§ 2. 4 行列式的基本性质

直接用定义计算行列式是很麻烦的事, 本节要导出行列 式运算的一些性质,利用这些性质,将使行列式的计算大为 简化。

转置行列式: 把n阶行列式
$$D = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix}$$
 的第i行

变为第i列(i=1, 2, ..., n)所得的行列式

$$\begin{vmatrix} a_{11} & a_{21} & \cdots & a_{n1} \\ a_{12} & a_{22} & \cdots & a_{n2} \\ \cdots & \cdots & \cdots & \cdots \\ a_{1n} & a_{2n} & \cdots & a_{nn} \end{vmatrix}$$
 称为D的转置行列式,用 D' 表示。

性质1: 行列式D与它的转置行列式相等。(转置变换)

证:考察D的任意项 $a_{1j_1}a_{2j_2}\cdots a_{nj_n}$ — (1) 它是取自D的不同行不同列的n个元素的乘积,因而也是取自D'的第 j_1, j_2, \cdots, j_n 行,1,2,…,n列的n个元素的乘积,因而也是D'中的一项:

$$a_{j_11}a_{j_22}\cdots a_{j_nn}$$
 — (2) \circ

(1) 项所带的符号是 $(-1)^{\tau(12\cdots n)+\tau(j_1j_2\cdots j_n)}$, (2)项所带的符号也是 $(-1)^{\tau(j_1\cdots j_n)+\tau(12\cdots n)}$ 。因而D中的任一项均为D'中的项而且所带的符号也相同。同理可知D'中的任一项也是D中的项且所带的符号相同。因此D=D'.

性质1表明,在行列式中,行与列的地位是相同的。凡是对行成立的性质,对列也同样成立。

性质2:把行列式D中某一行(列)的所有元素同乘以常数k,相当于用数k乘这个行列式,即

$$\begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \cdots & \cdots & \cdots \\ ka_{i1} & ka_{i2} & \cdots & ka_{in} \\ \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} = kD$$
 (倍法变换)

证明:

$$\begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \cdots & \cdots & \cdots \\ ka_{i1} & ka_{i2} & \cdots & ka_{in} \\ \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} = \sum (-1)^{\tau(j_1 \cdots j_n)} a_{1j_1} a_{2j_2} \cdots (ka_{ij_i}) \cdots a_{nj_n}$$

$$= k \sum (-1)^{\tau(j_1 \cdots j_n)} a_{1j_1} a_{2j_2} \cdots a_{ij_i} \cdots a_{nj_n}$$

$$\begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \cdots & \cdots & \cdots \\ a_{i1} & a_{i2} & \cdots & a_{in} \\ \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix}$$

推论1:一个行列式中某一行(列)所有元素的公因式可以提到行列式的符号外面。

推论2:如果行列式中某一行(列)所有元素都为零,则这个行列式等于零。

在性质2中,取k=0,即知结论成立。

性质3:交换行列式D中的某两行(列),行列式变号。 (换法变换)

即设
$$D\square$$
 a_{11} a_{12} \cdots a_{1n} a_{12} \cdots a_{1n} a_{11} a_{12} \cdots a_{1n} a_{11} a_{12} \cdots a_{1n} a_{11} a_{12} \cdots a_{1n} a_{12} \cdots $a_$

则有: $D=-D_1$

证:取D中任一项: $a_{1k_1} \cdots a_{ik_i} \cdots a_{jk_j} \cdots a_{nk_n}$ —(1)它所带的符号是: $(-1)^{\tau(k_1 \cdots k_i \cdots k_j \cdots k_n)}$,

显然 $a_{1k_1}\cdots a_{jk_j}\cdots a_{ik_i}\cdots a_{nk_n}$ 也是 D_1 中的一项,

它所带符号为: $(-1)^{\tau(k_1\cdots k_j\cdots k_i\cdots k_n)}$ 。由于对换改变排列的奇

偶性,故D中的任一项与 D_1 中对应项刚好相差一个符号,故 $D=-D_1$

推论3:如果行列式中有两行(列)的元素对应相同,则这个行列式等于零。

(交換这两行(列)即知D=-D)

