全国2009年4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表示单位矩阵，|A|表示方阵A的行列式，r(A)表示矩阵A的铁。
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。
1．3阶行列式
[image: image1.wmf]j

i

a

=
[image: image2.wmf]0

1

1

1

0

1

1

1

0

-

-

-

中元素
[image: image3.wmf]21

a

的代数余了式
[image: image4.wmf]21

A

=（ ）

A．-2
B．-1

C．1
D．2

2．设矩阵A=
[image: image5.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

22

21

12

11

a

a

a

a

，B=

 EMBED Equation.3

，P1=，P2=
[image: image7.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

1

1

0

1

，则必有
[image: image8.wmf]（ ）

A．P1P2A=B
B．P2P1A=B
C．AP1P2=B
D．AP2P1=B
3．设n阶可逆矩阵A、B、C满足ABC=E，则B-1=（ ）

A．A-1C-1
B．C-1A-1
C．AC
D．CA
4．设3阶矩阵A=
[image: image9.wmf]÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

0

0

0

1

0

0

0

1

0

，则A2的秩为（ ）

A．0
B．1

C．2
D．3

5．设
[image: image10.wmf]4

3

2

1

,

,

,

a

a

a

a

是一个4维向量组，若已知
[image: image11.wmf]4

a

可以表为
[image: image12.wmf]3

2

1

,

,

a

a

a

的线性组合，且表示法惟一，则向量组
[image: image13.wmf]4

3

2

1

,

,

,

a

a

a

a

的秩为（ ）

A．1
B．2
C．3
D．4

6．设向量组
[image: image14.wmf]4

3

2

1

,

,

,

a

a

a

a

线性相关，则向量组中（ ）

A．必有一个向量可以表为其余向量的线性组合

B．必有两个向量可以表为其余向量的线性组合

C．必有三个向量可以表为其余向量的线性组合

D．每一个向量都可以表为其余向量的线性组合

7．设
[image: image15.wmf]3

2

1

,

,

a

a

a

是齐次线性方程组Ax=0的一个基础解系，则下列解向量组中，可以作为该方程组基础解系的是（ ）

A．
[image: image16.wmf]2

1

2

1

,

,

a

a

a

a

+

B．
[image: image17.wmf]1

3

3

2

2

1

,

,

a

a

a

a

a

a

+

+

+

C．
[image: image18.wmf]2

1

2

1

,

,

a

a

a

a

-

D．
[image: image19.wmf]1

3

3

2

2

1

,

,

a

a

a

a

a

a

-

-

-

8．若2阶矩阵A相似于矩阵B=
[image: image20.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

3

2

0

2

，E为2阶单位矩阵，则与矩阵E-A相似的矩阵是（ ）

A．
[image: image21.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

4

1

0

1

B．
[image: image22.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

4

1

0

1

C．
[image: image23.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

4

2

0

1

D．
 EMBED Equation.3

9．设实对称矩阵A=
[image: image24.wmf]÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

-

-

1

2

0

2

4

0

0

0

2

，则3元二次型f(x1,x2,x3)=xTAx的规范形为（ ）

A．
[image: image25.wmf]2

3

2

2

2

1

z

z

z

+

+

B．
[image: image26.wmf]2

3

2

2

2

1

z

z

z

-

+

C．
[image: image27.wmf]2

2

2

1

z

z

+

D．
[image: image28.wmf]2

2

2

1

z

z

-

10．若3阶实对称矩阵A=（
[image: image29.wmf]ij

a

）是正定矩阵，则A的正惯性指数为（ ）

A．0
B．1
C．2
D．3

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3阶行列式
[image: image30.wmf]33

32

31

23

22

21

13

12

11

9

6

3

6

4

2

3

2

a

a

a

a

a

a

a

a

a

=6，则
[image: image31.wmf]33

32

31

23

22

21

13

12

11

a

a

a

a

a

a

a

a

a

=_______________.
12．设3阶行列式D3的第2列元素分别为1，-2，3，对应的代数余子式分别为-3，2，1，则D3=__________________.
13．设A=
[image: image32.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

0

1

2

1

，则A2-2A+E=____________________.

14.设A为2阶矩阵，将A的第2列的（-2）倍加到第1列得到矩阵B.若B=
[image: image33.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

4

3

2

1

，则A=______________.
15.设3阶矩阵A=
[image: image34.wmf]÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

3

3

3

2

2

0

1

0

0

，则A-1=_________________.

