambda}$ = 1 时,线性方程组 $^{(x_1 + \lambda x_2)}$ 有无穷多解 . (错)
- 13、设 A 是三阶矩阵,且 r (A) = 3,则线性方程组 AX = B 有唯一解 . (对)
- 13、设 A 是三阶矩阵,且 $^{r(A:B)=2}$,则线性方程组 AX=B 有无穷多解.(错)
- 14、若向量组 $\alpha_1, \alpha_2, \cdots, \alpha_s$ 线性相关,则 α_1, α_2 也线性相关 . (错)
- 14、若向量组 $\alpha_1, \alpha_2, \cdots, \alpha_s$ 线性无关,则 α_1, α_2 也线性无关. (对)
- 15、特征向量必为非零向量. (对)
- 15、若 A 矩阵可逆,则零是 A 的特征值 . (错)

$$\begin{cases} x_1 + x_2 = 0 \\ 16、当^{\lambda} = 1 \text{ 时,齐次线性方程组} \end{cases}$$
 有非零解.

7、设 X 为随机变量,则 $^{D(2X-3)}=(^{4D(X)})$. 8、设 X 是随机变量, $^{D(X)}=\sigma^{2}$,设 $^{Y}=aX+b$,则 $^{D(Y)}=(^{a^{2}}\sigma^{2})$.

- 8、设 X 为随机变量, $E(X) = \mu$, $D(X) = \sigma^2$, 当 ($Y = \frac{X \mu}{\sigma}$) 时,有 E(Y) = 0, D(Y) = 1
- 9、设 x_1, x_2, \dots, x_n 是来自正态总体 $N(\mu, \sigma^2)$ (μ, σ^2 均未知)的样本,则(x_1)是统计量.
- 9、设 x_1, x_2, x_3 是来自正态总体 $N(\mu, \sigma^2)$ (μ, σ^2 均未知)的样本,则统计量($x_1 x_2 x_3$) 不是 μ 的无偏估计.
- 10、对正态总体方差的检验用的是(※检验法).
- 10、设 x_1, x_2, \dots, x_n 是来自正态总体N(5,1) 的样本,则检验假设 $H_0: \mu = 5$ 采用统计量 $U = (\frac{1}{\sqrt{n}})$.
- 11、若事件 A,B 相互独立,且 $^{P(A)}=0.2$, $^{P(B)}=0.5$,则 $^{P(A+B)}=0.7$. (错)
- 11、若 A,B 事件相互独立,且 $^{P(A)}=0.4, P(B)=0.5$,则 $^{P(A+B)}=0.7$. (对)
- 12、掷两颗均匀的骰子,事件"点数之和为 3"的概率是 $\frac{12}{12}$.
- 12、盒中装有6个白球4个红球,无放回地每次抽取一个,则第2次取到红球的概率是5.
- 13、已知连续型随机变量 X 的分布函数 F(x),且密度函数 f(x)连续,则 F(x) = f'(x) . (错)
- 13、设连续型随机变量 X 的密度函数是 f(x),则 $P(a < X < b) = \int_a^b f(x) dx$. (对)
- 14、若 $X \sim B(20, 0.3)$,则E(X) = 6. (对)
- 14、若 $X \sim N(\mu, \sigma^2)$, 则 $\frac{X \mu}{\sigma^2} \sim N(0, 1)$. (错)
- 15、设 X_1, X_2 是来自正态总体 $N(\mu, 1)$ 的容量为 2 的样本,其中 为未知参数,则 $\frac{1}{4}X_1 + \frac{1}{2}X_2$ 是 μ 的无偏估计. (错)
- 15、设 X_1, X_2 是来自正态总体 $N(\mu, 1)$ 的容量为 2 的样本,其中 为未知参数,则 $\frac{1}{4}X_1 + \frac{1}{2}X_2$ 是 μ
- 16、设 A,B 是两个随机事件,且 $^{P(B)\neq 0}$,则称 $^{P(A|B)}$ 为事件 B 发生的条件下,事件 A 发生的条 件概率.
- 16、如果两事件A,B中任一事件的发生不影响另一事件的概率,则称事件A与事件B是独立的.
- 17、已知 P(A) = 0.3,P(B) = 0.5 ,则 A,B 当事件相互独立时, P(A|B) = 0.3 .
- 17、已知 P(A) = 0.3, P(B) = 0.5, 则当 A,B 事件互不相容时, $P(A\overline{B}) = 0.15$.
- 18、若 $X \sim B(100, 0.4)$,则 D(X)24 .
- 18、若 $X \sim N(\mu, \sigma^2)$, 则 $P(|X \mu| \le 3\sigma) = 0.9973$.
- 19、若二维随机变量 (X,Y) 的相关系数 $\rho_{X,Y} = 0$, 则称 X,Y不相关.
- 19、E[(X-E(X))(Y-E(Y))] 称为二维随机变量 (X,Y) 的<u>协方差</u>.
- 20、如果参数 θ 的估计量 $\hat{\theta}$ 满足 $E(\hat{\theta}) = \theta$,则称 $\hat{\theta}$ 为参数 θ 的无偏估计量.
- 20、若 θ_1, θ_2 都是 θ 的无偏估计,而且 $D(\theta_1) \leq D(\theta_2)$,则称 θ_1 比 θ_2 更有效.

