九州大学大学院数理学府 平成 28 年度修士課程入学試験 基礎科目問題

- 注意 問題 [1][2][3][4] のすべてに解答せよ.
 - 以下 $\mathbb{N}=\{1,2,3,\ldots\}$ は自然数の全体 , \mathbb{Z} は整数の全体 , \mathbb{Q} は有理数の全体 , \mathbb{R} は実数の全体 , \mathbb{C} は複素数の全体を表す .

[1] a を実数とする .3 次正方行列

$$A = \begin{pmatrix} 4 & 1 & 1 \\ -1 & 1 & 0 \\ -2 & -1 & 0 \end{pmatrix}, \quad B = \begin{pmatrix} 0 & 1 & 0 \\ -3 & 4 & 0 \\ a & 2 & 1 \end{pmatrix}$$

について,以下の問に答えよ.

- (1) 行列 A の固有値と,各固有値に対する固有空間を求めよ.
- (2) $B=P^{-1}AP$ をみたす正則行列 P が存在するための a の条件を求めよ .

 $[\mathbf{2}]$ m を 0 でない整数とし,関数 $f_j:\mathbb{R} o \mathbb{R} \; (j=1,2,3,4)$ を,

$$f_1(x) = \cos 2mx,$$

$$f_2(x) = \sin 2mx,$$

$$f_3(x) = \cos(2m - 1)x,$$

$$f_4(x) = \sin(2m - 1)x$$

と定める. ℝ 上の実数値連続関数全体のなす実線形空間において,

$$S = \{f_1, f_2, f_3, f_4\}$$

が生成する部分空間を V とする.このとき以下の問に答えよ.

- (1) S は V の基底であることを示せ.
- (2) V の線形変換 $D: h \mapsto Dh$ および $T: h \mapsto Th$ を以下のように定める.

$$(Dh)(x) = \frac{dh}{dx}(x),$$

$$(Th)(x) = h(x + \pi/2).$$

このとき,基底Sに関するDおよびTの表現行列をそれぞれ求めよ.

(3) $(Dh)(x)-(Th)(x)=\cos 2mx$ となる $h\in V$ をすべて求めよ.

[3] 正の数 a_1,a_2,a_3,c_1,c_2,c_3 が $a_1\leq a_2\leq a_3,\,c_1+c_2+c_3=1$ をみたしているとする.0 でない実数 x に対して,関数 f(x) を

$$f(x) = (c_1 a_1^x + c_2 a_2^x + c_3 a_3^x)^{1/x}$$

と定める.このとき以下の問に答えよ.

- (1) 0 でない実数 x に対して, $a_1 \leq f(x) \leq a_3$ が成り立つことを示せ.
- (2) $\lim_{x\to 0} f(x)$ を求めよ .
- (3) $\lim_{x \to \infty} f(x)$ および $\lim_{x \to -\infty} f(x)$ を求めよ .

- [4] 以下の問に答えよ.
 - (1) c を実数とするとき,広義積分

$$\int_{-\infty}^{\infty} e^{-x^2 + cx} \, dx$$

が収束することを示せ.

(2) a,b を実数とする . $D=\{(x,y)\in\mathbb{R}^2\mid x+y\geq 1\}$ 上の広義重積分

$$\iint_D e^{-x^2 + 2xy - y^2 + ax + by} \, dx \, dy$$

が収束するための必要十分条件を a,b を用いて表せ.