Тест для подготовки. Линейная алгебра Часть I.

- I. 1. Известно уравнение прямой на плоскости 2x - 3y + 6 = 0. Указать принадлежит ли точка A(-3;2) этой прямой, если известны её координаты:
- II. Даны матрицы А, В и С размера 2х3, 3х2 и 3х3 соответственно. Ответить, верно ли указан размер матриц после умножения:
 - 2. [AxB] = 3x3
 - 3. [CxB] = 3x2
 - 4. [AxC] = 2x3
 - 5. [BxAxC] = 3x2
- Выяснить, **образуют** ли векторы $\vec{a}, \vec{b}, \vec{c}$ базис пространства \mathbb{R}^3 , если: III.

6.
$$\vec{a} = (2,4,-3)$$
 $\vec{b} = (-3,-1,7)$ $\vec{c} = (-4,2,5)$

Исследовать и решить систему линейных уравнений: IV.

Исследовать и решить систему линейных уравнений:
$$\begin{cases} 2x-3y+4z=5\\ -6x+9y+5z=15 \end{cases} \qquad 8. \begin{cases} 2x_1+4x_2-3x_3+x_4=2\\ -x_1+2x_2+2x_3+2x_4=1\\ -x_1+10x_2+3x_3+7x_4=7 \end{cases}$$
 Укажите **верные** утверждения для определителя:

8.
$$\begin{cases} 2x_1 + 4x_2 - 3x_3 + x_4 = 2\\ -x_1 + 2x_2 + 2x_3 + 2x_4 = 1\\ -x_1 + 10x_2 + 3x_3 + 7x_4 = 7 \end{cases}$$

- V. Укажите верные утверждения для определителя:
 - 9. Если к строке ненулевого определителя прибавить другую строку этого определителя, умноженную на два, то определитель увеличится в два раза.
 - 10. Если какой-либо столбец определителя равен нулю, то такой определитель равен нулю.
 - 11. Если все элементы столбца определителя умножить на три, то и определитель также умножится на три.
 - 12. Если матрицу определителя транспонировать, то получившийся определитель будет равен нулю.
- VI. Укажите случаи, когда матрица имеет обратную:
 - 13. Квадратная матрица, определитель которой равен нулю.
 - 14. Диагональная матрица, у которой все диагональные элементы отличны от нуля.
 - 15. Квадратная матрица, ранг которой равен числу строк.
 - 16. Произвольная ненулевая матрица.
- VII. Прямая задана уравнением y = kx 8. Верно утверждение:
- 17. при k=1 точки (200,201) и (300,301) лежат по разные стороны от прямой
- 18. при любом значении k прямая содержит точки из первой четверти
- 19. если k < -1, то прямая пересекает ось абсцисс в точке с координатой больше, чем «-8»
- 20. существует значение k, при котором прямая параллельна оси ординат
- 21. при k = 2 данная прямая перпендикулярна прямой x+2y=10
- VII. Известно, что уравнение прямой на рис. имеет вид Ax+By+C=0. Тогда:

30. AB>0

31. CB<0

32. AC>0

Задания на ГМТ (геометрическое место точек).

- 22. Написать уравнение ГМТ, удалённых от точки A(5,2) на расстоянии 3.
- 22'. Написать уравнение ГМТ, равноудалённых от точек A(2,5) и B(4,7).

- 23. Написать уравнение ГМТ, так что сумма расстояний от точек A(-3,0) и B(3,0) равно 10. Найти эксцентриситет получившегося эллипса.
- 24. Написать уравнение ГМТ, так что расстояния до точки A(3,0) и прямой 1: x=-3 постоянно и равно 3.
- 25. Написать уравнение ГМТ, так что разность расстояний от точек \$A(-13,0)\$ и \$B(13,0)\$ равно 24.
- 26. Записать уравнение прямой на плоскости, проходящей через точку С(2,4) перпендикулярной вектору $\vec{a} = (2,7)$.
- 27. Записать уравнение прямой в пространстве в канонической форме, проходящей через точку C(2,5,4) параллельной вектору $\vec{a} = (3,2,7)$.
- 28. Записать уравнение плоскости в пространстве, проходящей через точку С(2,5,4) перпендикулярно вектору $\vec{a} = (3, 2, 7)$.
- 29. Записать уравнение плоскости в пространстве, проходящей через точку С(2,5,4) перпендикулярно прямой, заданной в канонической форме $\frac{x-3}{4} = 2 - y = \frac{2z-5}{-3}$
- 30. Записать уравнение прямой в пространстве, проходящей через точку C(2,5,4) перпендикулярно плоскости -у+5z-6=0.
- VIII . При решении системы линейных уравнений с квадратной матрицей Aкоэффициентов при неизвестных можно применять формулы Крамера, если ...
- 31. ранг матрицы А равен числу столбцов
- 32. определитель матрицы А не равен нулю
- 33. матрица А имеет два пропорциональных столбца
- 34. ни одна из строк матрицы А не является линейной комбинацией остальных
- IX. Дана система m линейных уравнений с n неизвестными. Пусть ранг матрицы этой системы равен k, а ранг расширенной матрицы равен p. Правильными утверждениями являются ...
- 35. при n = m система может не иметь решений
- 36. если система не имеет решений, то k < n
- 37. если система совместна, то n > m
- 38. если система несовместна, то p = k + 1

Часть II.

