

第二十八讲 行列式的计算

一、内容回顾

二、典型例题

一、内容回顾

n 阶行列式的定义

$$D = \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} = \sum_{p_1 p_2 \cdots p_n} (-1)^t a_{p_1 1} a_{p_2 2} \cdots a_{p_n n}$$

其中 $p_1 p_2 ... p_n$ 为自然数1,2,...,n的一个排列;t为这个排列的逆序数; $\sum_{p_1 p_2 ... p_n}$ 表示对1,2,...,n的所有排列

取和.

n阶行列式的性质:

- 1)行列式与它的转置行列式相等,即 $D = D^T$.
- 2)互换行列式的两行(列),行列式变号.
- 3)如果行列式有两行(列)完全相同,则此行列式等于零.
- 4)行列式的某一行(列)中所有的元素都乘以同
 - 一数k,等于用数 k 乘此行列式.

- 5)行列式中某一行(列)的所有元素的公因子可以提到行列式符号的外面.
- 6)行列式中如果有两行(列)元素成比例,则此行列式为零.
- 7)若行列式的某一列(行)的元素都是两数之和,则此行列式等于两个行列式之和.
- 8)把行列式的某一列(行)的各元素乘以同一数,然后加到另一列(行)对应的元素上去,行列式的值不变.

行列式按行(列)展开

1) 余子式与代数余子式

在n阶行列式中,把元素 a_{ij} 所在的第i行和第j列划去后,留下来的n-1阶行列式叫做元素 a_{ij} 的余子式,记作 M_{ij} ;记

$$A_{ij} = (-1)^{i+j} M_{ij},$$

 A_{ij} 叫做元素 a_{ij} 的代数余子式.

2)关于代数余子式的重要性质

$$\sum_{k=1}^{n} a_{ki} A_{kj} = D \delta_{ij} = \begin{cases} D, \stackrel{\text{def}}{=} i = j; \\ 0, \stackrel{\text{def}}{=} i \neq j. \end{cases}$$

或

$$\sum_{k=1}^{n} a_{ik} A_{jk} = D \delta_{ij} = \begin{cases} D, \stackrel{\Delta}{=} i = j; \\ 0, \stackrel{\Delta}{=} i \neq j. \end{cases}$$

其中
$$\boldsymbol{\delta}_{ij} = \begin{cases} 1, \text{当} i = j; \\ 0, \text{当} i \neq j. \end{cases}$$

3) 行列式按行(列)展开法则

定理 行列式等于它的任一行(列)的各元素 与其对应的代数余子式乘积之和,即

$$D = a_{i1}A_{i1} + a_{i2}A_{i2} + \dots + a_{in}A_{in}, \quad (i = 1, 2, \dots, n)$$

二、典型例题

1 用定义计算(证明)

例 用行列式定义计算

$$D_5 = \begin{bmatrix} 0 & a_{12} & a_{13} & 0 & 0 \\ a_{21} & a_{22} & a_{23} & a_{24} & a_{25} \\ a_{31} & a_{32} & a_{33} & a_{34} & a_{35} \\ 0 & a_{42} & a_{43} & 0 & 0 \\ 0 & a_{52} & a_{53} & 0 & 0 \end{bmatrix}$$

解: 设 D_5 中第1,2,3,4,5行的元素分别为 a_{1p_1} , a_{2p_2} , a_{3p_3} , a_{4p_4} , a_{5p_5} ,那么,由 D_5 中第1,2,3,4,5行可能的非零元素分别得到

$$p_1 = 2,3;$$
 $p_2 = 1,2,3,4,5;$ $p_3 = 1,2,3,4,5;$ $p_4 = 2,3;$ $p_5 = 2,3.$

因为 p_1, p_2, p_3, p_4, p_5 在上述可能取的代码中,一个5元排列也不能组成,故 $D_5 = 0$.

评注 本例是从一般项入手,将行标按标准顺序排列, 讨论列标的所有可能取到的值,并注意每一项 的符号,这是用定义计算行列式的一般方法.

注意 如果一个n阶行列式中等于零的元素比 $n^2 - n$ 还多,则此行列式必等于零.

