全国2011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表示单位矩阵。 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3阶方阵A的行列式为2，则()

A.-1	B.

C.	D.1

2.设则方程的根的个数为（ ）
A.0	B.1
C.2	D.3

3.设A为n阶方阵，将A的第1列与第2列交换得到方阵B，若则必有（ ）

A.	B. 	

C. 	D. 	
4.设A,B是任意的n阶方阵，下列命题中正确的是（ ）

A.	B.

C.	D.

5.设其中则矩阵A的秩为（ ）
A.0	B.1
C.2	D.3
6.设6阶方阵A的秩为4，则A的伴随矩阵A*的秩为（ ）
A.0	B.2
C.3	D.4
7.设向量α=（1，-2，3）与β=（2，k，6）正交，则数k为（ ）
A.-10	B.-4
C.3	D.10

8.已知线性方程组无解，则数a=()

A.	B.0

C.	D.1

9.设3阶方阵A的特征多项式为则()
A.-18	B.-6
C.6	D.18

10.若3阶实对称矩阵是正定矩阵，则A的3个特征值可能为（ ）
A.-1，-2，-3	B.-1，-2，3
C.-1，2，3	D.1，2，3
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.设行列式其第3行各元素的代数余子式之和为__________.

12.设则__________.

13.设A是4×3矩阵且则__________.
14.向量组（1，2）,（2，3）（3，4）的秩为__________.
15.设线性无关的向量组α1，α2，…，αr可由向量组β1，β2，…,βs线性表示，则r与s的关系为__________.

16.设方程组有非零解，且数则__________.

17.设4元线性方程组的三个解α1，α2，α3，已知则方程组的通解是__________.

18.设3阶方阵A的秩为2，且则A的全部特征值为__________.

19.设矩阵有一个特征值对应的特征向量为则数a=__________.

20.设实二次型已知A的特征值为-1，1，2，则该二次型的规范形为__________.
三、计算题（本大题共6小题，每小题9分，共54分）

21.设矩阵其中均为3维列向量，且求

22.解矩阵方程
23.设向量组α1=（1，1，1，3）T，α2=（-1，-3，5，1）T，α3=（3，2，-1，p+2）T，α4=（3，2，-1，p+2）T问p为何值时，该向量组线性相关？并在此时求出它的秩和一个极大无关组.

24.设3元线性方程组,
（1）确定当λ取何值时，方程组有惟一解、无解、有无穷多解？
（2）当方程组有无穷多解时，求出该方程组的通解（要求用其一个特解和导出组的基础解系表示）.

25.已知2阶方阵A的特征值为及方阵
（1）求B的特征值；
（2）求B的行列式.

26.用配方法化二次型为标准形，并写出所作的可逆线性变换.
四、证明题(本题6分)

27.设A是3阶反对称矩阵，证明
浙04184# 线性代数（经管类）试题 第4页（共4页）
oleObject2.bin

oleObject47.bin

image48.wmf
2

.

=

BA

oleObject48.bin

image49.wmf
222

1231231223

(,,)22412

fxxxxxxxxxx

=---+

oleObject49.bin

image50.wmf
0.

=

A

oleObject50.bin

image3.wmf
1

4

-

oleObject3.bin

image4.wmf
1

4

oleObject4.bin

image5.wmf
212

()222122,

323235

xxx

fxxxx

xxx

=---

oleObject5.bin

image6.wmf
()0

fx

=

oleObject6.bin

image7.wmf
,

¹

AB

oleObject7.bin

image8.wmf
0

=

A

oleObject8.bin

image9.wmf
0

+¹

AB

oleObject9.bin

image10.wmf
0

A

¹

oleObject10.bin

image11.wmf
0

-¹

AB

oleObject11.bin

image12.wmf
222

()2

+=++

ABAABB

oleObject12.bin

image13.wmf
22

()()

+-=-

ABABAB

oleObject13.bin

image14.wmf
()()()()

-+=+-

AEAEAEAE

oleObject14.bin

image15.wmf
222

()

=

ABAB

oleObject15.bin

image16.wmf
111213

212223

313233

,

ababab

ababab

ababab

æö

ç÷

=

ç÷

ç÷

èø

A

oleObject16.bin

image17.wmf
0,0,1,2,3,

ii

abi

¹¹=

oleObject17.bin

image18.wmf
123

123

12

4

3

224

xxx

xaxx

xax

++=

ì

ï

++=

í

ï

+=

î

oleObject18.bin

image19.wmf
1

2

-

oleObject19.bin

image20.wmf
1

2

oleObject20.bin

image21.wmf
2

(2)(3),

lll

-=++

EA

oleObject21.bin

image22.wmf
=

A

oleObject22.bin

image23.wmf
()

ij

a

=

A

oleObject23.bin

image24.wmf
304

222,

532

D

=

-

oleObject24.bin

image25.wmf
,,

aabb

aabb

-

æöæö

==

ç÷ç÷

èøèø

AB

oleObject25.bin

image26.wmf
=

AB

oleObject26.bin

image27.wmf
103

()2,020,

103

r

æö

ç÷

==

ç÷

ç÷

-

èø

AB

oleObject27.bin

image28.wmf
()

r

=

AB

oleObject28.bin

image29.wmf
123

123

123

0

0

0

xxx

xxx

xxx

l

l

l

++=

ì

ï

++=

í

ï

++=

î

oleObject29.bin

image30.wmf
0,

l

<

oleObject30.bin

image31.wmf
l

=

oleObject31.bin

image32.wmf
x

=

Ab

image1.wmf
A

oleObject32.bin

image33.wmf
T

1

(1,2,3,4),

=

a

oleObject33.bin

image34.wmf
T

23

(3,5,7,9),r()3.

+==

A

aa

oleObject34.bin

image35.wmf
2

50,

+=

AA

oleObject35.bin

image36.wmf
211

00

413

a

-

æö

ç÷

=

ç÷

ç÷

-

èø

A

oleObject36.bin

image37.wmf
2,

l

=

oleObject1.bin

oleObject37.bin

image38.wmf
1

2,

2

x

æö

ç÷

=

ç÷

ç÷

èø

oleObject38.bin

image39.wmf
T

123

(,,),

fxxxxx

=

A

oleObject39.bin

image40.wmf
2323

(,2,3),(,,),

aggbgg

==

AB

oleObject40.bin

image41.wmf
23

,,,

abgg

oleObject41.bin

image42.wmf
18,2.

==

AB

image2.wmf
1

2

A

-=

oleObject42.bin

image43.wmf
.

-

AB

oleObject43.bin

image44.wmf
1110111

0221011.

1104321

--

æöæöæö

ç÷ç÷ç÷

+=

ç÷ç÷ç÷

ç÷ç÷ç÷

-

èøèøèø

X

oleObject44.bin

image45.wmf
123

123

123

21

2

4551

xxx

xxx

xxx

l

l

+-=

ì

ï

-+=

í

ï

+-=-

î

oleObject45.bin

image46.wmf
1

1

l

=

oleObject46.bin

image47.wmf
2

1

,

3

l

=-

