全国2002年4月高等教育自学考试
线性代数试题
课程代码：02198
试卷说明：AT表示矩阵A的转置矩阵，E是单位矩阵，|A|表示方阵A的行列式。

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
[image: image1.wmf]a

a

a

a

11

12

21

22

=m，
[image: image2.wmf]a

a

a

a

13

11

23

21

=n，则行列式
[image: image3.wmf]a

a

a

a

a

a

11

12

13

21

22

23

+

+

等于（ ）

 A. m+n

B. -(m+n)

 C. n-m

D. m-n
2.设矩阵A=
[image: image4.wmf]1

0

0

0

2

0

0

0

3

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

，则A-1等于（ ）

 A.
[image: image5.wmf]1

3

0

0

0

1

2

0

0

0

1

æ

è

ç

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

÷

B.
[image: image6.wmf]1

0

0

0

1

2

0

0

0

1

3

æ

è

ç

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

÷

 C.
[image: image7.wmf]1

3

0

0

0

1

0

0

0

1

2

æ

è

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

D.
[image: image8.wmf]1

2

0

0

0

1

3

0

0

0

1

æ

è

ç

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

÷

3.设矩阵A=
[image: image9.wmf]3

1

2

1

0

1

2

1

4

-

-

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

，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
[image: image10.wmf]¹

C时A=0
 C. A
[image: image11.wmf]¹

0时B=C

D. |A|
[image: image12.wmf]¹

0时B=C
5.已知3×4矩阵A的行向量组线性无关，则秩（AT）等于（ ）

 A. 1

B. 2
 C. 3

D. 4

6.设两个向量组α1，α2，…，αs和β1，β2，…，βs均线性相关，则（ ）

 A.有不全为0的数λ1，λ2，…，λs使λ1α1+λ2α2+…+λsαs=0和λ1β1+λ2β2+…λsβs=0

 B.有不全为0的数λ1，λ2，…，λs使λ1（α1+β1）+λ2（α2+β2）+…+λs（αs+βs）=0

 C.有不全为0的数λ1，λ2，…，λs使λ1（α1-β1）+λ2（α2-β2）+…+λs（αs-βs）=0

 D.有不全为0的数λ1，λ2，…，λs和不全为0的数μ1，μ2，…，μs使λ1α1+λ2α2+…+λsαs=0和μ1β1+μ2β2+…+μsβs=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

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

8.设Ax=b是一非齐次线性方程组，η1，η2是其任意2个解，则下列结论错误的是（ ）

 A.η1+η2是Ax=0的一个解

B.
[image: image13.wmf]1

2

η1+
[image: image14.wmf]1

2

η2是Ax=b的一个解

 C.η1-η2是Ax=0的一个解

D.2η1-η2是Ax=b的一个解

9.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Aα=λα，则α是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(λE-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λ1，λ2，λ3是A的3个互不相同的特征值，α1，α2，α3依次是A的属于λ1，λ2，λ3的特征向量，则α1，α2，α3有可能线性相关

11.设λ0是矩阵A的特征方程的3重根，A的属于λ0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=AT

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=CTAC.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.
[image: image15.wmf]2

3

3

4

æ

è

ç

ö

ø

÷

B.
[image: image16.wmf]3

4

2

6

æ

è

ç

ö

ø

÷

 C.
[image: image17.wmf]1

0

0

0

2

3

0

3

5

-

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

D.
[image: image18.wmf]1

1

1

1

2

0

1

0

2

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

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。

15.
[image: image19.wmf]1

1

1

3

5

6

9

25

36

=

 .