2 利用范德蒙行列式计算

利用范德蒙行列式计算行列式,应根据范德蒙行列式的特点,将所给行列式化为范德蒙行列式,然后根据范德蒙行列式计算出结果。

例 计算

$$D_n = \begin{bmatrix} 1 & 1 & \cdots & 1 \\ 2 & 2^2 & \cdots & 2^n \\ 3 & 3^2 & \cdots & 3^n \\ \cdots & \cdots & \cdots \\ n & n^2 & \cdots & n^n \end{bmatrix}$$

解: D_n 中各行元素分别是一个数的不同方幂,方幂次数自左至右按递升次序排列,但不是从0变到n-1,而是由1递升至n.若提取各行的公因子,则方幂次数便从0增至n-1,于是得到

$$[n-(n-1)] = n!(n-1)!(n-2)!\cdots 2!1!$$

评注 本题所给行列式各行(列)都是某元素的不同方幂,而其方幂次数或其排列与范德蒙行列式不完全相同,需要利用行列式的性质(如提取公因子、调换各行(列)的次序等)将此行列式化成范德蒙行列式.

用化三角行列式计算

3 用化三角形行列式计算

例计算

$$D_{n+1} = \begin{bmatrix} x & a_1 & a_2 & a_3 & \cdots & a_n \\ a_1 & x & a_2 & a_3 & \cdots & a_n \\ a_1 & a_2 & x & a_3 & \cdots & a_n \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ a_1 & a_2 & a_3 & a_4 & \cdots & x \end{bmatrix}$$

解:将第2,3,…,n+1列都加到第一列,得

$$D_{n+1} = \begin{cases} x + \sum_{i=1}^{n} a_{i} & a_{1} & a_{2} & \cdots & a_{n} \\ x + \sum_{i=1}^{n} a_{i} & x & a_{2} & \cdots & a_{n} \\ x + \sum_{i=1}^{n} a_{i} & a_{2} & x & \cdots & a_{n} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ x + \sum_{i=1}^{n} a_{i} & a_{2} & a_{3} & \cdots & x \end{cases}$$

提取第一列的公因子,得

$$D_{n+1} = (x + \sum_{i=1}^{n} a_i) \begin{vmatrix} 1 & a_1 & a_2 & \cdots & a_n \\ 1 & x & a_2 & \cdots & a_n \\ 1 & a_2 & x & \cdots & a_n \\ \cdots & \cdots & \cdots & \cdots \\ 1 & a_2 & a_3 & \cdots & x \end{vmatrix}$$

将第1列的($-a_1$)倍加到第2列,将第1列的($-a_2$)倍加到第3列,…,将第1列的($-a_n$)倍加到最后一列,得

$$D_{n+1} = (x + \sum_{i=1}^{n} a_i) \begin{vmatrix} 1 & 0 & 0 & \cdots & 0 \\ 1 & x - a_1 & 0 & \cdots & 0 \\ 1 & a_2 - a_1 & x - a_2 & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 1 & a_2 - a_1 & a_3 - a_2 & \cdots & x - a_n \end{vmatrix}$$

$$= (x + \sum_{i=1}^{n} a_i) \prod_{i=1}^{n} (x - a_i).$$

评注 本题利用行列式的性质,采用"化零"的方法,逐步将所给行列式化为三角形行列式. 化零时一般尽量选含有1的行(列)及含零较多的行(列);若没有1,则可适当选取便于化零的数,或利用行列式性质将某行(列)中的某数化为1;若所给行列式中元素间具有某些特点,则应充分利用这些特点,应用行列式性质,以达到化为三角形行列式之目的.

4 用降阶法计算

例 计算

$$D_4 = egin{array}{ccccc} a & b & c & d \ b & a & d & c \ c & d & a & b \ d & c & b & a \ \end{array}.$$

解: 将 D_4 的第2、3、4行都加到第1行,并从第1行中 提取公因子a+b+c+d,得

$$D_4 = (a+b+c+d) \begin{vmatrix} 1 & 1 & 1 & 1 \\ b & a & d & c \\ c & d & a & b \\ d & c & b & a \end{vmatrix},$$

再将第2、3、4列都减去第1列,得

$$D_4 = (a+b+c+d) \begin{vmatrix} 1 & 0 & 0 & 0 \\ b & a-b & d-b & c-b \\ c & d-c & a-c & b-c \\ d & c-d & b-d & a-d \end{vmatrix},$$

按第1行展开,得

$$D_4 = (a + b + c + d)$$
 $\begin{vmatrix} a - b & d - b & c - b \\ d - c & a - c & b - c \\ c - d & b - d & a - d \end{vmatrix}$.

