1.2 n阶行列式的性质

当n≥4时, 用定义计算n阶行列式将是十分复杂甚至是不可能的. 下面将讨论行列式的性质, 并用这些性质来简化行列式的计算.

(以下性质的证明只需理解即可,但必须记住 这些性质。并能灵活运用它们来计算行列式)

一、行列式的性质

$$D = \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} D^{T} = \begin{vmatrix} a_{11} & a_{21} & \cdots & a_{n1} \\ a_{12} & a_{22} & \cdots & a_{n2} \\ \vdots & & \ddots & \vdots \\ a_{1n} & a_{2n} & \cdots & a_{nn} \end{vmatrix}$$

行列式D^T称为行列式D的转置行列式。

即把行列式D中的行与列按原顺序互换(第1行换成第1列,第2行换成第2列,……,以此类推,直到最后一行)以后得到的行列式,称为D的转置行列式,也可记为D

$$D = \begin{vmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{vmatrix}$$

$$D^{T} = \begin{vmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{vmatrix}$$

$$D^{T} = \begin{vmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{vmatrix}$$

性质1 行列式与它的转置行列式相等.

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

说明。行列式中行与列具有同等的地位,因此行列 式的性质凡是对行成立的,对列也同样成立.

性质2 互换行列式的两行(列),行列式变号。

例如

$$\begin{vmatrix} 3 & 4 \\ 5 & 6 \end{vmatrix} = -2 \qquad \begin{vmatrix} 5 & 6 \\ 3 & 4 \end{vmatrix} = 2$$

又如

$$\begin{vmatrix} 1 & 7 & 5 \\ 6 & 6 & 2 \end{vmatrix}_{r_2 \leftrightarrow r_3}^{r_2 \leftrightarrow r_3} - \begin{vmatrix} 1 & 7 & 5 \\ 3 & 5 & 8 \end{vmatrix} + \begin{vmatrix} 1 & 7 & 5 \\ 6 & 6 & 2 \end{vmatrix} + \begin{vmatrix} 1 & 7 & 5 \\ 6 & 6 & 2 \end{vmatrix} + \begin{vmatrix} 7 & 1 & 5 \\ 6 & 6 & 2 \end{vmatrix} = -\begin{vmatrix} 6 & 6 & 2 \\ 5 & 3 & 8 \end{vmatrix}$$

注:1.以后用记号 $r_i \leftrightarrow r_j$ 表示第i行和第j行对换; 而用记号 $c_i \leftrightarrow c_j$ 表示第i列和第j列对换。 这里r是英文row(行)的第一个字母; 而c是英文column(列)的第一个字母。 2.以后遇到互换两行或两列要记得行列式

5

的值。

$$\begin{vmatrix} r_4 \leftrightarrow r_3 \\ = & - \end{vmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 & 0 \\ 0 & 0 & 3 & 0 & 0 \\ 0 & 0 & 0 & 4 & 0 \\ 0 & 0 & 0 & 0 & 5 \end{vmatrix}$$

此为对角形行列式。 对角形行列式的值等 于主对角线上元素的 乘积 推论 如果行列式有两行 (列) 完全相同,则此行列式为零。

证明 互换相同的两行, 有 D=-D,

$$\therefore D=0.$$

所谓两行(或列)相同指的是两行(或列)元素对应都相等

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{vmatrix} = 0$$

性质3 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.

$$\begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & \ddots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} = \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & \ddots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix}$$

注:以后用 $k \times r_i$ 表示k乘第i行; 而用 $k \times c_i$ 表示k乘第i列。 推论1 行列式的某一行(列)中所有元素的公因子可以提到行列式符号的外面。

