经济数学基础2012春季学期线性代数部分学习辅导
    现在是经济数学基础本学期第三次复习辅导活动，欢迎大家参加！

前两次学习辅导活动给出了微分和积分两部分的学习要求，并结合最近几年微分学与积分学部分的考试题，分析了这两部分的重点内容，应该说它们对您的学习和复习会有很大的帮助的，希望大家重视，并在期末要认真复习．

本次活动的主要内容主要是对本课程第三部分线性代数提出学习要求，并结合最近几年线性代数部分的考试题讲解该部分的重点内容，希望大家按照这些要求和重点进行复习．只要大家按照本学期的三次教学活动的内容进行认真地复习，相信大家能顺利完成学习任务的．
    线性代数部分学习要求
第1章  行列式
1．了解一些基本概念

（1）了解n 阶行列式、余子式、代数余子式等概念；

    （2）了解n 阶行列式性质，尤其是性质1、2、3、5．

2．掌握行列式的计算方法

化三角形法：利用行列式性质将行列式化成上（或下）三角行列式，其主对角线元素的乘积即为行列式的值．
降阶法：利用性质将行列式的一行（列）化成只有一个（或两个）非零元素，然后按这零元素最多的行（或列）展开化成低一阶行列式，直至降到三阶或二阶行列式，最后直接计算．
    3．知道克拉默法则．
第2章   矩阵

1．了解或理解一些基本概念

（1）了解矩阵和矩阵相等的概念；

    例1  （2010年7月）设A，B均为n阶矩阵，则等式
[image: image1.wmf]2

2

2

2

)

(

B

AB

A

B

A

+

-

=

-

成立的充分必要条件是                  ．

因为
[image: image2.wmf]2

2

2

2

2

2

)

)(

(

)

(

B

AB

A

B

AB

BA

A

B

A

B

A

B

A

+

-

=

+

-

-

=

-

-

=

-


即  
[image: image3.wmf]BA

AB

=


应该填写： 
[image: image4.wmf]BA

AB

=


（2）了解单位矩阵、数量矩阵、对角矩阵、三角形矩阵和对称矩阵的定义和性质；

　  例2  （2010年10月部队）若方阵A满足　　  　　　，则A是对称矩阵．
应该填写：
[image: image5.wmf]T

AA

=


    例3  （2010年1月）以下结论或等式正确的是（    ）．      
A．若A，B均为零矩阵，则有A=B     B．若AB=AC，且A(O，则B=C 
C．对角矩阵是对称矩阵               D．若A(O，B(O则AB(O
正确答案：C

例4(2012年1月)设
[image: image6.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

1

2

3

0

0

2

0

1

a

A

，当

　　  　 时，

是对称矩阵.
应该填写：3

 (2011年1月) 9．设
[image: image7.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

1

3

2

3

0

2

0

1

a

A

，当a=　   　 时，A是对称矩阵．
应该填写：0

（3）理解矩阵可逆与逆矩阵概念，知道矩阵可逆的条件；

    例5  （2009年10月部队）设A，B均为n阶矩阵，(I-B)可逆，则矩阵方程A+BX=X的解X =             ．

因为A+BX = X  (  A = X-BX = (I-B)X，且(I-B)可逆，

所以(I-B)-1A = X
应该填写：(I-B)-1A 
例6（2012年1月） 设

是可逆矩阵，且

，则

（    ）.
　　A．
[image: image8.wmf]IB

-

           B．

          C．

          D．


正确答案：D

（2009年10月）4．设A是可逆矩阵，且A+AB=I，则A-1=（    ）.
　　A．A           B．1+B         C．I +B         D．(I-AB)-1
    因为A+AB= A(I +B)=I，且A是可逆矩阵，即AA-1= I，所以A-1= I +B 
正确答案：C

    例7  （2010年7月）设A，B均为n阶可逆矩阵，则下列等式成立的是（    ）．
    A．
[image: image9.wmf]1

1

1

)

(

-

-

-

+

=

+

B

A

B

A

           B．
[image: image10.wmf]1

1

1

)

(

-

-

-

=

B

A

AB

    

    C．
[image: image11.wmf]1

1

1

)

(

-

-

-

=

A

B

AB

                D．
[image: image12.wmf]BA

AB

=


正确答案：C    
（4）了解矩阵秩的概念；

    例8  （2010年3月）设
[image: image13.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

