第一部分 选择题 (共28分)

一、单项选择题(本大题共 14 小题,每小题 2 分,共 28 分)在每小题列出的四个选项中只有一个是符合题目要求的,请将其代码填在题后的括号内。错选或未选均无分。

1.设行列式 $\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$ =m, $\begin{vmatrix} a_{13} & a_{11} \\ a_{23} & a_{21} \end{vmatrix}$ =n,则行列式 $\begin{vmatrix} a_{11} & a_{12} + a_{13} \\ a_{21} & a_{22} + a_{23} \end{vmatrix}$ 等于(

A. m+n

B. -(m+n)

C. n-m

D. m-n

2.设矩阵 $A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{pmatrix}$, 则 A^{-1} 等于()

A. $\begin{pmatrix} \frac{1}{3} & 0 & 0 \\ 0 & \frac{1}{2} & 0 \\ 0 & 0 & 1 \end{pmatrix}$

B. $\begin{pmatrix} 1 & 0 & 0 \\ 0 & \frac{1}{2} & 0 \\ 0 & 0 & \frac{1}{3} \end{pmatrix}$

C. $\begin{pmatrix} \frac{1}{3} & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & \frac{1}{2} \end{pmatrix}$

D. $\begin{pmatrix} \frac{1}{2} & 0 & 0 \\ 0 & \frac{1}{3} & 0 \\ 0 & 0 & 1 \end{pmatrix}$

3.设矩阵 $A = \begin{pmatrix} 3 & -1 & 2 \\ 1 & 0 & -1 \\ -2 & 1 & 4 \end{pmatrix}$, A^* 是 A 的伴随矩阵,则 A^* 中位于(1, 2)的元素是(

A. -6

B. 6

C. 2

D. –2

4.设 **A** 是方阵,如有矩阵关系式 **AB=AC**,则必有(

A. A = 0

B. **B**≠ C 时 A=0

C. A ≠ 0 时 B=C

D. |A| ≠ 0 时 B=C

5.已知 3×4 矩阵 A 的行向量组线性无关,则秩(A^{T})等于(

A. 1

B. 2

C. 3

D. 4

6.设两个向量组 **α**₁, **α**₂, **…**, **α**_s和 **β**₁, **β**₂, **…**, **β**_s均线性相关,则(

A.有不全为 0 的数 λ_1 , λ_2 , …, λ_s 使 $\lambda_1 \alpha_1 + \lambda_2 \alpha_2 + \dots + \lambda_s \alpha_s = 0$ 和 $\lambda_1 \beta_1 + \lambda_2 \beta_2 + \dots \lambda_s \beta_s = 0$

- B.有不全为 0 的数 λ_1 , λ_2 , …, λ_s 使 λ_1 ($\alpha_1+\beta_1$) + λ_2 ($\alpha_2+\beta_2$) +…+ λ_s ($\alpha_s+\beta_s$) =0
- C.有不全为 0 的数 λ_1 , λ_2 , …, λ_s 使 λ_1 (α_1 = β_1) + λ_2 (α_2 = β_2) +…+ λ_s (α_s = β_s) =0
 - D.有不全为 0 的数 λ_1 , λ_2 , …, λ_s 和不全为 0 的数 μ_1 , μ_2 , …, μ_s 使 $\lambda_1 \alpha_1 + \lambda_2 \alpha_2 + \dots + \lambda_s \alpha_s = 0$ 和 $\mu_1 \beta_1 + \mu_2 \beta_2 + \dots + \mu_s \beta_s = 0$
- 7.设矩阵 **A** 的秩为 **r**,则 **A** 中()

A.所有 r-1 阶子式都不为 0 C.至少有一个 r 阶子式不等于 0 B.所有 r-1 阶子式全为 0 D.所有 r 阶子式都不为 0 8.设 **Ax=b** 是一非齐次线性方程组,**η**₁,**η**₂是其任意 2 个解,则下列结论错误的是(A. **η**₁+ **η**₂是 **Ax=0** 的一个解 C. **η**₁- **η**₂是 **Ax=0** 的一个解 P.设 n 阶方阵 **A** 不可逆,则必有(A.秩(A)<n

