全国2009年7月高等教育自学考试

线性代数试题

课程代码：02198
试卷说明：在本卷中，AT表示矩阵A的转置矩阵；A*表示A的伴随矩阵；R（A）表示矩阵A的秩；|A|表示A的行列式；E表示单位矩阵。

一、单项选择题（本大题共10小题，每小题2分，共20分）

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未选均无分。
1．设A，B，C为同阶方阵，下面矩阵的运算中不成立的是（　　　）

A．（A+B）T=AT+BT
B．|AB|=|A||B|

C．A（B+C）=BA+CA
D．（AB）T=BTAT
2．已知
[image: image1.wmf]33

32

31

23

22

21

13

12

11

a

a

a

a

a

a

a

a

a

=3，那么
[image: image2.wmf]33

32

31

23

22

21

13

12

11

2

2

2

2

2

2

a

a

a

a

a

a

a

a

a

-

-

-

=（　　　）
A．-24
B．-12

C．-6
D．12

3．若矩阵A可逆，则下列等式成立的是（　　　）

A．A=
[image: image3.wmf]|

|

1

A

A*
B．|A|=0

C．（A2）-1=（A-1）2
D．（3A）-1=3A-1
4．若A=
[image: image4.wmf]ú

û

ù

ê

ë

é

-

2

5

1

2

1

3

，B=
[image: image5.wmf]ú

ú

û

ù

ê

ê

ë

é

-

1

2

3

2

1

4

，C=
[image: image6.wmf]ú

û

ù

ê

ë

é

-

-

2

1

3

1

2

0

，则下列矩阵运算的结果为3×2的矩阵的是（　　　）

A．ABC
B．ACTBT
C．CBA
D．CTBTAT
5．设有向量组A：
[image: image7.wmf]4

3

2

1

,

,

,

α

α

α

α

，其中
[image: image8.wmf]α

1，
[image: image9.wmf]α

2，
[image: image10.wmf]α

3线性无关，则（　　　）

A．
[image: image11.wmf]α

1，
[image: image12.wmf]α

3线性无关
B．
[image: image13.wmf]α

1，
[image: image14.wmf]α

2，
[image: image15.wmf]α

3，
[image: image16.wmf]α

4线性无关

C．
[image: image17.wmf]α

1，
[image: image18.wmf]α

2，
[image: image19.wmf]α

3，
[image: image20.wmf]α

4线性相关
D．
[image: image21.wmf]α

2，
[image: image22.wmf]α

3，
[image: image23.wmf]α

4线性无关

6．若四阶方阵的秩为3，则（　　　）

A．A为可逆阵
B．齐次方程组Ax=0有非零解

C．齐次方程组Ax=0只有零解
D．非齐次方程组Ax=b必有解

7．已知方阵A与对角阵B=
[image: image24.wmf]ú

ú

û

ù

ê

ê

ë

é

-

-

-

2

0

0

0

2

0

0

0

2

相似，则A2=（　　　）

A．-64E
B．-E
C．4E
D．64E
8．下列矩阵是正交矩阵的是（　　　）

A．
[image: image25.wmf]ú

ú

û

ù

ê

ê

ë

é

-

-

1

0

0

0

1

0

0

0

1

B．
[image: image26.wmf]÷

÷

ø

ö

ç

ç

è

æ

1

1

0

0

1

1

1

0

1

2

1

C．
[image: image27.wmf]÷

ø

ö

ç

è

æ

-

-

q

q

q

q

cos

sin

sin

cos

D．
[image: image28.wmf]÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

è

æ

-

-

3

3

6

10

2

2

3

3

6

6

0

3

3

6

1

2

2

9．二次型f=xTAx(A为实对称阵)正定的充要条件是（　　　）

A．A可逆
B．|A|>0

C．A的特征值之和大于0
D．A的特征值全部大于0

10．设矩阵A=
[image: image29.wmf]ú

ú

û

ù

ê

ê

ë

é

-

-

4

2

0

2

0

0

0

k

k

正定，则（　　　）

A．k＞0
B．k≥0

C．k＞1
D．k≥1

二、填空题（本大题共10小题，每小题2分，共20分）

请在每小题的空格中填上正确答案。错填、不填均无分。

11．设A=（1，3，-1），B=（2，1），则ATB=__________.

