后次复习前次的概念

四. 行列式的性质

性质1: 行列式与它的转置行列式相等。

说明: 行列式中行与列地位相同,对行成立的性质

对列也成立,反之亦然。

性质2: 互换行列式的两行(列),行列式的值变号。

推论: 如果行列式有两行(列)相同,则行列式为0。

性质3: 用数 k 乘行列式的某一行(列)中所有元素, 等于用数 k 乘此行列式。

推论: 行列式中某一行(列)的公因子可以提到行列式符号外面

推论:

若行列式有两行(列)的对应元素成比例, 则行列式等于0。

性质4: 如果某一行是两组数的和,则此行列式就等于两个行列式的和,而这两个行列式除这一行以外全与原来行列式的对应的行一样。

性质5:

行列式的某一行(列)的所有元素乘以同一数k后再加到另一行(列)对应的元素上去,行列式的值不变。

上一节我们利用行列式的性质把一个行列式化为产兰角 或下三角行列式,然后根据定义算出行列式的值,或者把一个行列式化成其中含有尽量多个零的行列式,然后算出行列式的值。本节我们沿着另一条思路来计算行列式的值,即通过把高阶行列式转化为低阶行列式来计算行列式的值。

如果我们能把n阶行列式转化为n-1阶行列式,把n-1阶行列式转化为n-2阶,...,而行列式的阶数越小越容易计算,我们就可以化繁为简,化难为易,从而尽快算出行列式的值。

为了这个目的,我们需引进如下概念:

§ 1. 3 行列式依行(列)展开

观察

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = \underbrace{a_{11} a_{22} a_{33} + a_{12} a_{23} a_{31} + a_{13} a_{21} a_{32}}_{-a_{11} a_{23} a_{32} - a_{12} a_{21} a_{33} - a_{13} a_{22} a_{31},$$

$$= a_{11} \left(a_{22} a_{33} - a_{23} a_{32} \right) + a_{12} \left(a_{23} a_{31} - a_{21} a_{33} \right)$$

$$+ a_{13} \left(a_{21} a_{32} - a_{22} a_{31} \right)$$

$$= a_{11} \begin{vmatrix} a_{22} a_{23} \\ a_{32} a_{33} \end{vmatrix} - a_{12} \begin{vmatrix} a_{21} a_{23} \\ a_{31} a_{33} \end{vmatrix} + a_{13} \begin{vmatrix} a_{21} a_{23} \\ a_{31} a_{33} \end{vmatrix}$$

可见,三级行列式可通过二级行列式来表示.

一、行列式的展开定理

定义1 在一个n阶行列式 D_n 中,划去元素 a_{ii} 所在的 行和列,余下的元素构成一个n-1阶子式,称为元素 a_{ii} 的余子式, 记为 M_{ij} , $A_{ij} = (-1)^{i+j} M_{ij}$ 称之为代数余子式.

$$D = \begin{vmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{vmatrix} \qquad M_{12} = \begin{vmatrix} a_{21} & a_{23} & a_{24} \\ a_{31} & a_{33} & a_{34} \\ a_{41} & a_{43} & a_{44} \end{vmatrix}$$

$$M_{12} = \begin{vmatrix} a_{21} & a_{23} & a_{24} \\ a_{31} & a_{33} & a_{34} \\ a_{41} & a_{43} & a_{44} \end{vmatrix}$$

$$A_{12} = (-1)^{1+2} M_{12} = -M_{12}$$

$$A_{44} = (-1)^{4+4} M_{44} = M_{44}$$

注: 行列式的每个元素都分别对应着一个余子式和一个代数余子式。

定理4: 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 $D = a_{i1}A_{i1} + a_{i2}A_{i2} + \cdots + a_{in}A_{in} \quad (i = 1, 2, \cdots, n)$

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

证明: (略)

例1
$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$
$$= a_{31} \left(a_{12}a_{23} - a_{13}a_{22} \right) - a_{32} \left(a_{11}a_{23} - a_{13}a_{21} \right) + a_{33} \left(a_{11}a_{22} - a_{12}a_{21} \right)$$
$$= a_{31} \begin{vmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{vmatrix} - a_{32} \begin{vmatrix} a_{11} & a_{13} \\ a_{21} & a_{23} \end{vmatrix} + a_{33} \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$$

例2, 计算行列式
$$D = \begin{bmatrix} -3 & -5 & 3 \\ 0 & -1 & 0 \\ 7 & 7 & 2 \end{bmatrix}$$

解:按第一行展开,得

$$D = -3 \begin{vmatrix} -1 & 0 \\ 7 & 2 \end{vmatrix} + 5 \begin{vmatrix} 0 & 0 \\ 7 & 2 \end{vmatrix} + 3 \begin{vmatrix} 0 & -1 \\ 7 & 7 \end{vmatrix} = 27.$$

定理 D 的某一行元素与另一行对应元素 的代数余子式的乘积之和为 0.

