Томский Политехнический Университет

Центр Обеспечения Качества Образования

Тематическое тестирование по разделу: «Системы линейных уравнений»
Вариант Демо 2

Часть 1

При выполнении задания части 1 в бланке ответов под номером выполняемого вами задания (А1-А6) поставьте знак «Х» в клеточку, номер которой соответствует номеру выбранного вами ответа.

А1.
Зная, что
[image: image1.wmf]x

0

1

0

1

1

0

1

1

-

-

=a, найдите
[image: image2.wmf]0

0

2

1

1

0

1

1

x

-

-

1) a

2) –a

3) -1

4) a-1
A2. При каких значениях α матрица А=
[image: image3.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

0

1

1

4

1

1

2

3

a

 невырожденная?

1) α
[image: image4.wmf]¹

5
 2) α=-5 3) α
[image: image5.wmf]¹

-5 4) α=0
А3.
Сравните элементы с12 и с31 матрицы C=A+B, если А=
[image: image6.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

3

4

5

2

8

0

1

7

2

 и В=
[image: image7.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

7

4

0

2

0

1

0

12

3

1) с12 = с31
2) с12 < с31
3) с12 = с31 = -1

4) с12 > с31
А4.
Решите уравнение: X
[image: image8.wmf]ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

-

´

15

1

8

2

3

2

4

1

1)
[image: image9.wmf]ú

û

ù

ê

ë

é

-

1

3

0

2

2)
[image: image10.wmf]ú

û

ù

ê

ë

é

1

0

0

1

3)
[image: image11.wmf]ú

û

ù

ê

ë

é

-

1

2

3

4

4)
[image: image12.wmf]ú

û

ù

ê

ë

é

-

5

5

.

0

2

2

А5.
Система:
[image: image13.wmf]î

í

ì

=

+

=

-

-

5

3

,

4

3

y

x

y

x

:
1) Имеет бесконечное мн-во решений

2) Определенная

3) Не имеет решений

4) Совместная

А6.
Исследовать систему на совместность:
[image: image14.wmf]ï

ï

î

ï

ï

í

ì

-

=

+

-

-

=

-

=

-

-

=

-

+

.

2

5

3

,

3

4

7

,

0

2

,

1

z

y

x

z

x

z

y

x

z

y

x

1) несовместная

2) совместная
3) нельзя определить
Часть 2

Ответом к каждому заданию этой части будет некоторое число. Это число надо писать в бланк ответов справа он номера задания (В1-В5), начиная с первой клеточки. Каждую цифру или знак минус отрицательного числа пишите в отдельной клеточке строго по образцу из верхней части бланка.

В1.
Запишите элемент
[image: image15.wmf]32

a

 матрицы A = B-1 , если B=
[image: image16.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

4

4

0

1

1

2

1

0

2

. Ответ запишите, округлив до сотых.
B2.
Известно общее решение однородной системы ур-ий, где сi-произвольные числа. Определить ранг системы:

[image: image17.wmf]ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

-

=

+

=

+

=

=

-

=

+

=

.

,

,

4

,

,

2

,

3

2

1

6

2

1

5

2

1

4

2

3

2

1

2

2

1

1

c

c

x

c

c

x

c

c

x

c

x

c

c

x

c

c

x

B3.
Решите систему методом Гаусса и, если существует единственное решение, в ответ запишите x1-x2- x3:

[image: image18.wmf]ï

î

ï

í

ì

=

-

+

-

=

-

+

-

=

+

-

.

0

,

2

3

3

,

4

3

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

B4.
Является ли система совместной? В качестве ответа укажите 2 числа: ранг основной матрицы и ранг расширенной матрицы через запятую.

[image: image19.wmf]ï

î

ï

í

ì

=

+

-

-

=

+

-

=

-

+

.

5

2

11

3

,

1

17

4

,

11

3

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

B5. Вычислите определитель матрицы К:

 К=
[image: image20.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

3

3

2

1

1

4

2

3

4

0

3

2

3

2

3

1

	Вариант
	А1
	А2
	А3
	А4
	А5
	А6
	В1
	В2
	В3
	В4
	В5

	Демо1
	1
	2
	3
	3
	4
	1
	2
	2,1
	3
	3
	63

	Демо2
	2
	3
	4
	1
	3
	1
	1
	4
	-8
	3,3
	-22

	A1
	Свойства определителей

	A2
	Виды матриц и действия над ними

	A3
	

	A4
	

	A5
	Исследование систем линейных алгебраических уравнений

	A6
	

	B1
	Элементы матриц и действия над ними

	B2
	Ранг матрицы

	B3
	Решение систем линейных алгебраических уравнений

	B4
	

	B5
	Определители высшего порядка

© Томский политехнический университет

Копирование и распространение без письменного разрешения ТПУ не допускается

_1347959987.unknown

_1347960534.unknown

_1347960977.unknown

_1347967954.unknown

_1347968030.unknown

_1347968331.unknown

_1347967295.unknown

_1347960625.unknown

_1347960038.unknown

_1347960055.unknown

_1347960025.unknown

_1347959310.unknown

_1347959708.unknown

_1347959731.unknown

_1347959591.unknown

_1317114136.unknown

_1347959287.unknown

_1316522717.unknown

_1317114112.unknown

_1316419362.unknown