推论4:如果行列式中有两行(列)的元素对应成比例,则这个行列式等于零。

(利用性质2和推论3)

性质4: 如果行列式中某一行(列)中的所有元素都可表成两项之和,则该行列式可拆成两个行列式之和,即 (拆法变换)

$$D = \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{i1} + b_{i1} & a_{i2} + b_{i2} & \cdots & a_{in} + b_{in} \\ \cdots & \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix}$$

$$\begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{i1} & a_{i2} & \cdots & a_{in} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} + \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{i1} & b_{i2} & \cdots & b_{in} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix}$$

证明:
$$D = \sum (-1)^{\tau(j_1 j_2 \cdots j_n)} a_{1j_1} \cdots (a_{ij_i} + b_{ij_i}) \cdots a_{nj_n}$$

$$= \sum (-1)^{\tau(j_1 j_2 \cdots j_n)} a_{1j_1} \cdots a_{ij_i} \cdots a_{nj_n} + \sum (-1)^{\tau(j_1 j_2 \cdots j_n)} a_{1j_1} \cdots b_{ij_i} \cdots a_{nj_n}$$

$$\begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{i1} & a_{i2} & \cdots & a_{in} \\ \cdots & \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} + \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \cdots & \cdots & \cdots \\ b_{i1} & b_{i2} & \cdots & b_{in} \\ \cdots & \cdots & \cdots \\ a_{nn} & a_{n2} & \cdots & a_{nn} \end{vmatrix}$$

性质5: 把行列式中某一行(列)的所有元素同乘上一个数k 再加到另一行(列)的对应元素上,所得行列式与原 行列式相等。(消法变换)

 a_{n2}

 $\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{i1} & a_{i2} & \cdots & a_{in} \\ \cdots & \cdots & \cdots & \cdots \\ a_{j1} & a_{j2} & \cdots & a_{jn} \\ \cdots & \cdots & \cdots & \cdots \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{i1} + ka_{j1} & a_{i2} + ka_{j2} & \cdots & a_{in} + ka_{jn} \\ \cdots & \cdots & \cdots & \cdots \\ a_{j1} & a_{j2} & \cdots & a_{jn} \\ \cdots & \cdots & \cdots & \cdots \end{bmatrix}$

第二章 行列式

 $a_{n2} \cdots a_{nn}$

 a_{nn}

利用性质4和推论4即知。

例2.4.1 计算行列式
$$D_3 = \begin{vmatrix} a+x_1 & b+x_1 & c+x_1 \\ a+x_2 & b+x_2 & c+x_2 \\ a+x_3 & b+x_3 & c+x_3 \end{vmatrix}$$

$$\begin{aligned}
\mathbf{R} : D_3 &= \begin{vmatrix} a + x_1 & b - a & c - a \\ a + x_2 & b - a & c - a \\ a + x_3 & b - a & c - a \end{vmatrix} \\ &= 0
\end{aligned}$$

例2.4.2 计算行列式
$$D_4 = \begin{vmatrix} 1 & -1 & 3 & 4 \\ 0 & 1 & -1 & 3 \\ 1 & 2 & 0 & 2 \\ 3 & 0 & 4 & 1 \end{vmatrix}$$

$$M : D_4 = \begin{bmatrix} 1 & -1 & 3 & 4 \\ 0 & 1 & -1 & 3 \\ 1 & 2 & 0 & 2 \\ 3 & 0 & 4 & 1 \end{bmatrix} = \begin{bmatrix} 1 & -1 & 3 & 4 \\ 0 & 1 & -1 & 3 \\ 0 & 3 & -3 & -2 \\ 0 & 3 & -5 & -11 \end{bmatrix}$$

$$= \begin{vmatrix} 1 & -1 & 3 & 4 \\ 0 & 1 & -1 & 3 \\ 0 & 0 & 0 & -11 \\ 0 & 0 & -2 & -20 \end{vmatrix} = - \begin{vmatrix} 1 & -1 & 3 & 4 \\ 0 & 1 & -1 & 3 \\ 0 & 0 & -2 & -20 \\ 0 & 0 & 0 & -11 \end{vmatrix}$$