把上面右端行列式第2行加到第1行,再从第1行中提取公因子a-b-c+d,得

$$D_{4} = (a + b + c + d)(a - b - c + d)$$

$$\begin{array}{c|cccc}
 & 1 & 1 & 0 \\
 & d - c & a - c & b - c \\
 & c - d & b - d & a - d
\end{array}$$

再将第2列减去第1列,得 $D_A = (a+b+c+d)(a-b-c+d)$

$$egin{array}{c|cccc} 1 & 0 & 0 \\ d-c & a-d & b-c \\ c-d & b-c & a-d \\ \end{array},$$

按第1行展开,得

$$D_{4} = (a+b+c+d)(a-b-c+d)\begin{vmatrix} a-d & b-c \\ b-c & a-d \end{vmatrix}$$

$$= (a+b+c+d)(a-b-c+d) \cdot [(a-d)^{2}-(b-c)^{2}]$$

$$= (a+b+c+d)(a-b-c+d)$$

$$\bullet (a+b-c-d)(a-b+c-d)$$

评注 本题是利用行列式的性质将所给行列式的某行(列)化成只含有一个非零元素,然后按此行(列)展开,每展开一次,行列式的阶数可降低 1阶,如此继续进行,直到行列式能直接计算出来为止(一般展开成二阶行列式).这种方法对阶数不高的数字行列式比较适用.

5 升阶法

例计算n阶行列式

$$\Delta = \begin{vmatrix} a_1 + m & a_2 & \cdots & a_n \\ a_1 & a_2 + m & \cdots & a_n \\ \cdots & \cdots & \cdots & \cdots \\ a_1 & a_2 & \cdots & a_n + m \end{vmatrix}.$$

解:添加一行一列得

$$\Delta = \begin{vmatrix} 1 & a_1 & a_2 & \cdots & a_n \\ 0 & a_1 + m & a_2 & \cdots & a_n \\ 0 & a_1 & a_2 + m & \cdots & a_n \\ \cdots & \cdots & \cdots & \cdots \\ 0 & a_1 & a_2 & \cdots & a_n + m \end{vmatrix}.$$

再将第一行乘以(-1)分别加到第二行至最后一行得

$$\Delta = \begin{vmatrix} 1 & a_1 & a_2 & \cdots & a_n \\ -1 & m & 0 & \cdots & 0 \\ -1 & 0 & m & \cdots & 0 \\ \cdots & \cdots & \cdots & \cdots \\ -1 & 0 & 0 & \cdots & m \end{vmatrix}$$

当m=0时知 $\Delta=0$.

$$\Delta = (1 + \frac{1}{m}(a_1 + a_2 + \dots + a_n))m^n.$$

评注: 升阶法适用于某一行(列)有一个相同 字母的行列式.

6 用拆成行列式之和(积)计算

例 证明

$$\begin{vmatrix} \sin 2\alpha & \sin(\alpha + \beta) & \sin(\alpha + \gamma) \\ \sin(\beta + \alpha) & \sin 2\beta & \sin(\beta + \gamma) \\ \sin(\gamma + \alpha) & \sin(\gamma + \beta) & \sin 2\gamma \end{vmatrix} = 0.$$

证:

7 用递推法计算

例 计算

$$D_n = \begin{bmatrix} a + x_1 & a & \cdots & a \\ a & a + x_2 & \cdots & a \\ \cdots & \cdots & \cdots & \cdots \\ a & a & \cdots & a + x_n \end{bmatrix}$$

解:依第n列把 D_n 拆成两个行列式之和

$$D_n = \begin{vmatrix} a + x_1 & a & \cdots & a & a \\ a & a + x_2 & \cdots & a & a \\ \vdots & \vdots & & \vdots & \vdots \\ a & a & \cdots & a + x_{n-1} & a \\ a & a & \cdots & a & a \end{vmatrix}$$

