
绝密★考试结束前
全国2013年1月高等教育自学考试

线性代数试题

课程代码：02198

请考生按规定用笔将所有试题的答案涂、写在答题纸上。

说明：本卷中，AT表示矩阵A的转置，αT表示向量α的转置，E表示单位矩阵，|A|表示方阵A的行列式，A-1表示方阵A的逆矩阵，R(A)表示矩阵A的秩．

选择题部分

注意事项：
1．答题前，考生务必将自己的考试课程名称、姓名、准考证号用黑色字迹的签字笔或钢笔填写在答题纸规定的位置上。
2．每小题选出答案后，用2B铅笔把答题纸上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。不能答在试题卷上。
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，请将其选出并将“答题纸”的相应代码涂黑。错涂、多涂或未涂均无分。

1．设A、B为同阶方阵，则必有

A.|A+B|=|A|+|B|
B.AB=BA
C.(AB)T=ATBT
D.|AB|=|BA|
2．设n阶方阵A、B、C满足ABC=E，则必有

A．ACB=E
B．CBA=E
C．BCA=E
D．BAC=E
3．设A为三阶方阵，且|A|=2，则|-2A|=
A．-16
B．-4

C．4
D．16

4．若同阶方阵A与B等价，则必有

A．|A|=|B|
B．A与B相似

C．R(A)=R(B)
D．
[image: image1.wmf]11

nn

iiii

ii

ab

==

=

åå

5．设α1= (1，0，0)、α2=(2，0,0)、α3=(1，1，0)，则

A．α1，、α2、α3线性无关
B．α3可由α1、α2线性表示

C．α1可由α2、α3线性表示
D．α1、α2、α3的秩等于3

6．设向量空间V={ (x1，x2，x3)|x1+x2+x3=0}，则V的维数是

A．0
B．1

C．2
D．3

7．若3阶方阵A与对角阵
[image: image2.wmf]L

=
[image: image3.wmf]200

000

003

éù

êú

êú

êú

ëû

相似，则下列说法错误的是

A．|A|=0
B．|A+E|=0
C．A有三个线性无关特征向量
D．R(A)=2

8．齐次方程x1+x2-x3=0的基础解系所含向量个数是

A．0
B．1

C．2
D．3

9．若α=（1，1，t）与β=(1，1，1)正交，则t=

A．-2
B．-1

C．0
D．1

10．对称矩阵A=
[image: image4.wmf]21

12

éù

êú

ëû

是

A．负定矩阵
B．正定矩阵

C．半正定矩阵
D．不定矩阵

非选择题部分

注意事项：
用黑色字迹的签字笔或钢笔将答案写在答题纸上，不能答在试题卷上。

二、填空题（本大题共10小题，每小题2分，共20分）

11．设A、B均为三阶可逆方阵，且|A|=2，则|-2B-1A2B|=__________．

12．四阶行列式中项α21α32α13α44的符号为_____________．

13．设A=
[image: image5.wmf]11

10

-

éù

êú

-

ëû

,则A-1=________________.
14．设A=
[image: image6.wmf]121

023

10

t

éù

êú

êú

êú

ëû

，且R(A)=2，则t=_____________．

15．设三阶方阵A=[α1, α2, α3]，其中αi为A的3维列向量，且|A|=3，若B=[α1, α1+α2, α1+α2+α3]，则|B|=_________．

16．三元方程组
[image: image7.wmf]13

12

0

0

xx

xx

+=

ì

í

-=

î

的结构解是________．

17．设A=
[image: image8.wmf]21

14

éù

êú

-

ëû

,则A的特征值是____________.
18．若三阶矩阵A的特征值分别为1,2,3，则|A+2E|=____________．

19.若A=
[image: image9.wmf]200

001

01

x

éù

êú

êú

êú

ëû

与B=
[image: image10.wmf]200

010

001

éù

êú

êú

êú

-

ëû

相似，则x=__________．

20．二次型f(x1，x2，x3)=(x1-x2+x3)2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．计算四阶行列式
[image: image11.wmf]1234

1234

1234

1234

éù

êú

-

êú

êú

--

êú

ëû

.
22．设A=
[image: image12.wmf]215

042

431

éù

êú

-

êú

êú

-

ëû

，B是三阶方阵，且满足AB-A2=B-E，求B．

23．求向量组
[image: image13.wmf]12345

11245

4,2,5,5,4

24124

æöæöæöæöæö

ç÷ç÷ç÷ç÷ç÷

==-===

ç÷ç÷ç÷ç÷ç÷

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

aaaaa

的一个最大无关组，并把其余向量表示为这个最大无关组的线性组合．

24．设四元方程组
[image: image14.wmf]1234

1234

1234

323

222

277

xxxx

xxxx

xxxxt

-++=

ì

ï

-+-=

í

ï

-++=

î

，问t取何值时该方程组有解？并在有解时求其结构解．

25．已知A=
[image: image15.wmf]212

53

12

a

b

-

éù

êú

êú

êú

--

ëû

的一个特征向量是
[image: image16.wmf]x

=（1，1，-1）T
(1)求a，b；

(2)求A的全部特征值及特征向量．

26．求正交变换X=PY，化二次型f(xl,x2,x3)=-2x1x2+2x1x3+2x2x3为标准形．

四、证明题（本大题共1小题，6分）

27．设A为非零方阵，若存在正整数m，使Am=0，证明A必不能相似于对角矩阵．

浙02198# 线性代数试题 第 4 页 共 4 页

_1418362878.unknown

_1418363280.unknown

_1418363684.unknown

_1418447487.unknown

_1418447644.unknown

_1418363796.unknown

_1418363822.unknown

_1418363478.unknown

_1418363506.unknown

_1418363354.unknown

_1418363188.unknown

_1418363270.unknown

_1418362994.unknown

_1418362579.unknown

_1418362757.unknown

_1418362351.unknown