=

3

1

4

2

3

1

0

0

3

0

2

1

A

，则r(A) =（    ）．
    A．4             B．3              C．2              D．1

    因为
[image: image14.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

0

0

0

0

3

1

0

0

3

0

2

1

3

1

0

0

3

1

0

0

3

0

2

1

3

1

4

2

3

1

0

0

3

0

2

1


正确答案：C  
例9  （2009年10月）设A为n阶可逆矩阵，则r(A)=             ．
应该填写： n
（5）理解矩阵初等行变换的概念．
    2．熟练掌握矩阵的加法、数乘、乘法和转置等运算，掌握这几种运算的有关性质．
    例10  （2012年1月）设A为
[image: image15.wmf]4

3

´

矩阵，B为
[image: image16.wmf]2

5

´

矩阵，且
[image: image17.wmf]T

T

B

AC

有意义，则C是 (     )矩阵．
A．
[image: image18.wmf]2

4

´

         B．
[image: image19.wmf]4

2

´

          C．
[image: image20.wmf]5

3

´

          D．
[image: image21.wmf]3

5

´


正确答案：B
（2010年10月部队）4．设A是m(n矩阵，
[image: image22.wmf]B

是s(t矩阵，且ACTB有意义，则
[image: image23.wmf]C

是（    ）矩阵．

　　A．s(n       B．n(s        C．t(m        D．m(t
正确答案：A

    例11  (2011年1月)设A为3(2矩阵，B为2(3矩阵，则下列运算中（   ）可以进行． 

    A．AB        B．A+B        C．ABT       D．BAT 
正确答案：A
例12 （2010年1月）设矩阵
[image: image24.wmf]ú

û

ù

ê

ë

é

-

=

3

4

2

1

A

，I为单位矩阵，则(I -A)T＝            ．

    因为
[image: image25.wmf]ú

û

ù

ê

ë

é

-

-

=

ú

û

ù

ê

ë

é

-

-

ú

û

ù

ê

ë

é

=

-

2

4

2

0

3

4

2

1

1

0

0

1

A

I


应该填写： 
[image: image26.wmf]ú

û

ù

ê

ë

é

-

-

2

2

4

0


例13 （2010年3月）若矩阵A = [-1  2]，B = [2  -3]，则ATB=           ．

    因为
[image: image27.wmf][

]

ú

û

ù

ê

ë

é

-

-

=

-

ú

û

ù

ê

ë

é

-

=

6

4

3

2

3

2

2

1

T

B

A


应该填写： 
[image: image28.wmf]ú

û

ù

ê

ë

é

-

-

6

4

3

2


3．熟练掌握用矩阵的初等行变换将矩阵化为阶梯形矩阵、行简化阶梯形矩阵，熟练掌握用矩阵的初等行变换求矩阵的秩、逆矩阵．
例14（2012年1月）设
[image: image29.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

3

3

3

2

2

2

1

1

1

A

，则
[image: image30.wmf]=

)

(

A

r

             ．

    因为
[image: image31.wmf]111111

222000

333000

A

éùéù

êúêú

=---®

êúêú

êúêú

ëûëû

，即
[image: image32.wmf]()1

rA

=


应该填写：1

例15（2012年1月）设矩阵
[image: image33.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

1

4

3

1

0

2

0

1

0

A

，
[image: image34.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

1

0

0

0

1

0

0

0

1

I

，求
[image: image35.wmf]1

)

(

-

+

A

I

．   

解：因为  
[image: image36.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

+

2

4

3

1

1

2

0

1

1

A

I

         

       
[image: image37.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

+

1

0

3

2

1

0

0

1

2

1

1

0

0

0

1

0

1

1

1

0

0

2

4

3

0

1

0

1

1

2

0

0

1

0

1

1

)

(

I

A

I

 
               
[image: image38.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

®

1

1

5

1

0

0

0

1

2

1

1

0

0

0

1

0

1

1


 EMBED Equation.3  [image: image39.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

®

1

1

5

1

0

0

1

2

7

0

1

0

0

0

1

0

1

1


               
[image: image40.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

®

1

1

5

1

0

0

1

2

7

0

1

0

1

2

6

0

0

1

           
    所以  
[image: image41.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

=

+

-

1

1

5

1

2

7

1

2

6

)

(

1

A

I

 ．

又如，（2010年7月）设矩阵A =
[image: image42.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

1

1

2

4

0

1

2

1

1

，计算
[image: image43.wmf]1

)

(

-

+

A

I

．

（2009年10月部队）设矩阵A =
[image: image44.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

1

2

1

5

1

1

3

1

1

，计算 
[image: image45.wmf]1

)