第i行(或列)提出公因子k,记作 $r_i \div k$ ($c_i \div k$)。

例如
$$\begin{vmatrix} 6 & 4 & 2 \\ 1 & -1 & 0 \end{vmatrix}$$
 $\frac{r_1 \div 2}{2}$ $2 \begin{vmatrix} 1 & -1 & 0 \\ 2 & 3 & 1 \end{vmatrix}$ $2 \begin{vmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \\ 2 & -1 & 3 \end{vmatrix}$ $\frac{r_1 \div 2}{2}$ $2 \begin{vmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \\ 2 & -1 & 3 \end{vmatrix} = 0$

推论2 行列式中如果有两行(列)元素成比例,则此行列式为零。

证明

<i>a</i> ₁₁	<i>a</i> ₁₂	•••	a_{1n}		a_{i1}	a_{12} \dots a_{i2}	•••••	• • • •	
a_{i1}	a_{i2}	• • •	a_{in}						
ka_{i1}	ka_{i2}	• • • •	ka _{in}	= k		a_{i2}	••••	a_{in}	= 0.
a_{n1}	a_{n2}	• • • •	a_{nn}		a_{n1}	a_{n2}	••••	a_{nn}	

又如

$$\begin{vmatrix}
1 & 2 & 4 & 5 \\
23 & 35 & 66 & 37 \\
\hline
3 & 6 & 12 & 15 \\
49 & 34 & 35 & 35
\end{vmatrix} = 0 \begin{vmatrix}
33 & 1 & 4 & 5 & 78 \\
31 & 3 & 1 & 15 & 5 \\
84 & 7 & 5 & 35 & 0 \\
14 & 1 & 2 & 5 & 4 \\
1 & 6 & 8 & 30 & 0
\end{vmatrix} = 0$$

性质4 若行列式的某一列(行)的元素都是两数之和。

$$D = \begin{vmatrix} a_{11} & a_{12} & \cdots & (a_{1i} + a'_{1i}) & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & (a_{2i} + a'_{2i}) & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & (a_{ni} + a'_{ni}) & \cdots & a_{nn} \end{vmatrix}$$

则D等于下列两个行列式之和:

$$D = \begin{vmatrix} a_{11} & \cdots & a_{1i} & \cdots & a_{1n} \\ a_{21} & \cdots & a_{2i} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ a_{n1} & \cdots & a_{ni} & \cdots & a_{nn} \end{vmatrix} + \begin{vmatrix} a_{11} & \cdots & a'_{1i} & \cdots & a_{1n} \\ a_{21} & \cdots & a'_{2i} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{ni} & \cdots & a_{nn} \end{vmatrix}$$

注: 由行列式定义,性质4显然成立. 此性质说明行列式中某一行(列)的元 素均是两数之和时,该行列式就可按 此行(列)拆成两个行列式之和.

$$\begin{vmatrix} a+x & b+y \\ c & d \end{vmatrix} = \begin{vmatrix} a & b \\ c & d \end{vmatrix} + \begin{vmatrix} x & y \\ c & d \end{vmatrix}$$

$$= ad - bc + xd - cy$$

又如

$$\begin{vmatrix} a+x & b+y \\ c+z & d+w \end{vmatrix}$$

$$= \begin{vmatrix} a & b+y \\ c & d+w \end{vmatrix} + \begin{vmatrix} x & b+y \\ z & d+w \end{vmatrix}$$

$$= \begin{vmatrix} a & b \\ c & d \end{vmatrix} + \begin{vmatrix} a & y \\ c & w \end{vmatrix} + \begin{vmatrix} x & b \\ z & d \end{vmatrix} + \begin{vmatrix} x & y \\ z & w \end{vmatrix}.$$

例 如果三阶行列式
$$D_3=|a_{ij}|=m$$
,
$$D=\begin{vmatrix} a_{11} & a_{11}-a_{12} & a_{13} \\ a_{21} & a_{21}-a_{22} & a_{23} \\ a_{31} & a_{31}-a_{32} & a_{33} \end{vmatrix}$$