例如 观察3阶行列式
$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$

$$a_{11}A_{21} + a_{12}A_{22} + a_{13}A_{23} = 0$$

$$a_{1l}A_{1j} + a_{2l}A_{2j} + \dots + a_{nl}A_{nj} = \begin{cases} D, & (\leq l = j) \\ 0, & (\leq l \neq j) \end{cases}$$

- 🥦 选哪一行(列)展开?
 - 一般原则:
- 1、找1所在的行(列)
- 2、找0(1所在的行列0最多的那一行(列))
- 3、数字小

二、 行列式的计算

在计算数字行列式时,直接应用行列式展开公式并不一定简化计算,因为把一个n阶行列式换成n个(n-1)阶行列式的计算并不减少计算量,只是在行列式中某一行或某一列含有较多的零时,应用展开定理才有意义。但展开定理在理论上是重要的。

所以,在利用行列式按行按列展开定理,通常是结合行列 式性质,来简化计算:即先用行列式的性质将某一行(列) 化为仅含1个非零元素,再按此行(列)展开,变为低一阶的 行列式,如此继续下去,直到化为三阶或二阶行列式。

亦可以是化为三角形行列式和对角形行列式。

例 1 计算
$$D = \begin{vmatrix} 1 & 2 & -1 & 0 \\ 2 & 4 & 1 & 2 \\ -1 & 0 & 2 & 1 \\ -3 & -4 & 2 & 3 \end{vmatrix}$$

解: 行列式性质与展开定理同时应用,边做边展开(降阶)

$$D = \begin{vmatrix} 1 & 2 & -1 & 0 \\ 0 & 0 & 3 & 2 \\ 0 & 2 & 1 & 1 \\ 0 & 2 & -1 & 3 \end{vmatrix} = 1 \times (-1)^{1+1} \begin{vmatrix} 0 & 3 & 2 \\ 2 & 1 & 1 \\ 2 & -1 & 3 \end{vmatrix}$$

$$\frac{r_3 - r_2}{2} \begin{vmatrix} 0 & 3 & 2 \\ 2 & 1 & 1 \\ 0 & 2 & 2 \end{vmatrix} = 2 \cdot (-1)^{2+1} \begin{vmatrix} 3 & 2 \\ -2 & 2 \end{vmatrix}$$

$$= -2 \times (6+4) = -20.$$

例4 计算行列式
$$D = \begin{bmatrix} 5 & 3 & -1 & 2 & 0 \\ 1 & 7 & 2 & 5 & 2 \\ 0 & -2 & 3 & 1 & 0 \\ 0 & -4 & -1 & 4 & 0 \\ 0 & 2 & 3 & 5 & 0 \end{bmatrix}$$

$$= (-1)^{2+5} 2 \begin{vmatrix} 5 & 3 & -1 & 2 \\ 0 & -2 & 3 & 3 \\ 0 & -4 & -1 & 4 \\ 0 & 2 & 3 & 5 \end{vmatrix} = \frac{\frac{1}{2} + (-2)r_1}{r_3 + r_1} - 2 \cdot 5 \begin{vmatrix} -2 & 3 & 1 \\ -4 & -1 & 4 \\ 2 & 3 & 5 \end{vmatrix}$$

$$\begin{vmatrix} 7 & 2 & 3 & 1 \\ 0 & -7 & 2 \\ 0 & 6 & 6 \end{vmatrix} = -10 \cdot (-2) \begin{vmatrix} -7 & 2 \\ 6 & 6 \end{vmatrix}$$

$$^{9} = 20(-42-12) = -1080.$$

$$|x \quad y \quad 0 \quad \cdots \quad 0 \quad 0| \quad x = 1$$

$$\begin{bmatrix} 0 & 0 & x & \cdots & 0 & 0 \end{bmatrix}$$

$$0 \quad 0 \quad 0 \quad \cdots \quad x \quad y$$

$$|y \quad 0 \quad 0 \quad \cdots \quad 0 \quad x$$

解 按第n行展开

$$D = y \cdot (-1)^{n+1} \begin{vmatrix} y & 0 & \cdots & 0 & 0 \\ x & y & \cdots & 0 & 0 \\ 0 & x & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & x & y \end{vmatrix} + x \cdot (-1)^{n+n} \begin{vmatrix} x & y & \cdots & 0 & 0 \\ 0 & x & \cdots & 0 & 0 \\ 0 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 0 & x \end{vmatrix}$$

$$= (-1)^{n+1} y \cdot y^{n-1} + (-1)^{n+n} x \cdot x^{n-1} = x^{n} - (-y)^{n}$$

例3 n 级行列式D 中元素满足 $a_{ij} = -a_{ji}$, $i, j = 1, 2, \dots, n \Rightarrow n$ 为奇数时,D = 0.

