

2007-2008学年第一学期
《工程数学》期末考试试题（A ）

适用班级：
计应0501
时量：120分钟 闭卷 记分：

考生班级：

姓名：

 学号：

一、填空题：（共5小题，每小题3分，共15分）

1、若
[image: image1.wmf]1

c

c

c

b

b

b

a

a

a

3

2

1

3

2

1

3

2

1

-

=

，则
[image: image2.wmf]=

+

+

+

-

-

-

3

3

2

2

1

1

3

3

2

2

1

1

3

2

1

a

c

a

c

a

c

a

b

3

a

b

3

a

b

3

a

a

a

。

2、设A、B是两个3阶方阵，且|A|＝－1，|B|＝2，则

|2(A(B-1)2|＝

。

3、共有6个零件，其中4件正品，2件次品。从中取两次，每次取一件（取后不放回），则取的两件都是同类零件的概率等于

。

4、设A与B为互不相容事件，P(A)(0，P(B)(0。则P(A－B)＝

。

5、设Xi(N((,(2)(i=1,2,…,n)，且它们是相互独立，若
[image: image3.wmf]å

=

=

n

1

i

i

X

n

1

X

，则
[image: image4.wmf]X

(

。

二、单项选择题：（共5小题，每小题3分，共15分）

1、向量组

[image: image5.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

0

0

1

，
[image: image6.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

0

1

0

，
[image: image7.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

1

0

0

，
[image: image8.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

1

2

1

，
[image: image9.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

4

0

3

是（ ）。

（A）满秩的

（B）线性相关的

（C） 线性无关的

（D）R3的一个基

2、实二次型f(x1,x2,x3)＝―2x12―6x22―4x32＋2x1x2＋2x1x3是（ ）。

（A）负定的
（B）半定的
（C）不定的
（D）正定的

3、下列矩阵中，（ ）与对角矩阵
[image: image10.wmf]ú

û

ù

ê

ë

é

0

0

0

1

是等价的。

（A）
[image: image11.wmf]ú

û

ù

ê

ë

é

-

-

0

3

2

1

（B）
[image: image12.wmf]ú

û

ù

ê

ë

é

-

0

2

2

1

（C）
[image: image13.wmf]ú

û

ù

ê

ë

é

-

3

1

0

1

（D）
[image: image14.wmf]ú

û

ù

ê

ë

é

-

-

6

3

2

1

4、函数f(x)=sinx在（ ）区间上是随机变量X的密度函数。

（A）
[image: image15.wmf][

]

p

,

0

（B）
[image: image16.wmf][

]

2

,

0

p

（C）
[image: image17.wmf][

]

2

3

,

0

p

（D）
[image: image18.wmf][

]

p

2

,

0

5、若随机变量X服从（ ）分布，则D(X)＝[E(X)]2。

（A）泊松

（B）二项

（C）指数

（D）正态

三、计算题：（共7小题，每小题10分，共70分）

1、 求行列式的值：
[image: image19.wmf]2

6

0

5

2

3

2

1

1

1

1

3

1

4

1

2

-

。

2、求矩阵
[image: image20.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

0

1

2

4

1

1

2

1

0

A

的逆矩阵A－1。

《工程数学》期末考试试题（A），共3页，第1页

_990687440.unknown

_1015937188.unknown

_1015938361.unknown

_1015938462.unknown

_1015938485.unknown

_1016366156.unknown

_1015938429.unknown

_1015937194.unknown

_1015937174.unknown

_1015937185.unknown

_1015937162.unknown

_990629217.unknown

_990629486.unknown

_990686655.unknown

_990684315.unknown

_990629475.unknown

_990629480.unknown

_990629448.unknown

_990626370.unknown

_990628532.unknown

