某南方二本院校 期末考试试卷

【请注意: 将各题题号及答案写在答题纸上,写在试卷上无效】

-,	填空题 (要求在答题纸相应位置上,不写解答过程,本大题共 5 个小题,每小题 3 分,共 15 分)。
	1. 设 4×4 矩阵 A=(α , γ_2 , γ_3 , γ_4), B=(β , γ_2 , γ_3 , γ_4), 其中 α , β , γ_2 , γ_3 , γ_4 ,均是
	4 维列向量,且已知 $ A $ =4, $ B $ =1,则行列式 $ A+B $ =;
	2.设 A 为 n 阶矩阵, $ A ≠ 0$, A^* 为 A 的伴随矩阵,若 A 有特征值 λ ,则 A^*
	的一个特征值为;
	3.设 n 阶矩阵 A 的各行元素之和均为零,且 $R(A)$ =n-1,则线性方程组 AX
	=0 的通解为;
	4.设 $\alpha=\left(a_{1,}a_{2},\cdots,a_{n}\right)^{T}$, $\beta=\left(b_{1},b_{2},\cdots b_{n}\right)^{T}$ 为非零向量,且满足条件 $\left(\alpha,\beta\right)=0$,记
	n 阶矩阵 $A = \alpha \beta^T$,则 $A^2 =$
	5.设二阶矩阵 $A = \begin{bmatrix} 7 & 12 \\ y & x \end{bmatrix}$ 与 $B = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix}$ 相似,则 $x = \underline{\hspace{1cm}}, y = \underline{\hspace{1cm}}$ 。
二、	单项选择题 (从下列各题四个备选答案中选出一个正确答案。并将其代号写在答题纸相应位置处。答案错选或未选者,该题不得分。每小题 3 分,共 15 分)。
	1. 设三阶矩阵 A 的特征值为 1, 2, 3, 则 $ A^2-2I =$ 【】
	A. 0 B. 24 C14 D. 20
	2. 设有向量组 $\alpha_1 = \begin{pmatrix} 1 & -1 & 2 & 4 \end{pmatrix}$, $\alpha_2 = \begin{pmatrix} 0 & 3 & 1 & 2 \end{pmatrix}$, $\alpha_3 = \begin{pmatrix} 3 & 0 & 7 & 14 \end{pmatrix}$,
	$\alpha_4 = \begin{pmatrix} 1 & -2 & 2 & 0 \end{pmatrix}$, $\alpha_5 = \begin{pmatrix} 2 & 1 & 5 & 10 \end{pmatrix}$ 则该向量组的极大无关组是【】
	$A.\alpha_1, \alpha_2, \alpha_3$ $B.\alpha_1, \alpha_2, \alpha_4$ $C.\alpha_1, \alpha_2, \alpha_5$ $D.\alpha_1, \alpha_2, \alpha_4, \alpha_5$
	3. n 阶方阵 A 具有 n 个不同的特征值是 A 与对角阵相似的【 】 A. 充分必要条件 B. 充分而非必要条件

C. 必要而非充分条件 D.即非充分也非必要条件

4. 设 A 为 n 阶方阵, 且 |A| =0, 则 【 D】

A.A 中至少有一行(列)的元素为全为零

- B. A 中必有两行(列)的元素对应成比例
- C. A 中任意一行(列)向量是其余各行(列)向量的线性组合
- D.A 中必有一行(列)向量是其余各行(列)向量的线性组合
- 5. 设 A、B 为同阶可逆矩阵,则【 D】

A. AB=BA

- B.存在可逆矩阵 P,使 $P^{-1}AP = B$
- C.存在可逆矩阵 C, 使 $C^TAC = B$
- D.存在可逆矩阵 P 和 Q, 使 PAQ = B
- 三、 计算题(要求在答题纸相应位置上写出详细计算步骤及结果,本题 12 分)