解: 性质4
$$a_{11}$$
 a_{11} a_{13} a_{21} a_{21} a_{21} a_{23} a_{24} a_{25} $a_$

注:此例说明在计算行列式时,性质的运用不是孤立的。

推论 如果将行列式某一行(列)的每个元素都写成m个数(m为大于2的整数)的和,则 此行列式可以写成m个行列式的和.

$$\begin{vmatrix} a + x + v & b + y + u \\ c & d \end{vmatrix}$$

$$= \begin{vmatrix} a & b \\ c & d \end{vmatrix} + \begin{vmatrix} x & y \\ c & d \end{vmatrix} + \begin{vmatrix} v & u \\ c & d \end{vmatrix}$$

$$= ad - bc + xd - cy + vd - cu$$

性质5 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,行列式值不变.

$$\underbrace{ \begin{vmatrix} a_{11} & \cdots & (a_{1i} + ka_{1j}) & \cdots & a_{1j} & \cdots & a_{1n} \\ a_{21} & \cdots & (a_{2i} + ka_{2j}) & \cdots & a_{2j} & \cdots & a_{2j} \\ \vdots & & \vdots & & \vdots & & \vdots \\ a_{n1} & \cdots & (a_{ni} + ka_{nj}) & \cdots & a_{nj} & \cdots & a_{nj} \end{vmatrix} }_{ }$$

注:以后用 r_j + $k \times r_i$ 表示用比例k乘第i行的各个元素并加到第j行的相应元素上(特别地。当k=-1时表示

 r_j - r_i , 而k=+1时表示 r_j+r_i);

而用 c_j +k× c_i 比例k乘第i列的各个元素并加到第j列的相应元素上。(特别地,当k=-1时表示 c_j - c_i ,而 k=+1时表示 c_i + c_i)

例如
$$\begin{vmatrix} a+b & c+d \\ b & d \end{vmatrix} = \begin{vmatrix} r_1-r_2 \\ b & d \end{vmatrix}$$

从此例说明运用行 列式的性质可以简 化行列式的计算

$$\frac{c_2 - c_1}{19} \begin{vmatrix} 4588920 & 100000 \\ 19 & 100000 \end{vmatrix} = 458890100000$$

问题1: 将n阶行列式的最后一行轮换到第一行.

这两个行列式的值有什么关系?

互换行列式的两 (列),行列式变号.

答案:

设n阶行列式 D_n ,若运用行列式性质2将它的最后一行轮换到第一行,得另一个n阶行列式D,那么这两个行列式的值的关系为:

$$D = (-1)^{n-1} D_n$$

$$D = \begin{vmatrix} 0 & 0 & \cdots & 0 & 1 & 0 \\ 0 & 0 & \cdots & 2 & 0 & 0 \\ \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & 1997 & \cdots & 0 & 0 & 0 \\ 1998 & 0 & \cdots & 0 & 0 & 0 \\ 0 & 0 & \cdots & 0 & 0 & 1 \end{vmatrix} = (-1)^{1999-1} \begin{vmatrix} 0 & 0 & \cdots & 0 & 0 & 1 \\ 0 & 0 & \cdots & 0 & 1 & 0 \\ \vdots & \vdots & \cdots & \ddots & \vdots & \vdots \\ 0 & 1997 & \cdots & 0 & 0 & 0 \\ 0 & 1997 & \cdots & 0 & 0 & 0 \\ 1998 & 0 & \cdots & 0 & 0 & 0 \end{vmatrix}$$

$$=1\times1\times2\times3\times\cdots\times1998\times(-1)^{\frac{1999(1999-1)}{2}}=-19988$$

问题2:如果行列式有两行或两行以上的行都有公因子,那么按性质3推论1应如何取?