12．若
[image: image30.wmf]1

2

1

3

1

0

1

2

k

=0，则k=__________.

13．若ad≠bc，A=
[image: image31.wmf]ú

û

ù

ê

ë

é

d

c

b

a

，则A-1=__________.

14．已知A2-2A-8E=0，则（A+E）-1=__________.

15．向量组α1=（1，1，0，2），α2=（1，0，1，0），α3=（0，1，-1，2）的秩为__________.

16．两个向量α=（a,1,-1）和β=（b,-2,2）线性相关的充要条件是__________.

17．方程组
[image: image32.wmf]î

í

ì

=

+

=

+

0

0

3

2

2

1

x

x

x

x

的基础解系为__________.

18．向量α=（3，2，t,1）β=(t,-1,2,1)正交，则t=__________.

19．若矩阵A=
[image: image33.wmf]ú

û

ù

ê

ë

é

4

0

0

1

与矩阵B=
[image: image34.wmf]ú

û

ù

ê

ë

é

x

a

b

3

相似，则x=__________.
20．二次型f(x1,x2,x3)=
[image: image35.wmf]3

1

2

1

2

3

2

2

2

1

3

3

2

x

x

x

x

x

x

x

-

+

-

+

对应的对称矩阵是__________.

三、计算题（本大题共6小题，每小题9分，共54分）

21．计算三阶行列式
[image: image36.wmf]16

4

1

4

2

1

1

1

1

.

22．已知A=
[image: image37.wmf]ú

û

ù

ê

ë

é

0

1

3

2

，B=
[image: image38.wmf]ú

û

ù

ê

ë

é

-

-

-

1

2

1

3

，C=
[image: image39.wmf]ú

û

ù

ê

ë

é

-

0

2

1

1

1

0

，D=
[image: image40.wmf]ú

û

ù

ê

ë

é

1

0

1

0

2

1

，矩阵X满足方程AX+BX=D-C，求X.

23．设向量组为α1=（2，0，-1，3）

α2=（3，-2，1，-1）

α3=（-5，6，-5，9）

α4=（4，-4，3，-5）

求向量组的秩，并给出一个最大线性无关组.

24．求λ取何值时，齐次方程组

[image: image41.wmf]ï

î

ï

í

ì

=

-

+

-

=

+

=

+

+

0

5

0

4

0

3

)

4

(

3

2

1

3

1

2

1

x

x

x

x

x

x

x

l

l

有非零解？并在有非零解时求出方程组的结构式通解.

25．设矩阵A=
[image: image42.wmf]ú

ú

û

ù

ê

ê

ë

é

-

-

-

-

4

6

0

3

5

0

3

6

1

，求矩阵A的全部特征值和特征向量.
26．用正交变换化二次型f(x1,x2,x3)=
[image: image43.wmf]3

2

2

3

2

2

2

1

2

3

3

4

x

x

x

x

x

-

+

+

为标准形，并求所用的正交矩阵P.

四、证明题（本大题共1小题，6分）

27．若n阶方阵A的各列元素之和均为2，证明n维向量x=(1,1,…,1)T为AT的特征向量，并且相应的特征值为2.

浙02198#　线性代数试卷　第 1 页 共 3 页

_1307625358.unknown

_1307626300.unknown

_1307626574.unknown

_1307626755.unknown

_1307627044.unknown

_1307627075.unknown

_1307631522.unknown

_1307626898.unknown

_1307626683.unknown

_1307626695.unknown

_1307626668.unknown

_1307626422.unknown

_1307626478.unknown

_1307626400.unknown

_1307625878.unknown

_1307625953.unknown

_1307625644.unknown

_1307625226.unknown

_1307625266.unknown

_1307625314.unknown

_1307625227.unknown

_1307625141.unknown

_1307625208.unknown

_1307624889.unknown

_1307624930.unknown

_1307624950.unknown

_1307624962.unknown

_1307624969.unknown

_1307624978.unknown

_1307624982.unknown

_1307624974.unknown

_1307624965.unknown

_1307624959.unknown

_1307624942.unknown

_1307624946.unknown

_1307624939.unknown

_1307624896.unknown

_1307624921.unknown

_1307624892.unknown

_1307624628.unknown

_1307624703.unknown

_1307624811.unknown

_1307624673.unknown

_1307624355.unknown

_1307624487.unknown

_1307624276.unknown