计算行列式
$$D = \begin{vmatrix} -ab & ac & ae \\ bd & -cd & de \\ bf & cf & -ef \end{vmatrix}$$

四、 计算题 (要求在答题纸相应位置上写出详细计算步骤及结果,本题 12 分)

设 A 满足
$$A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
 满足 $BA = 2BA - 8I$,求 B

五、 计算题(要求在答题纸相应位置上写出详细计算步骤及结果,本题 12 分)

根据 K 的取值求解非齐次线性方程组
$$\begin{cases} kx_1+x_2+x_3=k-3\\ x_1+kx_2+x_3=-2\\ x_1+x_2+kx_3=-2 \end{cases}$$

六、 计算题(要求在答题纸相应位置上写出详细计算步骤及结果,本题 12 分)

设 A 为三阶矩阵, $\alpha_1, \alpha_2, \alpha_3$ 是线性无关的三维列向量,且满足 $A\alpha_1 = \alpha_1 + \alpha_2 + \alpha_3$,

$$A\alpha_2 = 2\alpha_2 + \alpha_3$$
, $A\alpha_3 = 2\alpha_2 + 3\alpha_3$,

- (1) 求三围矩阵 B,使 $A(\alpha_1 \quad \alpha_2 \quad \alpha_3) = (\alpha_1 \quad \alpha_2 \quad \alpha_3) B$; (2) 求矩阵 A 的特征值。
- 七、 计算题(要求在答题纸相应位置上写出详细计算步骤及结果,本题 12分)

用正交矩阵将实对称矩阵
$$A = \begin{bmatrix} 2 & -2 & 0 \\ -2 & 1 & -2 \\ 0 & -2 & 0 \end{bmatrix}$$
对角化。

- **八、** 证明题(要求在答题纸相应位置上写出详细证明步骤,本大题共 2 小题,每小题 5 分,共 10 分)
 - 1. 设 A, B 是两个 n 阶反对称矩阵,证明: AB-BA 是 n 阶反对称矩阵。
 - 2. 设 X_1 , X_2 为某个齐次线性方程组的基础解系,证明: $X_1 + X_2$, $2X_1 X_2$ 也是该齐次线性方程组的基础解系。

某南方二本院校

期末考试试卷参考答案

3. 试卷代码: 03043A

授课课时: 48

4. 课程名称:线性代数

适用对象: 本科

5. 试卷命题人_____

试卷审核人

7. **一、填空题**(本大题共 5 个小题,每个小题 3 分,共 15 分)

8. 1.40 2.
$$\frac{|A|}{\lambda}$$
 3. $k \begin{pmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{pmatrix} k \in \mathbb{R}$ 4.0 5.-2, -1

9. 二、单项选择题 (每个小题 3 分, 共 15 分)

10. 1. C 2. B 3. B

4. D 5. D

11. 三、计算题(本题 12 分)

12.
$$D = abcdef \begin{vmatrix} -1 & 1 & 1 \\ 1 & -1 & 1 \\ 1 & 1 & -1 \end{vmatrix}$$
 (6') = $4abcdef$ (6')

13. 四、计算题(本题 12 分)

14. |A| = -2 (2')

15. $(2I - A^*)BA = 8I$ (2')

16.
$$\overrightarrow{m} A^* = |A| A^{-1} = -2A^{-1} \text{ th} (I + A^{-1})BA = 4I$$
 (2')

17. 上式左乘 A ,右乘 A^{-1} 得 (A+I)B=4I (2')

18.
$$B = 4(A+I)^{-1}$$
 (2')

20. 五、计算题 (本题 12 分)

21.
$$|A| = \begin{vmatrix} k & 1 & 1 \\ 1 & k & 1 \\ 1 & 1 & k \end{vmatrix} = (k+2)(k-1)^2$$