国家开放大学《工程数学(本)》形成性考核作业四测验答案

一、解答题 (答案在最后)

1.
$$\begin{picture}{l} \upplus A = \begin{bmatrix} 1 & 2 \\ -3 & 5 \end{bmatrix}, B = \begin{bmatrix} -1 & 1 \\ 4 & 3 \end{bmatrix}, C = \begin{bmatrix} 5 & 4 \\ 3 & -1 \end{bmatrix}, \begin{picture}(10,0) \begin{$$

(3) AB; (4) (AB)'C.

2. 已知
$$A = \begin{bmatrix} 3 & 1 & 0 \\ -1 & 2 & 1 \\ 3 & 4 & 2 \end{bmatrix}$$
, $B = \begin{bmatrix} 1 & 0 & 2 \\ -1 & 1 & 1 \\ 2 & 1 & 1 \end{bmatrix}$, 求满足方程 $3A - 2X = B$ 中的 X .

3. 写出 4 阶行列式

中元素 a_{41} , a_{42} 的代数余子式, 并求其值.

4. 用初等行变换求下列矩阵的逆矩阵:

$$(1) \begin{bmatrix} 1 & 2 & 2 \\ 2 & 1 & -2 \\ 2 & -2 & 1 \end{bmatrix}; \qquad (2) \begin{bmatrix} 1 & 2 & 3 & 4 \\ 2 & 3 & 1 & 2 \\ 1 & 1 & 1 & -1 \\ 1 & 0 & -2 & -6 \end{bmatrix}; \qquad (3) \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 \\ 1 & 1 & 1 & 1 \end{bmatrix}.$$

5. 求矩阵
$$\begin{bmatrix} 1 & 0 & 1 & 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 2 & 1 & 0 & 1 \\ 2 & 1 & 1 & 3 & 2 & 0 & 1 \end{bmatrix}$$
的秩.

6. 设有线性方程组

$$\begin{bmatrix} \lambda & 1 & 1 \\ 1 & \lambda & 1 \\ 1 & 1 & \lambda \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 \\ \lambda \\ \lambda^2 \end{bmatrix}$$

2为何值时,方程组有唯一解?或有无穷多解?

7. 计算下列向量组的秩,并且(1)判断该向量组是否线性相关;(2)求出该向量组的一个极大无关组.

$$\alpha_{1} = \begin{bmatrix} 1 \\ -1 \\ 2 \\ 3 \\ 4 \end{bmatrix}, \ \alpha_{2} = \begin{bmatrix} 3 \\ -7 \\ 8 \\ 9 \\ 13 \end{bmatrix}, \ \alpha_{3} = \begin{bmatrix} -1 \\ -3 \\ 0 \\ -3 \\ -3 \end{bmatrix}, \ \alpha_{4} = \begin{bmatrix} 1 \\ 9 \\ 6 \\ 3 \\ 6 \end{bmatrix}$$

8. 求齐次线性方程组

$$\begin{cases} x_1 - 3x_2 + x_3 - 2x_4 = 0 \\ -5x_1 + x_2 - 2x_3 + 3x_4 = 0 \\ -x_1 - 11x_2 + 2x_3 - 5x_4 = 0 \\ 3x_1 + 5x_2 + 4x_4 = 0 \end{cases}$$

的一个基础解系.

9. 求下列线性方程组的全部解.

$$\begin{cases} x_1 - 5x_2 + 2x_3 - 3x_4 = 11 \\ -3x_1 + x_2 - 4x_3 + 2x_4 = -5 \\ -x_1 - 9x_2 - 4x_4 = 17 \\ 5x_1 + 3x_2 + 6x_3 - x_4 = -1 \end{cases}$$

二、证明题 (答案在最后)

- 1. 对任意方阵 A, 试证 A + A' 是对称矩阵.
- 2. 若 A是n阶方阵, 且 AA' = I, 试证|A| = 1或-1.
- 3. 试证:线性方程组有解时,它有唯一解的充分必要条件是:相应的齐次线性方程组只有零解.