(

-

+

A

I

．

    这两题的解留给大家自己练习． 
    例16  （2009年10月）设矩阵 A =
[image: image46.wmf]ú

û

ù

ê

ë

é

-

-

0

2

1

2

0

1

，B =
[image: image47.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

1

4

2

1

3

6

，计算(AB)-1．

解：因为AB =
[image: image48.wmf]ú

û

ù

ê

ë

é

-

-

0

2

1

2

0

1


 EMBED Equation.3  [image: image49.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

1

4

2

1

3

6

=
[image: image50.wmf]ú

û

ù

ê

ë

é

-

-

1

4

1

2

        

         (AB  I ) =
[image: image51.wmf]ú

û

ù

ê

ë

é

-

®

ú

û

ù

ê

ë

é

-

-

1

2

1

0

0

1

1

2

1

0

1

4

0

1

1

2

 
              
[image: image52.wmf]ú

ú

û

ù

ê

ê

ë

é

®

ú

û

ù

ê

ë

é

-

-

-

®

1

2

1

0

2

1

2

1

0

1

1

2

1

0

1

1

0

2

       
所以  (AB)-1= 
[image: image53.wmf]ú

ú

û

ù

ê

ê

ë

é

1

2

2

1

2

1

               

    例17  (2011年1月)设矩阵 A =
[image: image54.wmf]10

01

12

éù

êú

-

êú

êú

-

ëû

，B =
[image: image55.wmf]01

01

12

éù

êú

êú

êú

ëû

，计算
[image: image56.wmf]T1

()

BA

-

．   

解：因为

BTA=
[image: image57.wmf]001

112

éù

êú

ëû


 EMBED Equation.3  [image: image58.wmf]10

01

12

éù

êú

-

êú

êú

-

ëû

=
[image: image59.wmf]12

13

-

éù

êú

-

ëû

      

所以由公式得    
[image: image60.wmf]T1

()

BA

-

=
[image: image61.wmf]3232

1

1111

(1)32(1)

--

éùéù

=

êúêú

--

-´-´-

ëûëû


例18  （2010年3月）设矩阵
[image: image62.wmf]ú

û

ù

ê

ë

é

-

-

=

6

3

5

1

A

，
[image: image63.wmf]ú

û

ù

ê

ë

é

-

=

1

1

B

，求
[image: image64.wmf]B

I

A

1

)

-

-

（

.     

解：因为 
[image: image65.wmf]ú

û

ù

ê

ë

é

-

-

=

-

7

3

5

2

I

A

，       


[image: image66.wmf]ú

û

ù

ê

ë

é

-

-

=

-

1

0

7

3

0

1

5

2

]

[

I

I

A


 EMBED Equation.3  [image: image67.wmf]ú

û

ù

ê

ë

é

-

-

®

1

1

2

1

0

1

5

2


                
[image: image68.wmf]ú

û

ù

ê

ë

é

®

ú

û

ù

ê

ë

é

®

ú

û

ù

ê

ë

é

-

®

2

3

1

0

5

7

0

1

5

7

0

1

2

3

1

0

1

1

2

1

2

3

1

0

  

    所以，
[image: image69.wmf]ú

û

ù

ê

ë

é

=

-

-

2

3

5

7

)

(

1

I

A

  

且  
[image: image70.wmf]ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

-

ú

û

ù

ê

ë

é

=

-

-

1

2

1

1

2

3

5

7

)

1

B

I

A

（

     

    例19  （2012年3月，2010年1月）设矩阵
[image: image71.wmf]ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

=

3

2

2

1

,

5

3

2

1

B

A

，求解矩阵方程
[image: image72.wmf]B

XA

=

．

解：因为

    
[image: image73.wmf]ú

û

ù

ê

ë

é

-

-

®

ú

û

ù

ê

ë

é

-

-

®

ú

û

ù

ê

ë

é

1

3

1

0

2

5

0

1

1

3

1

0

0

1

2

1

1

0

5

3

0

1

2

1

   

即      
[image: image74.wmf]ú

û

ù

ê

ë

é

-

-

=

ú

û

ù

ê

ë

é

-

1

3

2

5

5

3

2

1

1

        

    所以，X =
[image: image75.wmf]ú

û

ù

ê

ë

é

-

-

ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

-

1

3

2

5

3

2

2

1

5

3

2

1

3

2

2

1

1


 EMBED Equation.3  [image: image76.wmf]ú

û

ù

ê

ë

é

-

=

1

1

0

1

    