22. 当 $k \neq -2$ 且 $k \neq 1$ 时非齐次线性方程组有唯一解。

23. 唯一解:
$$x_1 = \frac{\begin{vmatrix} k-3 & 1 & 1 \\ -2 & k & 1 \\ -2 & 1 & k \end{vmatrix}}{\begin{vmatrix} A \end{vmatrix}} = \frac{(k-1)^3}{(k+2)(k-1)^2} = \frac{k-1}{k+2}$$

24.
$$x_2 = \frac{\begin{vmatrix} k & k-3 & 1 \\ 1 & -2 & 1 \\ 1 & -2 & k \end{vmatrix}}{\begin{vmatrix} A \end{vmatrix}} = \frac{-3(k-1)^2}{(k+2)(k-1)^2} = -\frac{3}{k+2}$$

25.
$$x_{3} = \frac{\begin{vmatrix} k & 1 & k-3 \\ 1 & k & -2 \\ 1 & 1 & -2 \end{vmatrix}}{\begin{vmatrix} A \end{vmatrix}} = \frac{-3(k-1)^{2}}{(k+2)(k-1)^{2}} = -\frac{3}{k+2}$$
 (4')

26. 当k = -2时,非齐次线性方程组的增广矩阵

$$27. \ \overline{A} = \begin{bmatrix} -2 & 1 & 1 & | & -5 \\ 1 & -2 & 1 & | & -2 \\ 1 & 1 & -2 & | & -2 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & -2 & 1 & | & -2 \\ 0 & 1 & -1 & | & 0 \\ 0 & 0 & 0 & | & -3 \end{bmatrix}$$

28.
$$: R(A) = 2$$
 $R(\overline{A}) = 3$: 非齐次线性方程组无解 (4')

29. 当k=1时,非齐次线性方程组的增广矩阵

30.
$$\overline{A} = \begin{bmatrix} 1 & 1 & 1 & | & -2 \\ 1 & 1 & 1 & | & -2 \\ 1 & 1 & 1 & | & -2 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 1 & 1 & | & -2 \\ 0 & 0 & 0 & | & 0 \\ 0 & 0 & 0 & | & 0 \end{bmatrix}$$

31. 因为R(A) = R(A) = 1 < 3 所以非齐次线性方程组有无穷多解

32. 通解为:
$$X = \begin{pmatrix} -2 \\ 0 \\ 0 \end{pmatrix} + k_1 \begin{pmatrix} -1 \\ 1 \\ 0 \end{pmatrix} + k_2 \begin{pmatrix} -1 \\ 0 \\ 1 \end{pmatrix}$$
 k_1, k_2 为任意实数 (4')

33. 六、计算题 (本题 12 分)

34. (1)
$$A(\alpha_1, \alpha_2, \alpha_3) = (\alpha_1, \alpha_2, \alpha_3) \begin{bmatrix} 1 & 0 & 0 \\ 1 & 2 & 2 \\ 1 & 1 & 3 \end{bmatrix}$$
 (3')

35.
$$B = \begin{bmatrix} 1 & 0 & 0 \\ 1 & 2 & 2 \\ 1 & 1 & 3 \end{bmatrix} \tag{3'}$$

36. (2) 由 $\alpha_1, \alpha_2, \alpha_3$ 是线性无关的三维列向量知,矩阵 $C = (\alpha_1 \quad \alpha_2 \quad \alpha_3)$ 可

逆,即矩阵 $A \subseteq B$ 相似,故矩阵 $A \subseteq B$ 有相同的特征值。 (3)

37. 由

38.
$$|\lambda I - B| = \begin{vmatrix} \lambda - 1 & 0 & 0 \\ -1 & \lambda - 2 & -2 \\ -1 & -1 & \lambda - 3 \end{vmatrix} = (\lambda - 1)^2 (\lambda - 4) = 0$$

- 39. 得矩阵 B 的特征值,即矩阵 A 的特征值 $\lambda_1 = \lambda_2 = 1$ $\lambda_3 = 4$ 。 (3')
- 40. 七、计算题 (本题 12 分)
- 41. A 的特征多项式为