证明: 题设 $a_{ij} = -a_{ji} \rightarrow a_{ii} = 0$, $i = 1, 2, \dots, n \rightarrow$ 行列式可表示为

$$D = \begin{vmatrix} 0 & a_{12} & a_{13} & \cdots & a_{1n} \\ -a_{12} & 0 & a_{23} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots & \cdots \end{vmatrix} = \begin{vmatrix} 0 & -a_{12} & -a_{13} & \cdots & -a_{1n} \\ a_{12} & 0 & -a_{23} & \cdots & -a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{1n} & -a_{2n} & -a_{3n} & \cdots & 0 \end{vmatrix}$$

提取
$$= (-1)^n \begin{vmatrix} 0 & a_{12} & a_{13} & \cdots & a_{1n} \\ -a_{12} & 0 & a_{23} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots & \cdots \end{vmatrix} = (-1)^n D$$

→ 当 n 为奇数时,得 $D=-D \rightarrow D=0$.

1.5 Cramer(克拉默)法则

新疆政法学院

• 克拉默, 1704年7月31日生于日内瓦。1752年1月4日卒於法国塞兹河畔巴尼奥勒。早年在日内瓦读书, 1724年起在日内瓦加尔文学院任教, 1734年成为几何学教授, 1750年任哲学教授。他自1727年进行为期两年的旅行访学。在巴塞尔与约翰. 伯努利、欧拉等人结为挚友。

- 他一生未婚,专心治学,平易近人且德高望重,先後当选 为伦敦皇家学会、柏林研究院和法国、意大利等学会的成 员。
- 克拉默为了确定经过5个点的一般二次曲线的系数,应用了著名的「克莱姆法则」,即由线性方程组的系数确定方程组解的表达式。该法则於1729年由英国数学家马克劳林得到,1748年发表,但克莱姆的优越符号使之流传。

一、非齐次与齐次线性方程组的概念

设线性方程组 $\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{cases}$

若常数项 b_1,b_2,\dots,b_n 不全为零,则称此方程组为非 齐次线性方程组;若常数项 b_1,b_2,\dots,b_n 全为零, 此时称方程组为齐次线性方程组.

二、克拉默法则

如果线性方程组(1)的系数行列式不等于零,即

$$D = \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} \neq 0$$
 那么线性方程组(1)有解,
表为
$$x_1 = \frac{D_1}{D}, x_2 = \frac{D_2}{D}, x_3 = \frac{D_2}{D}, \cdots, x_n = \frac{D_n}{D}.$$

其中 D_j 是把系数行列式 D中第j列的元素用方程 组右端的常数项代替后 所得到的n阶行列式,即

$$D_{j} = \begin{vmatrix} a_{11} \cdots a_{1,j-1} & b_{1} & a_{1,j+1} \cdots a_{1n} \\ \cdots & \cdots & \cdots \\ a_{n1} \cdots a_{n,j-1} & b_{n} & a_{n,j+1} \cdots a_{nn} \end{vmatrix}$$

用Cramer法则解方程组时,必须满足:

- 1°方程个数与未知数个数相等:
- 2° 系数行列式不等于 $0(D \neq 0)$.

例1 解线性方程组
$$\begin{cases} x_1 - x_2 + 2x_3 = 13 \\ x_1 + x_2 + x_3 = 10 \\ 2x_1 + 3x_2 - x_3 = 1 \end{cases}$$

解
$$D = \begin{vmatrix} 1 & -1 & 2 \\ 1 & 1 & 1 \\ 2 & 3 & -1 \end{vmatrix} = \begin{vmatrix} 1 & -1 & 2 \\ 0 & 2 & -1 \\ 0 & 5 & -5 \end{vmatrix} = -5.$$

$$D_{1} = \begin{vmatrix} 13 & -1 & 2 \\ 10 & 1 & 1 \\ 1 & 3 & -1 \end{vmatrix} = -5 \qquad D_{2} = \begin{vmatrix} 1 & 13 & 2 \\ 1 & 10 & 1 \\ 2 & 1 & -1 \end{vmatrix} = -10$$

$$D_3 = \begin{vmatrix} 1 & -1 & 13 \\ 1 & 1 & 10 \\ 2 & 3 & 1 \end{vmatrix} = -35$$

$$\therefore x_1 = \frac{D_1}{D} = \frac{-5}{-5} = 1, \quad x_2 = \frac{D_2}{D} = \frac{-10}{-5} = 2,$$

