

厦门大学《线性代数》期末试题·答案

考试日期: 2012.1 信息学院自律督导部整理

一、单项选择题(每小题3分,共15分)

1、A和B均为n阶矩阵,且 $(A-B)^2 = A^2 - 2AB + B^2$,则必有(D)

A A = E;

B B = E; C A = B. D AB = BA.

2、设 A 是方阵,如有矩阵关系式 AB=AC,则必有(D)

3、设 $A \neq s \times n$ 矩 阵,则齐次线性方程组 Ax = 0 有非零解的充分必要条件是(D)

A. A的行向量组线性无关

B. A的列向量组线性无关

C. A的行向量组线性相关 D. A的列向量组线性相关

4、若 x_1 是方程AX = B的解, x_2 是方程AX = O的解,则(A)是方程AX = B的解($c \in R$)

A. $x_1 + cx_2$ B. $cx_1 + cx_2$ C. $cx_1 - cx_2$ D. $cx_1 + x_2$

5、设矩阵 A 的秩为 r,则 A 中(C)

A. 所有 r-1 阶子式都不为 0 B. 所有 r-1 阶子式全为 0

C. 至少有一个 r 阶子式不等于 0 D. 所有 r 阶子式都不为 0

二、填空题(每小题3分,共15分)

1、已知向量 $\alpha = (1,3,2,4)^T$ 与 $\beta = (k,-1,-3,2k)^T$ 正交,则k = 24_.

$$2, \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}^{-1} = \frac{\begin{pmatrix} 1 & -1 \\ 0 & 1 \end{pmatrix}}{}.$$

- 3、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 -2 .
- 4、如果 X_1, X_2 都是方程 $A_{n \times n} X = O$ 的解,且 $X_1 \neq X_2$,则 $|A_{n \times n}| = \underline{\qquad 0 \qquad}$.
- 5、设向量组 $\alpha_1 = (1,0,0)^T, \alpha_2 = (-1,3,0)^T, \alpha_3 = (1,2,-1)^T$ 线性______. (填相关或无关)

三、
$$(10 分)$$
 计算行列式 $\begin{vmatrix} 3 & 1 & -1 & 2 \\ -5 & 1 & 3 & -4 \\ 2 & 0 & 1 & -1 \\ 1 & -5 & 3 & -3 \end{vmatrix}$.

解 原式 =40:

四、(10 分) 已知
$$f(x) = x^2 + 4x - 1$$
, $A = \begin{pmatrix} 1 & -2 & 0 \\ 2 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix}$, 求 $f(A)$ 。

$$4A = \begin{pmatrix} 4 & -8 & 0 \\ 8 & 4 & 0 \\ 0 & 0 & 8 \end{pmatrix}$$
8 ½

$$f(A) = \begin{pmatrix} 0 & -12 & 0 \\ 12 & 0 & 0 \\ 0 & 0 & 11 \end{pmatrix} = \begin{pmatrix} 0 & 3 & 3 \\ -1 & 2 & 3 \\ 1 & 1 & 0 \end{pmatrix}$$
10 \Re

五、(10分) 求齐次线性方程组
$$\begin{cases} 2x_1-3x_2+x_3+5x_4=0\\ -3x_1+x_2+2x_3-4x_4=0 \text{ 的一个基础解系及其通解.}\\ -x_1-2x_2+3x_3+x_4=0 \end{cases}$$

齐次线性方程组的系数矩阵 A 为: $\begin{cases} 2x_1-3x_2+x_3+5x_4=0\\ -3x_1+x_2+2x_3-4x_4=0\\ -x_1-2x_2+3x_3+x_4=0 \end{cases}$

$$A = \begin{pmatrix} 2 & -3 & 1 & 5 \\ -3 & 1 & 2 & -4 \\ -1 & -2 & 3 & 1 \end{pmatrix} \sim \begin{pmatrix} -1 & -2 & 3 & 1 \\ 0 & 7 & -7 & -7 \\ 0 & -7 & 7 & 7 \end{pmatrix} \sim \begin{pmatrix} 1 & 0 & -1 & 1 \\ 0 & 1 & -1 & -1 \\ 0 & 0 & 0 & 0 \end{pmatrix} \quad \dots 4 \Rightarrow$$

故齐次线性方程组的通解为
$$X=\mathbf{k}_1$$
 $\begin{pmatrix} 1\\1\\1\\0 \end{pmatrix}$ $+\mathbf{k}_2$ $\begin{pmatrix} -1\\1\\0\\1 \end{pmatrix}$ $(k_1\mathbf{k}_2$ 为常数) ………10 分

六、(12 分) 判定二次型 $f = -x_1^2 - x_2^2 - x_3^2 + 4x_1x_2 + 4x_1x_3 - 4x_2x_3$ 的正定性,并求该二次型的秩。

解 二次型对应的矩阵为

所以矩阵的秩为3,即二次型的秩为3

2分

七、
$$(10\, eta)$$
 求向量组: $\alpha_1 = \begin{bmatrix} 1 \\ 2 \\ -1 \\ -1 \end{bmatrix}$, $\alpha_2 = \begin{bmatrix} 2 \\ 5 \\ 2 \\ -1 \end{bmatrix}$, $\alpha_3 = \begin{bmatrix} 3 \\ 5 \\ -7 \\ -4 \end{bmatrix}$, $\alpha_4 = \begin{bmatrix} -1 \\ 6 \\ 17 \\ 9 \end{bmatrix}$ 的秩及一个极大线性无

关组,并将其余向量通过该极大线性无关组表示出来.

解 向量组对应的矩阵为

$$(\alpha_{1}\alpha_{2}\alpha_{3}\alpha_{4}) = \begin{pmatrix} 1 & 2 & 3 & -1 \\ 2 & 5 & 5 & 6 \\ -1 & 2 & -7 & 17 \\ -1 & -1 & -4 & 9 \end{pmatrix} \sim \begin{pmatrix} 1 & 0 & 5 & 0 \\ 0 & 1 & -1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix} \qquad \cdots 3$$

所以矩阵的秩为3 •••• 6分

所以 $\alpha_1, \alpha_2, \alpha_4$ 为一组极大无关组 ••••• 8分

$$\alpha_3 = -5\alpha_1 + \alpha_2$$
 ····· 10 β

八、(12分) 已知矩阵
$$A = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$
 与 $B = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & x \end{bmatrix}$ 相似

- (1) 求x;
- (2) 求可逆矩阵 P,使得 $P^{-1}AP = B$ 。
- **解** (1) 由于 A 与 B 相似,则 tr(A) = tr(B)。

 因为 tr(A) = 5, tr(B) = 3 + x,则 x = 2。

 ········4 分
 - (2) 因为B的特征值为 $\lambda_1 = 0, \lambda_2 = 3, \lambda_3 = 2$,所以A的特征值为 $\lambda_1 = 0, \lambda_2 = 3, \lambda_3 = 2$ 。 当 $\lambda_1 = 0$ 时,它对应的特征向量为 $a_1 = (1,-1,0)^T$

当对于 $\lambda_2 = 3$ 时,它对应的特征向量为 $a_2 = (0,0,1)^T$

当 $\lambda_3 = 2$ 时,它对应的特征向量为 $a_3 = (1,1,0)^T$

九、(6 分) 设 3 阶矩阵 A 的特征值为 2 (二重), -4, 求 $\left|\left(-\frac{1}{2}A^*\right)^{-1}\right|$ 。

解 =-8
$$|(A^*)^{-1}| = -\frac{1}{2} =$$
6 分