16.设A=
[image: image20.wmf]1

1

1

1

1

1

-

-

æ

è

ç

ö

ø

÷

，B=
[image: image21.wmf]1

1

2

2

3

4

-

-

æ

è

ç

ö

ø

÷

.则A+2B= .
17.设A=(aij)3×3，|A|=2，Aij表示|A|中元素aij的代数余子式（i,j=1,2,3）,则(a11A21+a12A22+a13A23)2+(a21A21+a22A22+a23A23)2+(a31A21+a32A22+a33A23)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η1，η2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A是m×n矩阵，A的秩为r(<n)，则齐次线性方程组Ax=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=
[image: image22.wmf]0

10

6

1

3

3

2

10

8

-

-

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

，已知α=
[image: image23.wmf]2

1

2

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

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）

25.设A=
[image: image24.wmf]1

2

0

3

4

0

1

2

1

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

，B=
[image: image25.wmf]2

2

3

4

1

0

-

-

æ

è

ç

ö

ø

÷

.求（1）ABT；（2）|4A|.

26.试计算行列式
[image: image26.wmf].

27.设矩阵A=
[image: image27.wmf]4

2

3

1

1

0

1

2

3

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

，求矩阵B使其满足矩阵方程AB=A+2B.

28.给定向量组α1=
[image: image28.wmf]，α2=
[image: image29.wmf]，α3=
[image: image30.wmf]，α4=
[image: image31.wmf].

试判断α4是否为α1，α2，α3的线性组合；若是，则求出组合系数。

29.设矩阵A=
[image: image32.wmf].

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=
[image: image33.wmf]0

2

2

2

3

4

2

4

3

-

-

-

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

的全部特征值为1，1和-8.求正交矩阵T和对角矩阵D，使T-1AT=D.

31.试用配方法化下列二次型为标准形

 f(x1,x2,x3)=
[image: image34.wmf]x

x

x

x

x

x

x

x

x

1

2

2

2

3

2

1

2

1

3

2

3

2

3

4

4

4

+

-

+

-

-

，

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η0是非齐次线性方程组Ax=b的一个特解，ξ1，ξ2是其导出组Ax=0的一个基础解系.试证明

（1）η1=η0+ξ1，η2=η0+ξ2均是Ax=b的解；

 （2）η0，η1，η2线性无关。

全国2002年4月高等教育自学考试
线性代数试题参考答案
课程代码：02198
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

11.A

12.B

13.D

14.C

二、填空题（本大题共10空，每空2分，共20分）

15. 6

16.
[image: image35.wmf]3

3

7

1

3

7

-

-

æ

è

ç

ö

ø

÷

17. 4

18. –10

19. η1+c(η2-η1)（或η2+c(η2-η1)），c为任意常数

20. n-r

21. –5

22. –2

23. 1

24.
[image: image36.wmf]z

z

z

z

1

2

2

2

3

2

4

2

+

+

-

三、计算题（本大题共7小题，每小题6分，共42分）

25.解（1）ABT=
[image: image37.wmf]1

2

0

3

4

0

1

2

1

2

2

3

4

1

0

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

-

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

=
[image: image38.wmf]8

6

18

10

3

10

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

.
（2）|4A|=43|A|=64|A|，而

|A|=
[image: image39.wmf]1

2

0

3

4

0

1

2

1

2

-

=

-

.

所以|4A|=64·（-2）=-128

26.解
[image: image40.wmf]
=
[image: image41.wmf]5

1

1

11

1

1

5

5

0

-

-

-

-

=
[image: image42.wmf]5

1

1

6

2

0

5

5

0

6

2

5

5

30

10

40

-

-

-

=

-

-

-

=

+

=

.

27.解 AB=A+2B即（A-2E）B=A，而

（A-2E）-1=
[image: image43.wmf]2

2

3

1

1

0

1

2

1

1

4

3

1

5

3

1

6

4

1

-

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

=

-

-

-

-

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

-

.

所以 B=(A-2E)-1A=
[image: image44.wmf]1

4

3

1

5

3

1

6

4

4

2

3

1

1

0

1

2

3

-

-

-

-

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

=
[image: image45.wmf]3

8

6

2

9

6

2

12

9

-

-

-

-

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

.