B.秩(A)=n-1

C.A=0

D.方程组 Ax=0 只有零解

- 10.设 A 是一个 n(≥3)阶方阵,下列陈述中正确的是()
 - A.如存在数 λ 和向量 α 使 \mathbf{A} α = λ α ,则 α 是 \mathbf{A} 的属于特征值 λ 的特征向量
 - B.如存在数 λ 和非零向量 α , 使(λ E-A) α =0 ,则 λ 是 A 的特征值
 - C.A 的 2 个不同的特征值可以有同一个特征向量
 - D.如 λ_1 , λ_2 , λ_3 是 **A** 的 3 个互不相同的特征值, α_1 , α_2 , α_3 依次是 **A** 的属于 λ_1 , λ_2 , λ_3 的特征向量,则 α_1 , α_2 , α_3 有可能线性相关
- 11.设 λ_0 是矩阵 **A** 的特征方程的 3 重根,**A** 的属于 λ_0 的线性无关的特征向量的个数为 **k**,则必有(

A. k≤3

B. k<3

C. k=3

D. k>3

12.设 A 是正交矩阵,则下列结论错误的是(

A.|**A**|² 必为 1

B.|A|必为1

 $C.A^{-1}=A^T$

D.A 的行(列)向量组是正交单位向量组

- 13.设 A 是实对称矩阵,C 是实可逆矩阵, $B=C^TAC$.则(
 - A.A 与 B 相似
 - B. A 与 B 不等价
 - C.A与B有相同的特征值
 - D. A 与 B 合同
- 14.下列矩阵中是正定矩阵的为()

$$A. \begin{pmatrix} 2 & 3 \\ 3 & 4 \end{pmatrix} \qquad B. \begin{pmatrix} 3 & 4 \\ 2 & 6 \end{pmatrix}$$

$$C. \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & -3 \\ 0 & -3 & 5 \end{pmatrix} \qquad D. \begin{pmatrix} 1 & 1 & 1 \\ 1 & 2 & 0 \\ 1 & 0 & 2 \end{pmatrix}$$

第二部分 非选择题(共 72 分)

二、填空题(本大题共 10 小题,每小题 2 分,共 20 分)不写解答过程,将正确的答案写在每小题的空格内。错填或不填均无分。

$$\begin{vmatrix} 1 & 1 & 1 \\ 3 & 5 & 6 \\ 9 & 25 & 36 \end{vmatrix} = \underline{\hspace{1cm}}$$

16.设
$$\mathbf{A} = \begin{pmatrix} 1 & -1 & 1 \\ 1 & 1 & -1 \end{pmatrix}$$
 , $\mathbf{B} = \begin{pmatrix} 1 & 2 & 3 \\ -1 & -2 & 4 \end{pmatrix}$.则 $\mathbf{A} + 2\mathbf{B} = \underline{\hspace{1cm}}$

- 17. 设 \mathbf{A} =(a_{ij})_{3 × 3} , $|\mathbf{A}|$ =2 , \mathbf{A}_{ij} 表 示 $|\mathbf{A}|$ 中 元 素 a_{ij} 的 代 数 余 子 式 (i,j=1,2,3),则 ($a_{11}A_{21}$ + $a_{12}A_{22}$ + $a_{13}A_{23}$)²+($a_{21}A_{21}$ + $a_{22}A_{22}$ + $a_{23}A_{23}$)²+($a_{31}A_{21}$ + $a_{32}A_{22}$ + $a_{33}A_{23}$)²=______.
- 18.设向量(2, -3, 5)与向量(-4, 6, a)线性相关,则 a=
- 19.设 **A** 是 3×4 矩阵,其秩为 3,若 η_1 , η_2 为非齐次线性方程组 **Ax**=**b** 的 2 个不同的解,则它的通解为______.
- 20.设 \mathbf{A} 是 $\mathbf{m} \times \mathbf{n}$ 矩阵, \mathbf{A} 的秩为 $\mathbf{r}(<\mathbf{n})$,则齐次线性方程组 $\mathbf{A}\mathbf{x}=\mathbf{0}$ 的一个基础解系中含有解的个数为______.
- 21.设向量 α 、 β 的长度依次为 2 和 3,则向量 α + β 与 α β 的内积(α + β , α β) = _____.
- 22.设 3 阶矩阵 A 的行列式|A|=8,已知 A 有 2 个特征值-1 和 4,则另一特征值为 .

