全国2008年10月高等教育自学考试

线性代数(经管类)试题

课程代码：04184
说明:在本卷中, AT表示矩阵A的转置矩阵，A*表示矩阵A的伴随矩阵，E是单位矩阵，|A|表示方阵A的行列式，r(A)表示矩阵A的秩.

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为3阶方阵，且
[image: image1.wmf]=

=

-

|

|

3

1

3

1

A

A

则

，

（　　　）

A．-9
B．-3

C．-1
D．9

2．设A、B为n阶方阵，满足A2=B2，则必有（　　　）

A．A=B
B．A= -B
C．|A|=|B|
D．|A|2=|B|2
3．已知矩阵A=
[image: image2.wmf]÷

ø

ö

ç

è

æ

-

1

0

1

1

，B=
[image: image3.wmf]÷

ø

ö

ç

è

æ

1

1

0

1

，则AB-BA=（　　　）

A．
[image: image4.wmf]÷

ø

ö

ç

è

æ

-

-

1

2

0

1

B．
[image: image5.wmf]÷

ø

ö

ç

è

æ

-

1

0

1

1

C．
[image: image6.wmf]÷

ø

ö

ç

è

æ

1

0

0

1

D．
[image: image7.wmf]÷

ø

ö

ç

è

æ

0

0

0

0

4．设A是2阶可逆矩阵，则下列矩阵中与A等价的矩阵是（　　　）

A．
[image: image8.wmf]÷

ø

ö

ç

è

æ

0

0

0

0

B．
[image: image9.wmf]÷

ø

ö

ç

è

æ

0

0

0

1

C．
[image: image10.wmf]÷

ø

ö

ç

è

æ

0

0

1

1

D．
[image: image11.wmf]÷

ø

ö

ç

è

æ

1

0

1

1

5．设向量
[image: image12.wmf])

,

,

,

(

),

,

,

,

(

),

,

,

(

),

,

,

(

2

2

2

2

2

1

1

1

1

1

2

2

2

2

1

1

1

1

d

c

b

a

d

c

b

a

c

b

a

c

b

a

=

=

=

=

β

β

α

α

，下列命题中正确的是（　　　）

A．若
[image: image13.wmf]2

1

α

α

,

线性相关，则必有
[image: image14.wmf]2

1

β

β

，

线性相关

B．若
[image: image15.wmf]2

1

α

α

,

线性无关，则必有
[image: image16.wmf]2

1

β

β

，

线性无关

C．若
[image: image17.wmf]2

1

β

β

，

线性相关，则必有
[image: image18.wmf]2

1

α

α

,

线性无关

D．若
[image: image19.wmf]2

1

β

β

，

线性无关，则必有
[image: image20.wmf]2

1

α

α

,

线性相关

6．已知
[image: image21.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

1

3

2

,

1

2

1

是齐次线性方程组Ax=0的两个解，则矩阵A可为（　　　）

A．（5，-3，-1）
B．
[image: image22.wmf]÷

ø

ö

ç

è

æ

-

1

1

2

1

3

5

C．
[image: image23.wmf]÷

ø

ö

ç

è

æ

-

-

7

1

2

3

2

1

D．
[image: image24.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

-

-

1

3

5

2

2

1

1

2

1

7．设m×n矩阵A的秩r(A)=n-3(n>3)，α，β，γ是齐次线性方程组Ax=0的三个线性无关的解向量，则方程组Ax=0的基础解系为（　　　）

A．α，β，α+β
B．β，γ，γ-β
C．α-β，β-γ，γ-α
D．α，α+β，α+β+γ
8．已知矩阵A与对角矩阵D=
[image: image25.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

1

0

0

0

1

0

0

0

1

相似，则A2=（　　　）

A．A
B．D
C．E
D．-E
9．设矩阵A=
[image: image26.wmf]÷

÷

ø

ö

ç

ç

è

æ

0

0

1

0

1

0

1

0

0

，则A的特征值为（　　　）

A．1，1，0
B．-1，1，1

C．1，1，1
D．1，-1，-1

10．设A为n(n≥2)阶矩阵，且A2=E，则必有（　　　）

A．A的行列式等于1
B．A的逆矩阵等于E
C．A的秩等于n
D．A的特征值均为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．已知行列式
[image: image27.wmf]0

1

1

1

0

3

2

1

2

=

-

a

，则数a =__________.