	$a + x_1$	\boldsymbol{a}	• • •	\boldsymbol{a}	0	
	a	$a + x_2$	• • •	\boldsymbol{a}	0	
+	• • •	• • •	• • •	• • •	• • •	•
	a	a	• • •	$a + x_{n-1}$	0	
	\boldsymbol{a}	\boldsymbol{a}	• • •	\boldsymbol{a}	\boldsymbol{x}_{n}	

右端的第一个行列式,将第n列的(-1)倍分别加到第 $1,2,\dots,n-1$ 列,右端的第二个行列式按第n列展开,得

$$D_{n} = \begin{vmatrix} x_{1} & 0 & \cdots & 0 & a \\ 0 & x_{2} & \cdots & 0 & a \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & x_{n-1} & a \\ 0 & 0 & \cdots & 0 & a \end{vmatrix} + x_{n} D_{n-1},$$

从而 $D_n = x_1 x_2 \cdots x_{n-1} a + x_n D_{n-1}$.

由此递推,得

$$D_{n-1} = x_1 x_2 \cdots x_{n-2} a + x_{n-1} D_{n-2},$$
 于是
$$D_n = x_1 x_2 \cdots x_{n-1} a + x_1 x_2 \cdots x_{n-2} a x_n + x_n x_{n-1} D_{n-2}.$$

如此继续下去,可得

$$D_{n} = x_{1} x_{2} \cdots x_{n-1} a + x_{1} x_{2} \cdots x_{n-2} a x_{n} + \cdots$$
$$+ x_{1} x_{2} a x_{4} \cdots x_{n} + x_{n} x_{n-1} \cdots x_{3} D_{2}$$

$$= x_{1}x_{2}\cdots x_{n-1}a + x_{1}x_{2}\cdots x_{n-2}a x_{n}$$

$$+ \cdots + x_{1}x_{2}a x_{4}\cdots x_{n}$$

$$+ x_{n}x_{n-1}\cdots x_{3}(a x_{1} + a x_{2} + x_{1}x_{2})$$

$$= x_{1}x_{2}\cdots x_{n} + a(x_{1}x_{2}\cdots x_{n-1} + \cdots + x_{1}x_{3}\cdots x_{n} + x_{2}x_{3}\cdots x_{n}).$$

$$D_n = x_1 x_2 \cdots x_n [1 + a(\frac{1}{x_1} + \frac{1}{x_2} + \cdots + \frac{1}{x_n})].$$

例 计算n阶三对角行列式

$$\Delta_n = \begin{vmatrix}
a & b & 0 & \cdots & 0 & 0 \\
c & a & b & \cdots & 0 & 0 \\
0 & c & a & \cdots & 0 & 0 \\
\vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\
0 & 0 & 0 & \cdots & a & b \\
0 & 0 & 0 & \cdots & c & a
\end{vmatrix}$$

提示:
$$\Delta_n = a\Delta_{n-1} - bc\Delta_{n-2}$$
, 再划为
$$(\Delta_n - k\Delta_{n-1}) = l(\Delta_{n-1} - k\Delta_{n-2}),$$

$$\sharp \mathsf{P} \begin{cases} k+l = a \\ kl = bc \end{cases} .$$

评注: 本题是利用行列式的性质把所给的n阶

行列式 D_n 用同样形式的 n – 阶行列式表示出来,建立了 D_n 与n – 阶行列式 D_{n-1} 之间的递推关系.有时,还可以把给定的n阶行列式 D_n 用同样形式的比n – 1阶更低阶的行列式表示,建立比n – 1阶行列式更低阶行列式之间的递推关系.

8 用数学归纳法

例9 证明

 $=\cos n\alpha$.

证对阶数n用数学归纳法

因为
$$D_1 = \cos \alpha$$
,

$$D_2 = \begin{vmatrix} \cos \alpha & 1 \\ 1 & \cos 2\alpha \end{vmatrix} = 2\cos^2 \alpha - 1 = \cos 2\alpha,$$

所以,当n=1,n=2时,结论成立.