42.
$$|\lambda I - A| = \begin{vmatrix} \lambda - 2 & 2 & 0 \\ 2 & \lambda - 1 & 2 \\ 0 & 2 & \lambda \end{vmatrix} = (\lambda + 2)(\lambda - 1)(\lambda - 4)$$

43. 故 A 特征值为 $\lambda_1 = -2$, $\lambda_2 = 1$, $\lambda_3 = 4$ (2')

44. 对于
$$\lambda_1 = -2$$
, $\Rightarrow \begin{bmatrix} -4 & 2 & 0 \\ 2 & -3 & 2 \\ 0 & 2 & -2 \end{bmatrix} X = 0 \Rightarrow$ 基础解系 $\beta_1 = \begin{bmatrix} 1 \\ 2 \\ 2 \end{bmatrix}$ (2')

45. 对于
$$\lambda_2 = 1$$
, $\Rightarrow \begin{bmatrix} -1 & 2 & 0 \\ 2 & 0 & 2 \\ 0 & 2 & 1 \end{bmatrix} X = 0 \Rightarrow 基础解系 \beta_2 = \begin{bmatrix} 2 \\ 1 \\ -2 \end{bmatrix}$ (2')

46. 对于
$$\lambda_3 = 4$$
, $\Rightarrow \begin{bmatrix} 2 & 2 & 0 \\ 2 & 3 & 2 \\ 0 & 2 & 4 \end{bmatrix} X = 0 \Rightarrow 基础解系 \beta_3 = \begin{bmatrix} 2 \\ -2 \\ 1 \end{bmatrix}$ (2')

47. 由于 A 是实对称阵,特征向量 eta_1,eta_2,eta_3 分别属于不同的特征值 $\lambda_1,\lambda_2,\lambda_3$,故

 $\beta_1, \beta_2, \beta_3$ 正交。将其单位化,得

48.
$$\alpha_{1} = \begin{bmatrix} \frac{1}{3} \\ \frac{2}{3} \\ \frac{2}{3} \end{bmatrix}, \alpha_{2} = \begin{bmatrix} \frac{2}{3} \\ \frac{1}{3} \\ -\frac{2}{3} \end{bmatrix}, \alpha_{3} = \begin{bmatrix} \frac{2}{3} \\ -\frac{2}{3} \\ \frac{1}{3} \end{bmatrix}$$
 (2')

50. 八、证明题 (本大题共 2 小题,每小题 5 分,共 10 分)

51. 1.
$$:: A^T = -A \quad B^T = -B$$
 (1')

52.
$$(AB - BA)^{T} = (AB)^{T} - (BA)^{T}$$
 (1')

$$= \boldsymbol{B}^T \boldsymbol{A}^T - \boldsymbol{A}^T \boldsymbol{B}^T \qquad (1')$$

54.
$$= (-B)(-A) - (-A)(-B) = BA - AB$$

$$55. = -(AB - BA)$$

- 57. 2. 由于 X_1, X_2 是某个齐次线性方程组的基础解系,故该齐次线性方程组的基础解系中含有 2 个解向量,且 $X_1+X_2, 2X_1-X_2$ 也是该齐次线性方程组的解,现只需证明 $X_1+X_2, 2X_1-X_2$ 线性无关即可。 (2')
- 58. 设有一组数 k_1, k_2 , 使 $k_1(X_1 + X_2) + k_2(2X_1 X_2) = 0$

59. 即
$$(k_1 + 2k_2)X_1 + (k_1 - k_2)X_2 = 0$$
 由于 X_1, X_2 线性无关

61.
$$X_1 + X_2, 2X_1 - X_2$$
 线性相关

62. 故
$$X_1 + X_2, 2X_1 - X_2$$
 也是齐次线性方程组的基础解系。 (3')