23. 设矩阵
$$A = \begin{pmatrix} 0 & 10 & 6 \\ 1 & -3 & -3 \\ -2 & 10 & 8 \end{pmatrix}$$
,已知 $\alpha = \begin{pmatrix} 2 \\ -1 \\ 2 \end{pmatrix}$ 是它的一个特征向量,则 α 所对应的特征值

为

- 24.设实二次型 f(x₁,x₂,x₃,x₄,x₅)的秩为 4,正惯性指数为 3,则其规范形为_____.
- 三、计算题(本大题共7小题,每小题6分,共42分)

27.设矩阵
$$A = \begin{pmatrix} 4 & 2 & 3 \\ 1 & 1 & 0 \\ -1 & 2 & 3 \end{pmatrix}$$
, 求矩阵 B 使其满足矩阵方程 $AB = A + 2B$.

$$28.$$
给定向量组 $\alpha_1 = \begin{pmatrix} -2 \\ 1 \\ 0 \\ 3 \end{pmatrix}$, $\alpha_2 = \begin{pmatrix} 1 \\ -3 \\ 2 \\ 4 \end{pmatrix}$, $\alpha_3 = \begin{pmatrix} 3 \\ 0 \\ 2 \\ -1 \end{pmatrix}$, $\alpha_4 = \begin{pmatrix} 0 \\ -1 \\ 4 \\ 9 \end{pmatrix}$.

试判断 α_4 是否为 α_1 , α_2 , α_3 的线性组合; 若是,则求出组合系数。

試判断
$$\alpha_4$$
是否为 α_1 , α_2 , α_3 的29.设矩阵 $A = \begin{pmatrix} 1 & -2 & -1 & 0 & 2 \\ -2 & 4 & 2 & 6 & -6 \\ 2 & -1 & 0 & 2 & 3 \\ 3 & 3 & 3 & 3 & 4 \end{pmatrix}$.

求: (1) 秩(A);

(2) A 的列向量组的一个最大线性无关组。

30.设矩阵
$$A = \begin{pmatrix} 0 & -2 & 2 \\ -2 & -3 & 4 \\ 2 & 4 & -3 \end{pmatrix}$$
 的全部特征值为 1,1 和-8.求正交矩阵 T 和对角矩阵 **D**, 使 $\mathbf{T}^{-1}\mathbf{A}\mathbf{T} = \mathbf{D}$.

31.试用配方法化下列二次型为标准形

$$f(x_1,x_2,x_3) = x_1^2 + 2x_2^2 - 3x_3^2 + 4x_1x_2 - 4x_1x_3 - 4x_2x_3,$$

并写出所用的满秩线性变换。

- 四、证明题(本大题共2小题,每小题5分,共10分)
- 32.设方阵 A 满足 A³=0, 试证明 E-A 可逆, 且 (E-A) ⁻¹=E+A+A².
- 33.设 η_0 是非齐次线性方程组 Ax=b 的一个特解, ξ_1 , ξ_2 是其导出组 Ax=0 的一个基础解系. 试证明
 - (1) $\eta_1 = \eta_0 + \xi_1$, $\eta_2 = \eta_0 + \xi_2$ 均是 **Ax=b** 的解;
 - (2) **n**₀, **n**₁, **n**₂线性无关。

答案:

- 一、单项选择题(本大题共14小题,每小题2分,共28分)
- 1.D 2.B 3.B 4.D 5.C 6.D 7.C 8.A 9.A 10.B

16.
$$\begin{pmatrix} 3 & 3 & 7 \\ -1 & -3 & 7 \end{pmatrix}$$

$$18. -10$$

19.
$$\eta_1 + c(\eta_2 - \eta_1)$$
 (或 $\eta_2 + c(\eta_2 - \eta_1)$), c 为任意常数

$$21. -5$$

$$22. -2$$

24.
$$z_1^2 + z_2^2 + z_3^2 - z_4^2$$

三、计算题(本大题共7小题,每小题6分,共42分)