28.解一
[image: image46.wmf]

[image: image47.wmf]

[image: image48.wmf]
所以α4=2α1+α2+α3，组合系数为（2，1，1）.
解二 考虑α4=x1α1+x2α2+x3α3，
即
[image: image49.wmf]
方程组有唯一解（2，1，1）T，组合系数为（2，1，1）.
29.解 对矩阵A施行初等行变换

A
[image: image50.wmf]

[image: image51.wmf]=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B的列向量组的一个最大线性无关组，故A的第1、2、4列是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λ=1的2个线性无关的特征向量为

ξ1=（2，-1，0）T， ξ2=（2，0，1）T.
经正交标准化，得η1=
[image: image52.wmf]2

5

5

5

5

0

/

/

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

，η2=
[image: image53.wmf]2

5

15

4

5

15

5

3

/

/

/

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

.
λ=-8的一个特征向量为

ξ3=
[image: image54.wmf]1

2

2

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

，经单位化得η3=
[image: image55.wmf]1

3

2

3

2

3

/

/

/

.

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

所求正交矩阵为 T=
[image: image56.wmf]2

5

5

2

15

15

1

3

5

5

4

5

15

2

3

0

5

3

2

3

/

/

/

/

/

/

/

/

-

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

.
对角矩阵 D=
[image: image57.wmf]1

0

0

0

1

0

0

0

8

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

.

（也可取T=
[image: image58.wmf]2

5

5

2

15

15

1

3

0

5

3

2

3

5

5

4

5

15

2

3

/

/

/

/

/

/

/

/

-

-

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

.）

31.解 f(x1，x2，x3)=（x1+2x2-2x3）2-2x22+4x2x3-7x32
=（x1+2x2-2x3）2-2（x2-x3）2-5x32.
设
[image: image59.wmf]， 即
[image: image60.wmf]x

y

y

x

y

y

x

y

1

1

2

2

2

3

3

3

2

=

-

=

+

=

ì

í

ï

î

ï

，

因其系数矩阵C=
[image: image61.wmf]1

2

0

0

1

1

0

0

1

-

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

可逆，故此线性变换满秩。

经此变换即得f(x1，x2，x3)的标准形

y12-2y22-5y32 .

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+A2 .

33.证 由假设Aη0=b，Aξ1=0，Aξ2=0.
（1）Aη1=A（η0+ξ1）=Aη0+Aξ1=b，同理Aη2= b，

所以η1，η2是Ax=b的2个解。

（2）考虑l0η0+l1η1+l2η2=0，

即 （l0+l1+l2）η0+l1ξ1+l2ξ2=0.
则l0+l1+l2=0，否则η0将是Ax=0的解，矛盾。所以

l1ξ1+l2ξ2=0.

 又由假设，ξ1，ξ2线性无关，所以l1=0，l2=0，从而 l0=0 .

所以η0，η1，η2线性无关。
02198 线性代数 第 4 页 共6页

_1079432685.unknown

_1079717730.unknown

_1079795359.unknown

_1079797159.unknown

_1079797376.unknown

_1080232709.unknown

_1080232945.unknown

_1080232969.unknown

_1079797758.unknown

_1079797843.unknown

_1079797732.unknown

_1079797254.unknown

_1079797333.unknown

_1079797203.unknown

_1079795972.unknown

_1079797031.unknown

_1079797087.unknown

_1079796532.unknown

_1079795538.unknown

_1079795828.unknown

_1079795454.unknown

_1079718212.unknown

_1079795265.unknown

_1079795307.unknown

_1079795203.unknown

_1079718104.unknown

_1079718178.unknown

_1079717915.unknown

_1079436323.unknown

_1079436574.unknown

_1079717580.unknown

_1079717647.unknown

_1079717464.unknown

_1079436341.unknown

_1079436446.unknown

_1079436332.unknown

_1079436007.unknown

_1079436157.unknown

_1079436285.unknown

_1079436032.unknown

_1079435767.unknown

_1079435857.unknown

_1079432745.unknown

_1079199337.unknown

_1079432287.unknown

_1079432444.unknown

_1079432632.unknown

_1079432332.unknown

_1079432443.unknown

_1079431334.unknown

_1079431340.unknown

_1079199357.unknown

_1079199084.unknown

_1079199189.unknown

_1079199204.unknown

_1079199188.unknown

_1079199187.unknown

_1079198857.unknown

_1079198890.unknown

_1079198800.unknown