答案:按顺序将公因子提出,如

行列式的某一行(列) 中所有元素的公因子可 以提到行列式符号的外 面

$$= \lambda \begin{vmatrix} a_1 & b_1 & c_1 & d_1 \\ a_2 & b_2 & c_2 & d_2 \\ a_3 & b_3 & c_3 & d_3 \\ ka_4 & kb_4 & kc_4 & kd_4 \end{vmatrix}$$

$$= \lambda k \begin{vmatrix} a_1 & b_1 & c_1 & d_1 \\ a_2 & b_2 & c_2 & d_2 \\ a_3 & b_3 & c_3 & d_3 \\ a_4 & b_4 & c_4 & d_4 \end{vmatrix}$$

例 计算行列式
$$D = \begin{bmatrix} 2 & -4 & 1 \\ 3 & -6 & 3 \\ -5 & 10 & 4 \end{bmatrix}$$

解:

因为第一列与第二列对应元素成比例,根据性质3的推论2

得

$$D = \begin{vmatrix} 2 & -4 & 1 \\ 3 & -6 & 3 \\ -5 & 10 & 4 \end{vmatrix} = 0$$

行列式中如果有 两行(列)元素 成比例,则此行 列式为零

例 若四阶行列式 $D_4 = |a_{ij}| = m$,则 $D = |3a_{ij}| = ?$

从行(或列)看,每行(或每列)都存在公因子 3,因此可以分别提出来,共有4个因子3。

解: 根据性质3的推论1

得

$$D = |3a_{ij}| = 3^4 |a_{ii}| = 81m$$

行列式的某一行(列) 中所有元素的公因子可 以提到行列式符号的外 面

22

例 若n阶行列式 $D_n = |a_{ij}| = a$,则 $D = |-a_{ij}| = ?$

$$D_n = |a_{ij}| = \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} D = |-a_{ij}| = \begin{vmatrix} -a_{11} & -a_{12} & \cdots & -a_{1n} \\ -a_{21} & -a_{22} & \cdots & -a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ -a_{n1} & -a_{n2} & \cdots & -a_{nn} \end{vmatrix}$$

从行(或列)看,每行(或每列)都存在公因子 (-1),因此可以分别提出来,共有n个因子(-1)。

解: 根据性质3的推论1

得

$$D = |-a_{ij}| = (-1)^n |a_{ij}| = (-1)^n a$$

行列式的某一行(列) 中所有元素的公因子可 以提到行列式符号的外 面

例 证明奇数阶反对称行列式的值为零. 反对称行列式为下列形式的行列式

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

其特点是元素
$$a_{ij}$$
=- $a_{ji}(i\neq j$ 时)
$$a_{ii}=0 \quad (i=j$$
时)

证: 利用行列式性质1及性质3推论1, 有

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

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

行列式与它的转置行列 式相等。

行列式的某一行(列)中 所有元素的公因子可以提 到行列式符号的外面。

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

$D=(-1)^nD$.当n为奇数时有D=-D,即D=0.

例 用行列式的性质证

若行列式的某一列(行)的 元素都是两数之和,则D等于 下列两个行列式之和

$\begin{vmatrix} a_1 + kb_1 & b_1 + c_1 & c_1 \\ a_2 + kb_2 & b_2 + c_2 & c_2 \\ a_3 + kb_3 & b_3 + c_3 & c_3 \end{vmatrix} = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$

证明:

$$\begin{vmatrix} a_1 + kb_1 & b_1 + c_1 \\ a_2 + kb_2 & b_2 + c_2 \\ a_3 + kb_3 & b_3 + c_3 \end{vmatrix}$$

$$\begin{vmatrix} c_1 \\ c_2 \\ c_3 \end{vmatrix} = \begin{vmatrix} a_1 + kb_1 & b_1 & c_1 \\ a_2 + kb_2 & b_2 & c_2 \\ a_3 + kb & b_3 & c_3 \end{vmatrix} + \begin{vmatrix} a_1 + kb_1 & c_1 \\ a_2 + kb_2 & c_2 \\ a_3 + kb & c_3 \end{vmatrix} \begin{vmatrix} c_1 \\ c_2 \\ c_3 \end{vmatrix}$$