25. **AB**^T =
$$\begin{pmatrix} 1 & 2 & 0 \\ 3 & 4 & 0 \\ -1 & 2 & 1 \end{pmatrix} \begin{pmatrix} 2 & -2 \\ 3 & 4 \\ -1 & 0 \end{pmatrix}$$

$$= \begin{pmatrix} 8 & 6 \\ 18 & 10 \\ 3 & 10 \end{pmatrix} .$$

(2) $|4A|=4^3|A|=64|A|$, \overline{m}

$$|\mathbf{A}| = \begin{vmatrix} 1 & 2 & 0 \\ 3 & 4 & 0 \\ -1 & 2 & 1 \end{vmatrix} = -2.$$

$$\begin{vmatrix}
3 & 1 & -1 & 2 \\
-5 & 1 & 3 & -4 \\
2 & 0 & 1 & -1 \\
1 & -5 & 3 & -3
\end{vmatrix} = \begin{vmatrix}
5 & 1 & -1 & 1 \\
-11 & 1 & 3 & -1 \\
0 & 0 & 1 & 0 \\
-5 & -5 & 3 & 0
\end{vmatrix}$$

$$= \begin{vmatrix}
5 & 1 & 1 \\
-11 & 1 & -1 \\
-5 & -5 & 0
\end{vmatrix}$$

$$= \begin{vmatrix}
5 & 1 & 1 \\
-6 & 2 & 0 \\
-5 & -5 & 0
\end{vmatrix} = \begin{vmatrix}
-6 & 2 \\
-5 & -5
\end{vmatrix} = 30 + 10 = 40.$$

27.解 **AB=A+2B** 即(**A-2E**)**B=A**,而

(A-2E)
$$^{-1}=\begin{pmatrix} 2 & 2 & 3 \\ 1 & -1 & 0 \\ -1 & 2 & 1 \end{pmatrix}^{-1} = \begin{pmatrix} 1 & -4 & -3 \\ 1 & -5 & -3 \\ -1 & 6 & 4 \end{pmatrix}.$$
所以 $\mathbf{B}=(\mathbf{A}-2\mathbf{E})^{-1}\mathbf{A}=\begin{pmatrix} 1 & -4 & -3 \\ 1 & -5 & -3 \\ -1 & 6 & 4 \end{pmatrix}\begin{pmatrix} 4 & 2 & 3 \\ 1 & 1 & 0 \\ -1 & 2 & 3 \end{pmatrix}$

$$= \begin{pmatrix} 3 & -8 & -6 \\ 2 & -9 & -6 \\ -2 & 12 & 9 \end{pmatrix}.$$

$$28.\text{MF} - \begin{pmatrix} -2 & 1 & 3 & 0 \\ 1 & -3 & 0 & -1 \\ 0 & 2 & 2 & 4 \\ 3 & 4 & -1 & 9 \end{pmatrix} \longrightarrow \begin{pmatrix} 0 & -5 & 3 & -2 \\ 1 & -3 & 0 & -1 \\ 0 & 1 & 1 & 2 \\ 0 & 13 & -1 & 12 \end{pmatrix}$$

$$\longrightarrow \begin{pmatrix} 1 & 0 & 3 & 5 \\ 0 & 1 & 1 & 2 \\ 0 & 0 & 8 & 8 \\ 0 & 0 & -14 & -14 \end{pmatrix} \longrightarrow \begin{pmatrix} 1 & 0 & 3 & 5 \\ 0 & 1 & 1 & 2 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

$$\longrightarrow \begin{pmatrix} 1 & 0 & 0 & 2 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix},$$

所以 $\alpha_4 = 2 \alpha_1 + \alpha_2 + \alpha_3$, 组合系数为 (2, 1, 1).

解二 考虑 α₄=x₁ α₁+x₂ α₂+x₃ α₃,

$$\exists \exists \exists \begin{cases} -2x_1 + x_2 + 3x_3 = 0 \\ x_1 - 3x_2 = -1 \\ 2x_2 + 2x_3 = 4 \\ 3x_1 + 4x_2 - x_3 = 9. \end{cases}$$

方程组有唯一解(2,1,1)^T,组合系数为(2,1,1).