假设对阶数小于n的行列式结论成立,下证对于阶数等于n的行列式也成立。现将 D_n 按最后一行展开,得

$$D_n = 2\cos\alpha D_{n-1} - D_{n-2}.$$

由归纳假设,
$$D_{n-1} = \cos(n-1)\alpha$$
,
$$D_{n-2} = \cos(n-2)\alpha$$
,

$$D_n = 2\cos\alpha\cos(n-1)\alpha - \cos(n-2)\alpha$$

$$= [\cos n\alpha + \cos(n-2)\alpha] - \cos(n-2)\alpha$$

$$= \cos n\alpha;$$

所以对一切自然数n结论成立.

评注: 为了将 D_n 展开成能用其同型的 D_{n-1} , D_{n-2} 表示, 本例必须按第n行(或第n列) 展开, 不能按第1行(或第1列) 展开, 否则所得的低阶行列式不是与 D_n 同型的行列式.

一般来讲,当行列式已告诉其结果,而要我们证明是与自然数有关的结论时,可考虑用数学归纳法来证明.如果未告诉结果,也可先猜想其结果,然后用数学归纳法证明其猜想结果成立.

小 结

计算行列式的方法比较灵活,同一行列式可 以有多种计算方法: 有的行列式计算需要几种方 法综合应用. 在计算时, 首先要仔细考察行列式 在构造上的特点,利用行列式的性质对它进行变 换后,再考察它是否能用常用的几种方法.

9 利用克拉默法则

例10 证明平面上三条不同的直线 ax + by + c = 0, bx + cy + a = 0, cx + ay + b = 0 相交于一点的充分必要条件是a + b + c = 0.

证: 必要性 设所给三条直线交于一点 $M(x_0, y_0)$,则 $x = x_0, y = y_0, z = 1$ 可视为齐次线性方程组

$$\begin{cases} ax + by + cz = 0, \\ bx + cy + az = 0, \\ cx + ay + bz = 0 \end{cases}$$

的非零解.从而有系数行列式.

$$\begin{vmatrix} a & b & c \\ b & c & a \\ c & a & b \end{vmatrix} = (-\frac{1}{2})(a+b+c) \bullet [(a-b)^2 + (b-c)^2 + (c-a)^2] = 0.$$

因为三条直线互不相同,所以a,b,c也不全相同,故a+b+c=0.

充分性 如果a+b+c=0,将方程组

$$\begin{cases} ax + by = -c, \\ bx + cy = -a, \\ cx + ay = -b \end{cases}$$
 (1)

的第一、二两个方程加到第三个方程,得

$$\begin{cases} ax + by = -c, \\ bx + cy = -a, \\ 0 = 0. \end{cases}$$
 (2)

下证此方程组(2)有唯一解.

如果
$$\begin{vmatrix} a & b \\ b & c \end{vmatrix} = ac - b^2 = 0$$
,则 $ac = b^2 \ge 0$ 。由

b = -(a+c)得 $ac = [-(a+c)]^2 = a^2 + 2ac + c^2$,于是 $ac = -(a^2 + c^2) \le 0$,从而有ac = 0.

不妨设a = 0,由 $b^2 = ac$ 得b = 0.再由a + b + c = 0得c = 0,与题设矛盾.故

$$\begin{vmatrix} a & b \\ b & c \end{vmatrix} \neq 0.$$

由克莱姆法则知,方程组(2)有唯一解.从而知方程组(1)有唯一解,即三条不同直线交于一点.

思考题

设n阶行列式

$$D_{n} = \begin{bmatrix} 1 & 2 & 3 & \cdots & n \\ 1 & 2 & 0 & \cdots & 0 \\ 1 & 0 & 3 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 0 & 0 & \cdots & n \end{bmatrix}$$

求第一行各元素的代数余子式之和

$$A_{11} + A_{12} + \cdots + A_{1n}$$
.

思考题解答

解第一行各元素的代数余子式之和可以表示成

$$A_{11} + A_{12} + \dots + A_{1n} = \begin{vmatrix} 1 & 1 & 1 & \dots & 1 \\ 1 & 2 & 0 & \dots & 0 \\ 1 & 0 & 3 & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 0 & 0 & \dots & n \end{vmatrix} = n! \left(1 - \sum_{j=2}^{n} \frac{1}{j} \right).$$