Lecture # 15

Properties of Determinants

Finding the value of a determinant by expanding it or by any other method is called *evaluation* of the determinant. The evaluation of a determinant of order greater than 3 is a tedious task. However the use of certain *properties* of determinants makes calculation much easier. These properties are discussed below:

1. If A is any square matrix, then $det(A) = det(A^t)$. This means that the determinant of the square matrix has the same value as that of its transpose.

For, if

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \text{ then } A^t = \begin{bmatrix} a & c \\ b & d \end{bmatrix}.$$
$$|A| = ad - bc = |A^t|$$

→

2. If B is the matrix obtained by interchanging any two rows of the square matrix A, then det(B) = -det(A).

Similarly, if a matrix C is obtained by interchanging two columns of matrix A, then det(C) = -det(A)

For example, let,

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}, B = \begin{bmatrix} c & d \\ a & b \end{bmatrix} and C = \begin{bmatrix} b & a \\ d & c \end{bmatrix}$$

Here the matrix B is obtained by interchanging the 1^{st} and 2^{nd} rows of the matrix A. Similarly, matrix C is obtained by interchanging the 1^{st} and 2^{nd} columns of the matrix A.

Now,

$$det(A) = ad - bc$$
, $det(B) = bc - ad = -(ad - bc) = det(C)$.

Thus,

$$det(B) = - det(A)$$
 and $det(C) = - det(A)$.

3. If two rows or two columns of a square matrix A are identical, then det(A) = 0.

For, let

$$A = \begin{bmatrix} a & b \\ a & b \end{bmatrix}$$
 then $|A| = ab - ab = 0$. [Here two rows of the matrix A are equal]

Similarly, let

$$A = \begin{bmatrix} a & a \\ b & b \end{bmatrix}$$
 then $|A| = ab - ab = 0$. [Here two columns of the matrix A are equal]

4. If all entries of a row or a column of a square matrix are zero, then det(A) = 0.

For, let

$$A = \begin{bmatrix} 0 & 0 \\ a & b \end{bmatrix}$$
 then $|A| = 0.b - 0.a = 0$

Similarly, all entries in a column of matrix A are zero, its determinant will be zero.

5. If A is a matrix of order n and k is any scalar, then $det(kA) = k^n det(A)$.

For, let

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \text{ then } kA = \begin{bmatrix} ka & kc \\ kb & kd \end{bmatrix}$$
 [Note: Matrix A is of order 2]

$$\Rightarrow \det(kA) = k^2 ad - k^2 bc = k^2 (ad - bc) = k^2 \det(A)$$

6. Let *B* be a square matrix obtained by multiplying any row or column of square matrix *A* by a non-zero number *k* and the result so obtained is added into another row or column respectively, then det(B) = k det(A).

For example, let

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$
 and $B = \begin{bmatrix} ka & kc \\ b & d \end{bmatrix}$ then,

$$det(A) = ad - bc$$
 and $det(B) = kad - kbc = k (ad - bc) = k det(A)$

7. If each element in a row or column of a determinant is the sum of two terms then the determinant can be expressed as the sum of two determinants.

For example, let

$$A = \begin{bmatrix} a+w & b \\ c+z & d \end{bmatrix}$$

Then,

$$\det\begin{bmatrix} a+w & b \\ c+z & d \end{bmatrix} = \det\begin{bmatrix} a & b \\ c & d \end{bmatrix} + \det\begin{bmatrix} w & b \\ z & d \end{bmatrix}$$

$$d(a+w) - b(c+z) = ad - bc + dw - bz$$

$$ad + dw - bc - bz = ad - bc + dw - bz$$

L. H. S = R. H. S

8. If A be a diagonal or triangular matrix, then determinant of A is simply the product of diagonal elements.

For example, if

$$A = \begin{bmatrix} a & 0 \\ c & d \end{bmatrix}, B = \begin{bmatrix} a & b \\ 0 & d \end{bmatrix}, C = \begin{bmatrix} a & 0 \\ 0 & d \end{bmatrix}$$
 then, $\det(A) = \det(B) = \det(C) = a \ d$

9. The determinant of identity matrix is 1.

For example, if

$$A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \text{ then } |A| = \begin{vmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{vmatrix} = 1(1-0)-0+0=1.$$

NOTE: This is the reason that an Identity matrix is also called a unit matrix by some mathematicians. But we have said in chapter 2 that identity and unit matrices are two different concepts.

NOTE: Readers who are interested to see the proofs of the above properties may see "Mathematical Methods" By S. M. Yousuf.

EXAMPLE 03: If

$$A = \begin{bmatrix} 3 & 2 & 1 & -4 \\ 4 & 5 & 1 & 2 \\ -2 & 3 & 0 & 1 \\ 2 & 1 & 3 & 5 \end{bmatrix},$$
 find $|A|$.

Solution: Expanding by first row, we get

$$|A| = 3 \begin{vmatrix} 5 & 1 & 2 \\ 3 & 0 & 1 \\ 1 & 3 & 5 \end{vmatrix} - 2 \begin{vmatrix} 4 & 1 & 2 \\ -2 & 0 & 1 \\ 2 & 3 & 5 \end{vmatrix} + 1 \begin{vmatrix} 4 & 5 & 2 \\ -2 & 3 & 1 \\ 2 & 1 & 5 \end{vmatrix} - (-4) \begin{vmatrix} 4 & 5 & 1 \\ -2 & 3 & 0 \\ 2 & 1 & 3 \end{vmatrix}$$

$$= 3[5(0-3)-1(15-1)+2(9-0)]-2[4(0-3)-1(-10-2)+2(-10-0)]+$$

$$[4(15-1)-5(-10-2)+2(-2-6)]+4[4(9-0)-5(-6-0)+1(-2-6)]=323$$

3.1.3 Singular and Non-singular Matrices

The matrix A is called *singular matrix* if |A| = 0 and *non-singular* if $|A| \neq 0$.

EXAMPLE 04: Find the value of m if the following matrix A is singular.

$$A = \begin{bmatrix} 2 & -3 & 5 \\ 1/2 & 4 & 6 \\ m & 0 & 8 \end{bmatrix}.$$

Solution: Expanding by the first row, we get

$$|A| = 2 \begin{vmatrix} 4 & 6 \\ 0 & 8 \end{vmatrix} - (-3) \begin{vmatrix} 1/2 & 6 \\ m & 8 \end{vmatrix} + 5 \begin{vmatrix} 1/2 & 4 \\ m & 0 \end{vmatrix}$$
$$= 2(32 - 0) + 3(4 - 6m) + 5(0 - 4m) = 64 + 12 - 18m - 20m = 76 - 38m$$

Since *A* is a singular matrix, therefore

$$|A| = 0$$
 $\Rightarrow 76 - 38m = 0 \Rightarrow m = \frac{76}{38} = 2$