对矩阵 A 施行初等行变换

$$\mathbf{A} \longrightarrow \begin{pmatrix} 1 & -2 & -1 & 0 & 2 \\ 0 & 0 & 0 & 6 & -2 \\ 0 & 3 & 2 & 8 & -2 \\ 0 & 9 & 6 & 3 & -2 \end{pmatrix}$$

$$\longrightarrow \begin{pmatrix} 1 & -2 & -1 & 0 & 2 \\ 0 & 3 & 2 & 8 & -3 \\ 0 & 0 & 0 & 6 & -2 \\ 0 & 0 & 0 & -21 & 7 \end{pmatrix} \longrightarrow \begin{pmatrix} 1 & -2 & -1 & 0 & 2 \\ 0 & 3 & 2 & 8 & -3 \\ 0 & 0 & 0 & 3 & -1 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix} = \mathbf{B}.$$

- (1) 秩(**B**) = 3, 所以秩(**A**) = 秩(**B**) = 3.
- (2) 由于 A 与 B 的列向量组有相同的线性关系,而 B 是阶梯形,B 的第 1、2、4 列是 \mathbf{B} 的列向量组的一个最大线性无关组,故 \mathbf{A} 的第 1、2、4 列是 \mathbf{A} 的列向量组的一 个最大线性无关组。

(**A**的第1、2、5列或1、3、4列,或1、3、5列也是)

30.解 A 的属于特征值 $\lambda = 1$ 的 2 个线性无关的特征向量为

$$\xi_1 = (2, -1, 0)^T, \qquad \xi_2 = (2, 0, 1)^T.$$

经正交标准化,得
$$\eta_1 = \begin{pmatrix} 2\sqrt{5}/5 \\ -\sqrt{5}/5 \\ 0 \end{pmatrix}$$
, $\eta_2 = \begin{pmatrix} 2\sqrt{5}/15 \\ 4\sqrt{5}/15 \\ \sqrt{5}/3 \end{pmatrix}$.

λ =-8 的一个特征向量为

$$\xi_3 = \begin{pmatrix} 1 \\ 2 \\ -2 \end{pmatrix}$$
,经单位化得 $\eta_3 = \begin{pmatrix} 1/3 \\ 2/3 \\ -2/3 \end{pmatrix}$.

所求正交矩阵为
$$\mathbf{T} = \begin{pmatrix} 2\sqrt{5}/5 & 2\sqrt{15}/15 & 1/3 \\ -\sqrt{5}/5 & 4\sqrt{5}/15 & 2/3 \\ 0 & \sqrt{5}/3 & -2/3 \end{pmatrix}$$
.

对角矩阵
$$\mathbf{D} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -8 \end{pmatrix}$$
.

(也可取
$$\mathbf{T} = \begin{pmatrix} 2\sqrt{5}/5 & 2\sqrt{15}/15 & 1/3 \\ 0 & -\sqrt{5}/3 & 2/3 \\ \sqrt{5}/5 & -4\sqrt{5}/15 & -2/3 \end{pmatrix}$$
.)

31. \mathbf{H} $f(x_1, x_2, x_3) = (x_1 + 2x_2 - 2x_3)^2 - 2x_2^2 + 4x_2x_3 - 7x_3^2$ $= (x_1+2x_2-2x_3)^2-2(x_2-x_3)^2-5x_3^2.$

经此变换即得 $f(x_1, x_2, x_3)$ 的标准形 $y_1^2 - 2y_2^2 - 5y_3^2$.

四、证明题(本大题共2小题,每小题5分,共10分)

- 32.证 由于 (E-A) (E+A+A²) =E-A³=E, 所以 E-A 可逆,且 $(E-A)^{-1}=E+A+A^2$.
- 33.证 由假设 **A n** ₀=**b**, **A ξ** ₁=**0**, **A ξ** ₂=**0**.
 - (1) $\mathbf{A} \eta_1 = \mathbf{A} (\eta_0 + \xi_1) = \mathbf{A} \eta_0 + \mathbf{A} \xi_1 = \mathbf{b}$, 同理 $\mathbf{A} \eta_2 = \mathbf{b}$, 所以 η_1 , η_2 是 **Ax=b** 的 2 个解。
 - (2) 考虑 $l_0 \eta_0 + l_1 \eta_1 + l_2 \eta_2 = 0$,

则 $l_0+l_1+l_2=0$, 否则 η_0 将是 $\mathbf{A}\mathbf{x}=\mathbf{0}$ 的解, 矛盾。所以 $l_1 \xi_1 + l_2 \xi_2 = 0.$

又由假设, ξ_1 , ξ_2 线性无关,所以 $l_1=0$, $l_2=0$,从而 $l_0=0$. 所以 η_0 , η_1 , η_2 线性无关。