16.设向量组
[image: image35.wmf]1

a

=（a,1,1）,
[image: image36.wmf]2

a

=（1,-2,1）,
[image: image37.wmf]3

a

=（1,1,-2）线性相关，则数a=________.

17.已知x1=(1,0,-1)T, x2=(3,4,5)T是3元非齐次线性方程组Ax=b的两个解向量，则对应齐次线性方程组Ax=0有一个非零解向量
[image: image38.wmf]x

=__________________.
18.设2阶实对称矩阵A的特征值为1，2，它们对应的特征向量分别为
[image: image39.wmf]1

a

=(1，1)T,

[image: image40.wmf]2

a

=(1，k)T，则数k=_____________________.

19.已知3阶矩阵A的特征值为0，-2，3，且矩阵B与A相似，则|B+E|=_________.

20.二次型f(x1,x2,x3)=(x1-x2)2+(x2-x3)2的矩阵A=_____________.
三、计算题（本大题共6小题，每小题9分，共54分）

21.已知3阶行列式
[image: image41.wmf]ij

a

=
[image: image42.wmf]4

1

5

0

2

3

1

-

x

x

中元素
[image: image43.wmf]12

a

的代数余子式A12=8，求元素

22.已知矩阵A
[image: image44.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

0

1

1

1

，B=
[image: image45.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

0

1

1

,矩阵X满足AX+B=X，求X.

23.求向量组
[image: image46.wmf]1

a

=(1,1,1,3)T，
[image: image47.wmf]2

a

=(-1,-3,5,1)T，
[image: image48.wmf]3

a

=(3,2,-1,4)T，
[image: image49.wmf]4

a

=(-2,-6,10,2)T的一个极大无关组，并将向量组中的其余向量用该极大无关组线性表出.

24.设3元齐次线性方程组
[image: image50.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

+

+

=

+

+

=

+

+

0

0

0

3

2

1

3

2

1

3

2

1

ax

x

x

x

ax

x

x

x

ax

，

（1）确定当a为何值时，方程组有非零解；

（2）当方程组有非零解时，求出它的基础解系和全部解.

25.设矩阵B=

 EMBED Equation.3

，

（1）判定B是否可与对角矩阵相似，说明理由；

（2）若B可与对角矩阵相似，求对角矩阵

 EMBED Equation.3

和可逆矩阵P，使P-1BP=

 EMBED Equation.3

26.设3元二次型
[image: image51.wmf]3

2

2

1

2

3

2

2

2

1

3

2

1

2

2

2

)

,

,

(

x

x

x

x

x

x

x

x

x

x

f

-

-

+

+

=

,求正交变换x=Py,将二次型化为标准形.

四、证明题（本题6分）

27.已知A是n阶矩阵，且满足方程A2+2A=0,证明A的特征值只能是0或-2.

浙04184# 线性代数（经管类）试卷 第 1 页 （共 3 页）

_1300445927.unknown

_1300448237.unknown

_1300448955.unknown

_1300449602.unknown

_1300450099.unknown

_1300595505.unknown

_1300596364.unknown

_1300596380.unknown

_1300596092.unknown

_1300596206.unknown

_1300596337.unknown

_1300595506.unknown

_1300595428.unknown

_1300595483.unknown

_1300449722.unknown

_1300449909.unknown

_1300449625.unknown

_1300449315.unknown

_1300449431.unknown

_1300449572.unknown

_1300449506.unknown

_1300449413.unknown

_1300449235.unknown

_1300449285.unknown

_1300449215.unknown

_1300448544.unknown

_1300448783.unknown

_1300448908.unknown

_1300448572.unknown

_1300448424.unknown

_1300448485.unknown

_1300448344.unknown

_1300446245.unknown

_1300446542.unknown

_1300447974.unknown

_1300448062.unknown

_1300446543.unknown

_1300446453.unknown

_1300446463.unknown

_1300446437.unknown

_1300446139.unknown

_1300446172.unknown

_1300446199.unknown

_1300446155.unknown

_1300446007.unknown

_1300446065.unknown

_1300445991.unknown

_1300445077.unknown

_1300445633.unknown

_1300445870.unknown

_1300445886.unknown

_1300445675.unknown

_1300445498.unknown

_1300445607.unknown

_1300445351.unknown

_1300444571.unknown

_1300445005.unknown

_1300445041.unknown

_1300444987.unknown

_1300444929.unknown

_1300444524.unknown

_1300444554.unknown

_1300444404.unknown