    例20  （2010年10月部队）已知AX=B，其中
[image: image77.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

1

0

8

5

3

2

,

10

8

5

7

5

3

3

2

1

B

A

，求
[image: image78.wmf]X

．
解：利用初等行变换得

[image: image79.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

-

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

1

0

5

5

2

0

0

1

3

2

1

0

0

0

1

3

2

1

1

0

0

10

8

5

0

1

0

7

5

3

0

0

1

3

2

1


　　　　　　　
[image: image80.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

®

1

2

1

1

0

0

2

5

5

0

1

0

3

6

4

0

2

1

1

2

1

1

0

0

0

1

3

2

1

0

0

0

1

3

2

1


　　　　　　　
[image: image81.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

®

1

2

1

1

0

0

2

5

5

0

1

0

1

4

6

0

0

1


即         
[image: image82.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

=

-

1

2

1

2

5

5

1

4

6

1

A

         
　　由矩阵乘法和转置运算得
　　　　　
[image: image83.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

=

=

-

12

8

23

15

13

8

1

0

8

5

3

2

1

2

1

2

5

5

1

4

6

1

B

A

X

     

第3章   线性方程组

1．了解线性方程组的有关概念：n元线性方程组、线性方程组的矩阵表示、系数矩阵、增广矩阵、一般解．
例21  （2012年1月）设齐次线性方程组
[image: image84.wmf]O

X

A

=

´

´

1

5

5

3

，且r (A) = 2，则方程组一般解中的自由未知量个数为                ．

应该填写：3

例22  （2010年1月）齐次线性方程组AX = 0的系数矩阵为
[image: image85.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

0

0

0

0

2

0

1

0

3

2

1

1

A

则此方程组的一般解为                  ．

应该填写： 
[image: image86.wmf]î

í

ì

=

-

-

=

4

2

4

3

1

2

2

x

x

x

x

x

，(x3, x4是自由未知量)
例23  （2009年10月部队）设线性方程组AX = b的增广矩阵为


[image: image87.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

-

-

12

4

2

2

0

6

2

1

1

0

6

2

1

1

0

4

1

2

3

1

，

则此线性方程组的一般解中自由未知量的个数为（    ）．

A．1               B．2                C．3                 D．4

正确答案：B

2．理解并熟练掌握线性方程组的有解判定定理．
    例24  （2010年10月部队）线性方程组AX = b有解的充分必要条件是　　     　　　．
应该填写：秩
[image: image88.wmf]=

A

秩
[image: image89.wmf]A


    例25  （2012年3月，2009年10月）设线性方程组
[image: image90.wmf]b

X

A

n

m

=

´

有无穷多解的充分必要条件是（    ）．

    A．
[image: image91.wmf]m

A

r

A

r

<

=

)

(

)

(

    B．
[image: image92.wmf]n

A

r

A

r

<

=

)

(

)

(

    C．
[image: image93.wmf]n

m

<

    D．
[image: image94.wmf]n

A

r

<

)

(


正确答案：B

例26  （2010年10月部队）若n元线性方程组AX=O满足秩(A)=n，则该线性方程组（    ）．
　　A．有无穷多解　　　 　　　　B．有唯一解
　　C．有非0解　　　　　   　　D．无解
正确答案：B
例27  （2010年7月）设线性方程组AX=b有唯一解，则相应的齐次方程组AX=O（    ）．
    A．无解      B．有非零解      C．只有零解      D．解不能确定

正确答案：C

    例28  （2009年10月）设线性方程组AX=b，且
[image: image95.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

+

-

®

0

1

0

0

2

3

1

0

6

1

1

1

t

A

，则t           时，方程组有唯一解．

应该填写： 
[image: image96.wmf]1

-

¹


例29  (2011年1月)线性方程组
[image: image97.wmf]î

í

ì

=

+

=

+

0

1

2

1

2

1

x

x

x

x

 （    ）．
　　A．有唯一解      B．只有0解      C．有无穷多解       D．无解 
正确答案：D
    (2012年1月) 5．线性方程组
[image: image98.wmf]î

í

ì

=

+

=

+

3

2

1

2

2

1

2

1

x

x

x

x

的解得情况是（  　）．
　　A. 无解　　  　B. 只有0解　　   C. 有唯一解　  　 D. 有无穷多解
正确答案：A
例30  (2012年1月，2011年1月)若线性方程组

