更多科目自考真题至http://zk.ikaoti.cn/免费下载

2010年10月高等教育自学考试全国统一命题考试

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A的秩.

一、单项选择题(本大题共10小题，每小题2分,共20分)

1.设A为3阶矩阵,|A|=1,则|-2AT|=()

A.-8

B.-2

C.2

D.8

2.设矩阵A=

,B=(1,1),则AB=()

A.0

B.(1,-1)

C.

D.

3.设A为n阶对称矩阵,B为n阶反对称矩阵,则下列矩阵中为反对称矩阵的是()

A.AB-BA

B.AB+BA

C.AB

D.BA

4.设矩阵A的伴随矩阵A*=

,则A-1=()

A.

 EMBED Equation.3
B.

 EMBED Equation.3
C.

 EMBED Equation.3
D.

 EMBED Equation.3
5.下列矩阵中不是初等矩阵的是()

A.

B.

C.

D.

6.设A,B均为n阶可逆矩阵,则必有()

A.A+B可逆

B.AB可逆

C.A-B可逆

D.AB+BA可逆

7.设向量组α1=(1,2),α2=(0,2),β=(4,2),则()

A.α1,α2,β线性无关

B.β不能由α1,α2线性表示

C.β可由α1,α2线性表示,但表示法不惟一

D.β可由α1,α2线性表示,且表示法惟一

8.设A为3阶实对称矩阵,A的全部特征值为0,1,1,则齐次线性方程组(E-A)x=0的基础解系所含解向量的个数为()

A.0

B.1

C.2

D.3

9.设齐次线性方程组

有非零解,则

为()

A.-1

B.0

C.1

D.2[最新年份咨询qq593777558]
10.设二次型f(x)=xTAx正定,则下列结论中正确的是()

A.对任意n维列向量x,xTAx都大于零

B.f的标准形的系数都大于或等于零

C.A的特征值都大于零

D.A的所有子式都大于零

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.行列式

的值为_________.

12.已知A=

,则|A|中第一行第二列元素的代数余子式为_________.

13.设矩阵A=

,P=

,则AP3=_________.

14.设A,B都是3阶矩阵,且|A|=2,B=-2E,则|A-1B|=_________.

15.已知向量组α1,=(1,2,3),α2=(3,-1,2),α3=(2,3,k)线性相关,则数k=_________.

16.已知Ax=b为4元线性方程组,r(A)=3,α1,α2,α3为该方程组的3个解,且

则该线性方程组的通解是_________.

17.已知P是3阶正交矩,向量

_________.

18.设2是矩阵A的一个特征值,则矩阵3A必有一个特征值为_________.

19.与矩阵A=

相似的对角矩阵为_________.

20.设矩阵A=

,若二次型f=xTAx正定,则实数k的取值范围是_________.

三、计算题(本大题共6小题，每小题9分，共54分)

21.求行列式D=

22.设矩阵A=

求满足矩阵方程XA-B=2E的矩阵X.

23.若向量组

的秩为2,求k的值.

24.设矩阵

(1)求A-1;

(2)求解线性方程组Ax=b,并将b用A的列向量组线性表出.

25.已知3阶矩阵A的特征值为-1,1,2,设B=A2+2A-E,求

(1)矩阵A的行列式及A的秩.[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
(2)矩阵B的特征值及与B相似的对角矩阵.

26.求二次型f(x1,x2,x3)=-4x1x2+2x1x3+2x2x3经可逆线性变换

所得的标准形.

四、证明题(本题6分)

27.设n阶矩阵A满足A2=E,证明A的特征值只能是

.

3
更多科目自考真题至http://zk.ikaoti.cn/免费下载

_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567921.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