$$=\begin{vmatrix} a_1 + kb_1 - kb_1 & b_1 & c_1 \\ a_2 + kb_2 - kb_2 & b_2 & c_2 \\ a_3 + kb_3 - kb_3 & b_3 & c_3 \end{vmatrix} + 0$$

$$= \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$$

如果行列式有两行 (列) 完全相同,则 此行列式为零。

或

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, 行列式值不变

$$\begin{vmatrix} a_1 + kb_1 & b_1 + c_1 & c_1 \\ a_2 + kb_2 & b_2 + c_2 & c_2 \\ a_3 + kb_3 & b_3 + c_3 & c_3 \end{vmatrix}$$

$$\begin{vmatrix} c_2 - c_3 \\ a_1 + kb_1 & b_1 & c_1 \\ a_2 + kb_2 & b_2 & c_2 \\ a_3 + kb_3 & b_3 & c_3 \end{vmatrix}$$

$$\begin{vmatrix} c_1 - k \times c_2 \\ a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$$

说明:在计算或证明行列式的时候要灵活地运用 行列式的性质。

小结

性质1 行列式与它的转置行列式相等.

性质2 互换行列式的两行(列),行列式变号.

推论 如果行列式有两行 (列) 完全相同,则此行列式为零。

性质3 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。

推论1行列式的某一行(列)中所有元素的公因子可以提到行列式符号的外面。

推论2行列式中如果有两行(列)元素成比例,则此行列式为零。

小结

性质4 若行列式的某一列 (行) 的元素都是两数之和,则D等于下列两个行列式之和.

推论 如果将行列式某一行(列)的每个元素都写成m个数(m为大于2的整数)的和,则此行列式可以写成m个行列式的和.

性质5 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 列式值不变.

(请大家理解并熟记这些性质,这样我们才能用这些性质来计算行列式)

基本结论: 三角形行列式的值就等于主对 角线上的各元素乘积。

$$\begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ 0 & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & a_{nn} \end{vmatrix} \qquad \begin{vmatrix} a_{11} & 0 & 0 & \cdots & 0 \\ a_{21} & a_{22} & 0 & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \cdots & a_{nn} \end{vmatrix}$$

$$= a_{11}a_{22}\cdots a_{nn} = a_{11}a_{22}\cdots a_{nn}$$

因此, 计算一般的行列式时, 常多次运用行列式的性质, 把它化为三角形行列式来计算.

例计算行列式

$$D = \begin{vmatrix} 0 & -1 & -1 & 2 \\ 1 & -1 & 0 & 2 \\ -1 & 2 & -1 & 0 \end{vmatrix} \begin{vmatrix} 1 & -1 & 0 & 2 \\ 0 & -1 & -1 & 2 \\ -1 & 2 & -1 & 0 \end{vmatrix} = \begin{vmatrix} 1 & -1 & 0 & 2 \\ -1 & 2 & -1 & 0 \\ 2 & 1 & 1 & 0 \end{vmatrix}$$

$$\begin{vmatrix} r_3 + r_1 \\ r_4 - 2r_1 \\ = - \end{vmatrix} = \begin{vmatrix} 1 & -1 & 0 & 2 \\ 0 & -1 & -1 & 2 \\ 0 & 1 & -1 & 2 \\ 0 & 3 & 1 & -4 \end{vmatrix} \begin{vmatrix} r_3 + r_2 \\ r_4 + 3r_2 \\ = - \end{vmatrix} = \begin{vmatrix} 1 & -1 & 0 & 2 \\ 0 & -1 & -1 & 2 \\ 0 & 0 & -2 & 2 \end{vmatrix}$$