有非零解，则
[image: image99.wmf]=

l

        ．

应该填写： -1

    例31  （2010年1月）讨论当a，b为何值时，线性方程组
[image: image100.wmf]ï

î

ï

í

ì

=

-

+

=

-

+

=

+

b

ax

x

x

x

x

x

x

x

3

2

1

3

2

1

3

1

2

0

2

2

无解，有唯一解，有无穷多解.
解：因为 
[image: image101.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

4

2

1

0

2

2

2

0

2

1

0

1

1

2

0

1

2

1

2

1

0

1

b

a

b

a

 

         
[image: image102.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

®

3

1

0

0

1

1

1

0

2

1

0

1

b

a

           

所以当
[image: image103.wmf]1

-

=

a

且
[image: image104.wmf]3

¹

b

时，方程组无解；      

    当
[image: image105.wmf]1

-

¹

a

时，方程组有唯一解；           

    当
[image: image106.wmf]1

-

=

a

且
[image: image107.wmf]3

=

b

时，方程组有无穷多解.     
3．熟练掌握用消元法求线性方程组的一般解．

例32  （2010年7月）求线性方程组
[image: image108.wmf]ï

î

ï

í

ì

=

+

+

-

=

+

+

-

=

+

-

5

5

3

2

3

4

2

2

4

3

2

1

4

3

2

1

4

2

1

x

x

x

x

x

x

x

x

x

x

x

的一般解．  

解：将方程组的增广矩阵化为阶梯形

[image: image109.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

1

3

1

1

0

1

3

1

1

0

2

1

0

1

1

5

5

1

3

2

3

4

1

2

1

2

1

0

1

1


　               
[image: image110.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

®

0

0

0

0

0

1

3

1

1

0

1

2

1

0

1

0

0

0

0

0

1

3

1

1

0

2

1

0

1

1

    

故方程组的一般解为：
　　　　　
[image: image111.wmf]134

234

21

31

xxx

xxx

=++

ì

í

=+-

î

    ( x3, x4是自由未知量)
  

    又如  （2009年10月部队）求线性方程组
[image: image112.wmf]ï

î

ï

í

ì

=

-

+

-

=

-

+

-

=

-

-

12

6

14

2

3

6

2

3

3

5

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

的一般解．

    该题的解留给大家自己练习． 
例33  (2011年1月) 求齐次线性方程组
[image: image113.wmf]ï

î

ï

í

ì

=

-

+

-

=

+

-

+

-

=

-

+

0

3

5

2

0

2

3

0

2

4

3

2

1

4

3

2

1

4

3

1

x

x

x

x

x

x

x

x

x

x

x

的一般解．

解：因为系数矩阵

           
[image: image114.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

=

1

1

1

0

1

1

1

0

1

2

0

1

3

5

1

2

2

3

1

1

1

2

0

1

A


 EMBED Equation.2  [image: image115.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

®

0

0

0

0

1

1

1

0

1

2

0

1


    所以一般解为
[image: image116.wmf]î

í

ì

-

=

+

-

=

4

3

2

4

3

1

2

x

x

x

x

x

x

  （其中
[image: image117.wmf]3

x

，
[image: image118.wmf]4

x

是自由未知量）

(2012年1月) 14．求齐次线性方程组
[image: image119.wmf]ï

î

ï

í

ì

=

-

+

+

=

+

-

-

=

-

+

+

0

3

5

2

0

2

3

0

2

4

3

2

1

4

3

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

的一般解．  

大家自己练习.
    例34  （2010年3月）当( 取何值时，线性方程组
[image: image120.wmf]ï

î

ï

í

ì

=

+

-

=

-

+

=

+

+

1

5

4

2

1

3

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

l

 有解？并求一般解.
解：因为增广矩阵


[image: image121.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

2

6

1

0

2

6

1

0

1

1

1

1

1

5

0

1

4

1

2

1

1

1

1

l

l

A


 EMBED Equation.2  [image: image122.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

®

l

0

0

0

2

6

1

0

1

5

0

1


所以当( =0时，线性方程组有无穷多解，且一般解为：    


[image: image123.wmf]î

í

ì

+

-

=

-

=

2

6

1

5

3

2

3

1

x

x

x

x

  
[image: image124.wmf](

x

3

是自由未知量〕   
(2012年3月)14．当
[image: image125.wmf]l

取何值时，线性方程组
[image: image126.wmf]ï

î

ï

í

ì

=

+

+

+

=

+

+

+

-

=

-

-

+

l

4

3

2

1

4

3

2

1

4

3

2

1

4

7

9

6

3

7

2

3

2

x

x

x

x

x

x

x

x

x

x

x

x

 有解？在有解的情况下求方程组的一般解.  