定理2.4.1: 任一个n阶行列式都可以利用性质5中的行或列变 换化为一个与其相等的上(下)三角行列式。

证明: 设
$$D = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix}$$

1、先设D中第一列元素不全为零,若 $a_{11} = 0$, $a_{i1} \neq 0$, 则把第i行所有元素同乘1加到第一行上,则 $a'_{11} = a_{i1} \neq 0$,

故不妨设 $a_{11} \neq 0$, 把第一行依次乘以 $-a_{11}^{-1}a_{21}, \dots, -a_{11}^{-1}a_{n1}$

若D中第一列元素全为零,则D已经是(1)的形式。现对(1)中第二列的 b_{22},\dots,b_{n2} 进行考虑,同上类似,先设它们不全为零,不妨设 $b_{22} \neq 0$,

则利用上面相似的方法,可得
$$D = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ 0 & b_{22} & b_{23} & \cdots & b_{2n} \\ 0 & 0 & c_{33} & \cdots & c_{3n} \\ \vdots & \vdots & & \vdots \\ 0 & 0 & c_{n3} & \cdots & c_{nn} \end{bmatrix}$$

仿此不断进行下去,就可把D化为上三角行列式。

例2.4.3 计算n阶行列式
$$D_n = \begin{bmatrix} a & b & b & b \\ b & a & b & \cdots & b \\ b & b & a & \cdots & b \\ \cdots & \cdots & \cdots & \cdots \\ b & b & b & \cdots & a \end{bmatrix}$$

解 法一:
$$D_n = \begin{vmatrix} a & b & b & \cdots & b \\ b & a & b & \cdots & b \\ b & b & a & \cdots & b \\ \cdots & \cdots & \cdots & \cdots \\ b & b & b & \cdots & a \end{vmatrix}$$

$$\begin{vmatrix} a + (n-1)b & a + (n-1)b & a + (n-1)b & \cdots & a + (n-1)b \\ b & a & b & \cdots & b \\ b & b & a & \cdots & b \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ b & b & b & \cdots & a \end{vmatrix}$$

$$= \begin{bmatrix} a + (n-1)b \end{bmatrix} \begin{vmatrix} 1 & 1 & \cdots & 1 \\ b & a & \cdots & b \\ b & b & \cdots & b \\ \cdots & \cdots & \cdots & \cdots \\ b & b & \cdots & a \end{vmatrix}$$

$$= \left[a + (n-1)b\right] \left(a-b\right)^{n-1}$$

法二:
$$D_n = \begin{vmatrix} a & b & b & \cdots & b \\ b & a & b & \cdots & b \\ b & b & a & \cdots & b \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ b & b & b & \cdots & a \end{vmatrix} = \begin{vmatrix} a & b & b & \cdots & b \\ b-a & a-b & 0 & \cdots & 0 \\ b-a & 0 & a-b & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ b-a & 0 & 0 & \cdots & a-b \end{vmatrix}$$

$$= \begin{vmatrix} a + (n-1)b & b & b & \cdots & b \\ 0 & a-b & 0 & \cdots & 0 \\ 0 & 0 & a-b & \cdots & 0 \\ \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & 0 & \cdots & a-b \end{vmatrix} = [a + (n-1)b](a-b)^{n-1}$$

在一个n阶行列式 D_n 中,若有 $a_{ij} = a_{ji}$, $i, j = 1, 2, \dots, n$,

则称 D_n 为n阶对称行列式;若有 $a_{ij} = -a_{ji}$, $i, j = 1, 2, \cdots, n$ 则称 D_n 为反对称行列式。

例2.4.4 奇数阶的反对称行列式等于0。

证明:设 D_n 为奇数阶的反对称行列式。

性质2
$$=$$
 $\left(-1\right)^n$ $\begin{vmatrix} 0 & a_{12} & a_{13} & \cdots & a_{1n} \\ -a_{12} & 0 & a_{23} & \cdots & a_{2n} \\ -a_{13} & -a_{23} & 0 & \cdots & a_{3n} \\ \cdots & \cdots & \cdots & \cdots \\ -a_{1n} & -a_{2n} & -a_{3n} & \cdots & 0 \end{vmatrix}$ n 为奇数 $= -D_n$

$$\therefore D_n = 0$$