$$x_3 = \frac{D_3}{D} = \frac{-35}{-5} = 7.$$

例2: 用Cramer法则解线性方程组。

$$\begin{cases} 2x_1 + x_2 - 5x_3 + x_4 = 8 \\ x_1 - 3x_2 - 6x_4 = 9 \\ 2x_2 - x_3 + 2x_4 = -5 \\ x_1 + 4x_2 - 7x_3 + 6x_4 = 0 \end{cases}$$

$$\begin{vmatrix} 7 & -5 & 13 \\ 2 & -1 & 2 \\ 7 & -7 & 12 \end{vmatrix} \quad \frac{c_1 + 2c_2}{c_3 + 2c_2} - \begin{vmatrix} -3 & -5 & 3 \\ 0 & -1 & 0 \\ -7 & -7 & -2 \end{vmatrix} = \begin{vmatrix} -3 & 3 \\ -7 & -2 \end{vmatrix} = 27$$

$$D_{1} = \begin{vmatrix} 8 & 1 & -5 & 1 \\ 9 & -3 & 0 & -6 \\ -5 & 2 & -1 & 2 \\ 0 & 4 & -7 & 6 \end{vmatrix} = 81 \qquad D_{2} = \begin{vmatrix} 2 & 8 & -5 & 1 \\ 1 & 9 & 0 & -6 \\ 0 & -5 & -1 & 2 \\ 1 & 0 & -7 & 6 \end{vmatrix} = -108$$

$$D_{3} = \begin{vmatrix} 2 & 1 & 8 & 1 \\ 1 & -3 & 9 & -6 \\ 0 & 2 & -5 & 2 \\ 1 & 4 & 0 & 6 \end{vmatrix} = -27 \qquad D_{4} = \begin{vmatrix} 2 & 1 & -5 & 8 \\ 1 & -3 & 0 & 9 \\ 0 & 2 & -1 & -5 \\ 1 & 4 & -7 & 0 \end{vmatrix} = 27$$

所以
$$x_1 = \frac{D_1}{D} = \frac{81}{27} = 3$$
, $x_2 = -4$, $x_3 = -1$, $x_4 = 1$.

注: 撇开求解公式 $x_j = \frac{D_j}{D}$,

Cramer法则可叙述为下面定理:

定理1: 如果线性方程组(1)的系数行列式 $D \neq 0$

则(1)一定有解,且解是唯一的.

定理2: 如果线性方程组(1)无解或有两个不同的解,则它的系数行列式必为零.

• 对于齐次线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0 \\ \dots & \dots & \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = 0 \end{cases}$$

定理3

齐次线性方程组的系数行列式 $D \neq 0$, 的充要条件方程组只有零解.

定理4

齐次线性方程组有非零解,的充要条件是它的系数行列式D=0.

课堂练习:

$$\begin{vmatrix} a^2 & ab & b^2 \\ 2a & a+b & 2b \\ 1 & 1 & 1 \end{vmatrix} = (a-b)^3$$

$$-3$$
 -5 3 2. 用展开定理 计算行列式 $D=$ 0 -1 0 7 7 2

$$= 27.$$

3. 问
$$\lambda$$
取何值时,齐次线性方程组 $\begin{cases} \lambda x_1 + x_2 = 0, \\ x_1 + \lambda x_2 = 0 \end{cases}$ 可能有非零解?

作业

1. 计算行列式

$$\begin{vmatrix} 1 & 2 & 0 & 1 \\ 1 & 3 & 5 & 0 \\ 0 & 1 & 5 & 6 \\ 1 & 2 & 3 & 4 \end{vmatrix} \qquad \begin{vmatrix} 1 & 1 & 1 & 1 \\ 1 & 2 & 3 & 4 \\ 1 & 3 & 6 & 10 \\ 1 & 4 & 10 & 20 \end{vmatrix} \qquad \begin{vmatrix} a & b & a+b \\ b & a+b & a \\ a+b & a & b \end{vmatrix}$$

2. 证明: $\begin{vmatrix} b+c & c+a & a+b \\ b_1+c_1 & c_1+a_1 & a_1+b_1 \\ b_2+c_2 & c_2+a_2 & a_2+b_2 \end{vmatrix} = 2 \begin{vmatrix} a & b & c \\ a_1 & b_1 & c_1 \\ a_{22} & b_2 & c_2 \end{vmatrix}$

3. 利用克拉默法则解线性方程组

$$\begin{cases} 2x_1 + x_2 - 5x_3 + x_4 = 8, \\ x_1 - 3x_2 - 6x_4 = 9, \\ 2x_2 - x_3 + 2x_4 = -5, \\ x_1 + 4x_2 - 7x_3 + 6x_4 = 0. \end{cases}$$