大家自己练习.
例35  （2010年10月部队）设齐次线性方程组

[image: image127.wmf]ï

î

ï

í

ì

=

+

-

=

+

-

=

+

-

0

8

3

0

3

5

2

0

2

3

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

l

，

[image: image128.wmf]l

为何值时，方程组有非零解？在有非零解时求其一般解．

    解：因为

[image: image129.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

6

1

0

1

1

0

2

3

1

8

3

3

5

2

2

3

1

l

l


[image: image130.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

®

5

0

0

1

1

0

1

0

1

5

0

0

1

1

0

2

3

1

l

l


所以，当
[image: image131.wmf]5

=

l

时方程组有非零解．一般解为

　　　　　　　
[image: image132.wmf]î

í

ì

=

=

3

2

3

1

x

x

x

x

　（其中
[image: image133.wmf]3

x

为自由未知量）           

今天的活动到此结束，谢谢大家的参与．再见！
PAGE  
7

_1126527244.unknown

_1382764692.unknown

_1392634535.unknown

_1392635847.unknown

_1399272933.unknown

_1399276207.unknown

_1400918377.unknown

_1399273008.unknown

_1392637266.unknown

_1397909217.unknown

_1397911216.unknown

_1392637751.unknown

_1392635944.unknown

_1392634646.unknown

_1392634678.unknown

_1392635786.unknown

_1392634842.unknown

_1392634657.unknown

_1392634577.unknown

_1392634615.unknown

_1392634553.unknown

_1383387224.unknown

_1383387939.unknown

_1383389970.unknown

_1383390489.unknown

_1383394434.unknown

_1383397635.unknown

_1383390013.unknown

_1383389771.unknown

_1383387556.unknown

_1383387865.unknown

_1383387471.unknown

_1382786411.unknown

_1382786543.unknown

_1382784175.unknown

_1376830642.unknown

_1382763310.unknown

_1382763456.unknown

_1382764436.unknown

_1382763444.unknown

_1376832378.unknown

_1376832485.unknown

_1376832640.unknown

_1382763263.unknown

_1376832526.unknown

_1376830687.unknown

_1376830742.unknown

_1203050992.unknown

_1294905020.unknown

_1297357952.unknown

_1329979075.unknown

_1329979163.unknown

_1297357965.unknown

_1297339356.unknown

_1297336663.unknown

_1294806388.unknown

_1294901825.unknown

_1292918077.unknown

_1208781740.unknown

_1180984451.unknown

_1199429301.unknown

_1199433336.unknown

_1203050899.unknown

_1199433244.unknown

_1187703144.unknown

_1199429254.unknown

_1181313550.unknown

_1139545629.unknown

_1180984334.unknown

_1127370141.unknown

_1065048961.unknown

_1075418804.unknown

_1078765317.unknown

_1106570472.unknown

_1125080556.unknown

_1125080681.unknown

_1125336157.unknown

_1106570899.unknown

_1106570965.unknown

_1106571024.unknown

_1106570570.unknown

_1078765941.unknown

_1078765950.unknown

_1078765540.unknown

_1078753014.unknown

_1078765200.unknown

_1078139059.unknown

_1075418951.unknown

_1075418079.unknown

_1075418155.unknown

_1075418340.unknown

_1075418118.unknown

_1065049921.unknown

_1065433103.unknown

_1075417536.unknown

_1075417972.unknown

_1065050054.unknown

_1065262325.unknown

_1065050061.unknown

_1065049975.unknown

_1065049649.unknown

_1065049728.unknown

_1065049920.unknown

_1065049035.unknown

_995489695.unknown

_1032253276.unknown

_1065048238.unknown

_1065048556.unknown

_1065048849.unknown

_1065048287.unknown

_1033232567.unknown

_1065048159.unknown

_1033232407.unknown

_1033232408.unknown

_1032947893.unknown

_1031943410.unknown

_1032253274.unknown

_1032253275.unknown

_1032253233.unknown

_1031562079.unknown

_1031591876.unknown

_1031592027.unknown

_1031592064.unknown

_1031591488.unknown

_1031591752.unknown

_1028405593.unknown

_1031258450.unknown

_1031340871.unknown

_1001235996.unknown

_1028113715.unknown

_1000124580.unknown

_995489604.unknown

_995489673.unknown

_995489687.unknown

_995489625.unknown

_995488876.unknown

_995489556.unknown

_974698661.unknown

_995488803.unknown

_974098684.unknown