上面题目答案在最后一页,购买后才能查看

参考答案

试题 1 答案:

解

$$A + B = \begin{bmatrix} 0 & 3 \\ 1 & 8 \end{bmatrix} \qquad A + C = \begin{bmatrix} 6 & 6 \\ 0 & 4 \end{bmatrix}$$
$$AB = \begin{bmatrix} 7 & 7 \\ 23 & 12 \end{bmatrix} \qquad (AB)'C = \begin{bmatrix} 56 & 21 \\ 151 & 80 \end{bmatrix}$$

试题 2 答案:

解:
$$:: 3A - 2X = B$$

$$\therefore X = \frac{1}{2}(3A - B) = \frac{1}{2} \begin{bmatrix} 8 & 3 & -2 \\ -2 & 5 & 2 \\ 7 & 11 & 5 \end{bmatrix} = \begin{bmatrix} 4 & \frac{3}{2} & -1 \\ -1 & \frac{5}{2} & 1 \\ \frac{7}{2} & \frac{11}{2} & \frac{5}{2} \end{bmatrix}$$

试题 3 答案:

解:

$$a_{41} = (-1)^{4+1} \begin{vmatrix} 0 & 2 & 0 \\ 4 & 3 & 6 \\ 2 & -5 & 3 \end{vmatrix} = 0$$
 $a_{42} = (-1)^{4+2} \begin{vmatrix} 1 & 2 & 0 \\ -1 & 3 & 6 \\ 0 & -5 & 3 \end{vmatrix} = 45$

试题 4 答案:

解: (1)

$$\begin{bmatrix} A1I \end{bmatrix} = \begin{bmatrix} 1 & 2 & 2 & 1 & 0 & 0 \\ 2 & 1 & -2 & 0 & 1 & 0 \\ 2 & -2 & 1 & 0 & 0 & 1 \end{bmatrix} \xrightarrow{\begin{array}{c} -2f_1+f_2 \\ -2f_1+f_2 \\ -2f_1+f_2 \\ \end{array}} \xrightarrow{\begin{array}{c} 1 & 2 & 2 & 1 & 0 & 0 \\ 0 & -3 & -6 & -2 & 1 & 0 \\ 0 & -6 & -3 & -2 & 0 & 1 \end{bmatrix} \xrightarrow{\begin{array}{c} \frac{2}{2}f_2+f_1 \\ -2f_2+f_2 \\ \end{array}} \xrightarrow{\begin{array}{c} 1 & 0 & -2 \\ 0 & 0 & 1 \end{array} \xrightarrow{\begin{array}{c} -1 \\ 3 & 3 \\ 2 & -2 & 1 \end{array}} \xrightarrow{\begin{array}{c} 0 \\ 2f_2+f_2 \\ -2f_1+f_2 \\ \end{array}} \xrightarrow{\begin{array}{c} 1 \\ -2f_1+f_2 \\ -2f_1+f_2 \\ \end{array}} \xrightarrow{\begin{array}{c} 1 \\ 0 & 0 \end{array} \xrightarrow{\begin{array}{c} 2} \frac{2}{9} & \frac{2}{9} \\ 0 & 1 & 0 & \frac{2}{9} & \frac{1}{9} & -\frac{2}{9} \\ 0 & 0 & 1 & \frac{2}{9} & \frac{1}{9} & -\frac{2}{9} \\ 0 & 0 & 1 & \frac{2}{9} & -\frac{2}{9} & \frac{1}{9} \end{array}$$

$$A^{-1} = \begin{bmatrix} \frac{1}{9} & \frac{2}{9} & \frac{2}{9} \\ \frac{2}{9} & \frac{1}{9} & -\frac{2}{9} \\ \frac{2}{9} & -\frac{2}{9} & \frac{1}{9} \end{bmatrix}$$

(2)
$$A^{-1} = \begin{bmatrix} 22 & -6 & -26 & 17 \\ -17 & 5 & 20 & -13 \\ -1 & 0 & 2 & -1 \\ 4 & -1 & -5 & 3 \end{bmatrix}$$
 (过程略) (3) $A^{-1} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{bmatrix}$