За каждое правильно выполненное задание даётся три балла.

Известно уравнение прямой y = -x + 4. Указать прямую, 1. перпендикулярную данной прямой:

- a). y = 2x 4
- b). y = x + 3
- c). y = -4x 1 d). y = -x 4
- Известно уравнение прямой y = -x + 4. Указать прямую, **параллельную** данной прямой:
- a). y = 2x 4
- b). y = x + 3
- c). y = -4x 1 d). y = -x 4
- Найти **результа**т умножения матриц $A = \begin{pmatrix} 2-1 \\ -13 \end{pmatrix}$ и $B = \begin{pmatrix} -14 \\ 26 \end{pmatrix}$:

- a). $AB = \begin{pmatrix} 2-1 \\ -13 \end{pmatrix}$ b). $AB = \begin{pmatrix} 51 \\ 23 \end{pmatrix}$ c). $AB = \begin{pmatrix} 0 & 2 \\ 7 & 14 \end{pmatrix}$ d). $AB = \begin{pmatrix} 4-2 \\ 126 \end{pmatrix}$

 - **Решить** матричное уравнение **АХ=В**, если $A = \begin{pmatrix} 23 \\ 11 \end{pmatrix}$, $B = \begin{pmatrix} 13 \\ 21 \end{pmatrix}$:
- a). $X = \begin{pmatrix} 19 \\ 35 \end{pmatrix}$ b). $X = \begin{pmatrix} -25 \\ 8-3 \end{pmatrix}$ c). $X = \begin{pmatrix} 22 \\ 11 \end{pmatrix}$ d). $X = \begin{pmatrix} 5 & 0 \\ -31 \end{pmatrix}$

	6. Найти число λ , при котором векторы \vec{a} =(4,6,-2) и \vec{b} =(-1,3, λ) будут
перпендикулярны:	
a). $\lambda = 3$	5 b). $\lambda = -6$ c) $\lambda = 7$ d). $\lambda = -5$
	7. Вставьте пропущенные в утверждении слова: система линейных уравнений
имеет решение, когда ранг расширенной матрицы рангу основной матрицы.	
a)	иногда, равен
b)	тогда и только тогда равен.
c)	всегда не равен
d)	тогда и только тогда не равен
	8. Закончите утверждение: если к системе векторов добавить нулевой вектор,
то эта	система будет
a)	неколлинеарной
b)	некомпланарной
c)	линейно зависимой
d)	линейно независимой
	9. Закончите утверждение: всякие два вектора, лежащие на одной прямой
a)	ортогональны
b)	коллинеарны
c)	линейно независимы
d)	не компланарны
	Часть III.
1.	
	координаты четвёртой вершины и записать в ответ сумму его координат.
2.	Найти длину средней линии трапеции ABCD: A(6,4), B(6,2), C(2,7), D(2,-3).
3.	Найти матрицу, обратную $A = \begin{pmatrix} 2-5 \\ 3-7 \end{pmatrix}$ и записать в ответ сумму всех её элементов.
	$\int 2x + 4y = 3$
4.	Решить систему: $\begin{cases} 2x + 4y = 3 \\ 3x + 5y = 4 \end{cases}$ и записать в ответ сумму $x + y$.

Найти число \lambda, при котором векторы $\vec{a} = (2, -1, 4)$ и $\vec{b} = (-6, \lambda, -12)$

c). λ =-2 d). λ =6

5. Найти λ , при котором векторы **линейно зависимы:**

3x + 7y = 5

$$\vec{a} = (1,0,\lambda), \vec{b} = (0,2,-2), \vec{c} = (3,\lambda,-10)$$

- 6. Треугольник построен на векторах $\overrightarrow{AB} = (1, -2, -1)$ и $\overrightarrow{AC} = (2, 1, -2)$. Найти квадрат длины третьей стороны треугольника.
- 7. Даны координаты противоположных вершин ромба ABCD: A(1;2) и C(5;3). Найти уравнение диагонали BD в виде y=kx+b и записать в ответ величину k.
- 8. Найти значение a_{33} , когда матрица A не имеет обратную $A = \begin{pmatrix} 0 & 4 & -2 \\ 1 & -3 & 3 \\ 3 & 0 & a_{33} \end{pmatrix}$.
- 9. Найти элемент третьей строки второго столбца обратной матрицы A^{-1} , если

$$A = \begin{pmatrix} 0 & 4 & -2 \\ 1 & -3 & 3 \\ 3 & 0 & 5 \end{pmatrix}.$$

5. параллельны:

b). $\lambda = 3$

a). $\lambda = 4$