12．设方程组
[image: image28.wmf]î

í

ì

=

+

=

+

0

2

0

2

2

1

2

1

kx

x

x

x

有非零解，则数k = __________.

13．设矩阵A=
[image: image29.wmf]÷

ø

ö

ç

è

æ

-

-

3

1

1

1

0

2

，B=
[image: image30.wmf]÷

ø

ö

ç

è

æ

7

5

3

2

4

0

，则ATB= __________.

14．已知向量组
[image: image31.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

4

2

1

2

,

0

5

1

0

,

2

0

0

1

3

2

1

t

α

α

α

的秩为2，则数t= __________.

15．设向量
[image: image32.wmf]的长度为

则

α

α

),

1

,

2

1

,

1

,

2

(

-

=

 __________.

16．设向量组α1=（1，2，3），α2=（4，5，6），α3=（3，3，3）与向量组β1，β2，β3等价，则向量组β1，β2，β3的秩为 __________.

17．已知3阶矩阵A的3个特征值为1，2，3，则|A*|= __________.
18．设3阶实对称矩阵A的特征值为λ1=λ2=3，λ3=0，则r(A)= __________.

19．矩阵A=
[image: image33.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

3

1

4

1

2

2

4

2

1

对应的二次型f = __________.

20．设矩阵A=
[image: image34.wmf]÷

ø

ö

ç

è

æ

-

1

0

0

2

，则二次型xTAx的规范形是__________.

三、计算题（本大题共6小题，每小题9分，共54分）

21．计算行列式D=
[image: image35.wmf]5

0

2

1

0

1

1

3

2

1

0

1

4

3

2

1

-

-

-

的值.

22．已知A=
[image: image36.wmf]÷

ø

ö

ç

è

æ

-

2

1

4

1

，B=
[image: image37.wmf]÷

ø

ö

ç

è

æ

-

1

1

0

2

，C=
[image: image38.wmf]÷

ø

ö

ç

è

æ

-

1

0

1

3

，矩阵X满足AXB=C，求解X.

23．求向量β=（3，-1，2）T在基α1=（1，1，2）T，α2=（-1，3，1）T，α3=（1，1，1）T下的坐标，并将β用此基线性表示.
24．设向量组α1,α2,α3线性无关，令β1=-α1+α3，β2=2α2-2α3，β3=2α1-5α2+3α3.试确定向量组β1，β2，β3的线性相关性.
25．已知线性方程组
[image: image39.wmf]ï

î

ï

í

ì

-

=

+

+

-

=

+

+

-

=

+

+

3

2

2

3

2

1

3

2

1

3

2

1

l

l

l

l

x

x

x

x

x

x

x

x

x

，

（1）讨论λ为何值时，方程组无解、有惟一解、有无穷多个解.

（2）在方程组有无穷多个解时，求出方程组的通解（要求用其一个特解和导出组的基础解系表示）.

26．已知矩阵A=
[image: image40.wmf]÷

÷

ø

ö

ç

ç

è

æ

1

1

1

1

1

1

1

1

1

，求正交矩阵P和对角矩阵Λ，使P-1AP=Λ.

四、证明题（本题6分）

27．设η为非齐次线性方程组Ax=b的一个解，ξ1，ξ2，…，ξr是其导出组Ax=0的一个基础解系.证明η，ξ1，ξ2，…，ξr线性无关.

浙04184#　线性代数(经管类)试题　第 4 页 共 4 页

_1285340879.unknown

_1285341976.unknown

_1285342488.unknown

_1285343224.unknown

_1285344279.unknown

_1285344381.unknown

_1285345037.unknown

_1285345319.unknown

_1285344395.unknown

_1285344359.unknown

_1285343278.unknown

_1285342637.unknown

_1285342777.unknown

_1285342546.unknown

_1285342370.unknown

_1285342386.unknown

_1285342054.unknown

_1285341372.unknown

_1285341551.unknown

_1285341594.unknown

_1285341486.unknown

_1285341229.unknown

_1285341269.unknown

_1285341194.unknown

_1285340718.unknown

_1285340826.unknown

_1285340844.unknown

_1285340856.unknown

_1285340838.unknown

_1285340753.unknown

_1285340768.unknown

_1285340737.unknown

_1285340613.unknown

_1285340635.unknown

_1285340460.unknown