试题 5 答案:

$$\begin{bmatrix} 1 & 0 & 1 & 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 2 & 1 & 0 & 1 \\ 2 & 1 & 1 & 3 & 2 & 0 & 1 \end{bmatrix} \xrightarrow{-r_1 + r_2 \\ -r_2 + r_4 \\ \hline = -r_3 + r_4} \begin{bmatrix} 1 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 1 & -1 & 0 & 1 & -1 & -1 \\ 0 & 0 & 0 & 1 & 1 & -1 & 0 \\ 0 & 1 & -1 & 1 & 2 & -2 & -1 \end{bmatrix} \xrightarrow{-r_2 + r_4} \begin{bmatrix} 1 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 1 & -1 & 0 & 1 & -1 & -1 \\ 0 & 0 & 0 & 1 & 1 & -1 & 0 \\ 0 & 0 & 0 & 1 & 1 & -1 & 0 \end{bmatrix}$$

$$\therefore R(A) = 3$$

试题 6 答案:

$$\overline{A} = \begin{bmatrix} \lambda & 1 & 1 & 1 \\ 1 & \lambda & 1 & \lambda \\ 1 & 1 & \lambda & \lambda^2 \end{bmatrix} \xrightarrow{r_1 \leftrightarrow r_2} \begin{bmatrix} 1 & 1 & \lambda & \lambda^2 \\ 1 & \lambda & 1 & \lambda \\ \lambda & 1 & 1 & 1 \end{bmatrix} \xrightarrow{r_3 \leftrightarrow r_2} \begin{bmatrix} 1 & 1 & \lambda & \lambda^2 \\ 0 & \lambda - 1 & 1 - \lambda & \lambda - \lambda^2 \\ 0 & 1 - \lambda & 1 - \lambda^2 & 1 - \lambda^3 \end{bmatrix}_{1}$$

$$\xrightarrow{r_2 \leftrightarrow r_3} \begin{bmatrix} 1 & 1 & \lambda & \lambda^2 \\ 0 & \lambda - 1 & 1 - \lambda & \lambda (1 - \lambda) \\ 0 & 0 & (2 + \lambda)(1 - \lambda) & (1 + \lambda)(1 - \lambda)^2 \end{bmatrix}$$

 \therefore 当 $\lambda \neq 1$ 且 $\lambda \neq -2$ 时, $R(A) = R(\overline{A}) = 3$,方程组有唯一解 当 $\lambda = 1$ 时, $R(A) = R(\overline{A}) = 1$,方程组有无穷多解

试题 7 答案:

解:

$$[\alpha_1, \alpha_2, \alpha_3, \alpha_4] = \begin{bmatrix} 1 & 3 & -1 & 1 \\ -1 & -7 & -3 & 9 \\ 2 & 8 & 0 & 6 \\ 3 & 9 & -3 & 3 \\ 4 & 13 & -3 & 6 \end{bmatrix} \longrightarrow \dots \longrightarrow \begin{bmatrix} 1 & 3 & -1 & 1 \\ 0 & 1 & 1 & 2 \\ 0 & 0 & 0 & 18 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

: 该向量组线性相关

试题 8 答案:

试题 9 答案:

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} -\frac{7}{9}k_1 + \frac{1}{2}k_2 + 1 \\ \frac{1}{7}k_1 - \frac{1}{2}k_2 - 2 \\ k_1 \\ k_2 \end{bmatrix} = k_1 \begin{bmatrix} -\frac{7}{9} \\ \frac{1}{7} \\ 1 \\ 0 \end{bmatrix} + k_2 \begin{bmatrix} \frac{1}{2} \\ -\frac{1}{2} \\ 0 \\ 1 \end{bmatrix} + \begin{bmatrix} 1 \\ -2 \\ 0 \\ 0 \end{bmatrix}$$

试题 10 答案:

证明:(A+A')'=A'+(A')'=A'+A=A+A'

::A+A'是对称矩阵

试题 11 答案:

证明: :: A 是 n 阶方阵, 且 AA'=I

|AA'| = |A||A'| = |A|2 = |I| = 1

∴ |A|=1 或|A|= -1

试题 12 答案:

证明:设 AX=B 为含 n 个未知量的线性方程组

该方程组有解,即R(Ā)=R(A)=n

从而 AX=B 有唯一解当且仅当 R(A)=n

而相应齐次线性方程组 AX=0 只有零解的充分必要条件是 R(A)=n

∴AX=B 有唯一解的充分必要条件是:相应的齐次线性方程组 AX=0 只有零解