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

沙计算行列式: 2 1 4 1 3 -1 2 1 1 2 3 2 5 0 6 2

分析:虽然第一行第一列元素不为(), 但第一列元素的数值相对比较大, 为了方便计算我们可以进行换列(或行)。 分析各行和各列的特点,发现第二列的 数值的绝对值相对小。因此用第二列与 第一列进行互换后再进行下一步计算。

注意到第二行和第四行相同知该行列式值为()

说明: 计算行列式的时候, 变换的方法不是唯一的。不管用什么方法来求解都要注意各种方法的灵活运用。

前面化为上三角行列式或下三角行列式只用到了性质2和性质5。

互换行列式的两 (列) 行列式变号。

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, 行列式值不变。

事实上,对于比较复杂的行列式仅用这两种方法是不够的,需要结合利用行列式的其他性质。有些行列式的计算还需要结合利用一些技巧。下面,我们将简单地介绍这些技巧。

例:
$$D = \begin{bmatrix} 3 & 2 & 2 & 2 \\ 2 & 3 & 2 & 2 \\ 2 & 2 & 3 & 2 \\ 2 & 2 & 2 & 3 \end{bmatrix}$$

分析:各行的元素之和为定数


将2,3,4列的元素全加到第一列对应位置的 元素上。得

$$D = \begin{vmatrix} 9 & 2 & 2 & 2 \\ 9 & 3 & 2 & 2 \\ 9 & 2 & 3 & 2 \end{vmatrix} \stackrel{r_2-r_1}{=} \begin{vmatrix} 9 & 2 & 2 & 2 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{vmatrix} = 9$$

一般地。可以计算下面的n阶行列式

请牢记这种 方法,这类 题就这种做 法。

课本例题**4.3**是上述行列式的 特殊情形。


解: 把第2,3,...,n 列各元素分别加到第1列对应位置的元素上去。得

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

$$\begin{vmatrix}
a + (n-1)b & b & \cdots & b \\
0 & a-b & \cdots & 0 \\
\vdots & \vdots & \ddots & \vdots \\
0 & 0 & \cdots & a-b
\end{vmatrix}$$

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

$$D = \begin{vmatrix} a & b & c & d \\ a & a+b & a+b+c & a+b+c+d \\ a & 2a+b & 3a+2b+c & 4a+3b+2c+d \\ a & 3a+b & 6a+3b+c & 10a+6b+3c+d \end{vmatrix}.$$

解 从第 4 行开始,后行减前行:

$$r_4 - r_3$$
 $D = \frac{r_3 - r_2}{r_2 - r_1}$
 $r_4 - r_3$

$$\begin{vmatrix} a & b & c & d \\ 0 & a & a+b & a+b+c \\ 0 & a & 2a+b & 3a+2b+c \\ 0 & a & 3a+b & 6a+3b+c \end{vmatrix}$$

$$D \stackrel{r_4 - r_3}{==} \begin{vmatrix} a & b & c & d \\ 0 & a & a+b & a+b+c \\ 0 & a & 2a+b & 3a+2b+c \\ 0 & a & 3a+b & 6a+3b+c \end{vmatrix} = \begin{vmatrix} a & b & c & d \\ 0 & a & a+b & a+b+c \\ = \\ r_3 - r_2 \end{vmatrix} = \begin{vmatrix} a & b & c & d \\ 0 & a & a+b & a+b+c \\ 0 & 0 & a & 2a+b \\ 0 & 0 & a & 3a+b \end{vmatrix}$$

$$\begin{vmatrix}
a & b & c & d \\
0 & a & a+b & a+b+c \\
0 & 0 & a & 2a+b \\
0 & 0 & 0 & a
\end{vmatrix} = a^4$$

小结

行列式的6个性质(行列式中行与列具有同等的地位,行列式的性质凡是对行成立的对列也同样成立).

计算行列式常用方法: (1)利用定义;(2)利用性质把行列式化为上三角形行列式, 从而算得行列式的值.

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.

作业: P26

11(2),(5),(6)

12(2),(3)

14(3)