Determinant of a Matrix

The determinant of a matrix is a **special number** that can be calculated from a square matrix.

A Matrix is an array of numbers:

A Matrix

(This one has 2 Rows and 2 Columns)

The determinant of that matrix is (calculations are explained later):

$$3 \times 6 - 8 \times 4 = 18 - 32 = -14$$

What is it for?

The determinant tells us things about the matrix that are useful in systems of linear equations, helps us find the inverse of a matrix, is useful in calculus and more.

Symbol

The **symbol** for determinant is two vertical lines either side.

Example:

|A| means the determinant of the matrix A

(Exactly the same symbol as <u>absolute value</u>).)

Calculating the Determinant

First of all the matrix must be **square** (i.e. have the same number of rows as columns). Then it is just basic arithmetic. Here is how:

For a 2×2 Matrix

For a 2×2 matrix (2 rows and 2 columns):

$$\mathbf{A} = \begin{bmatrix} \mathbf{a} & \mathbf{b} \\ \mathbf{c} & \mathbf{d} \end{bmatrix}$$

The determinant is:

$$|A| = ad - bc$$

"The determinant of A equals a times d minus b times c"

It is easy to remember when you think of a cross:

- Blue means positive (+ad),
- Red means negative (-bc)

Example:

$$\mathbf{B} = \begin{bmatrix} 4 & 6 \\ 3 & 8 \end{bmatrix}$$

$$|B| = 4 \times 8 - 6 \times 3$$

= 32-18
= 14

For a 3x3 Matrix

For a 3×3 matrix (3 rows and 3 columns):

$$A = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$

The determinant is:

$$|A| = a(ei - fh) - b(di - fg) + c(dh - eg)$$

"The determinant of A equals ... etc"

It may look complicated, but **there is a pattern**:

To work out the determinant of a **3×3** matrix:

- Multiply a by the determinant of the 2x2 matrix that is not in a's row or column.
- Likewise for b, and for c
- Add them up, but remember that **b** has a negative sign!

As a formula (remember the vertical bars | mean "determinant of"):

$$|A| = a \cdot \begin{vmatrix} e & f \\ h & i \end{vmatrix} - b \cdot \begin{vmatrix} d & f \\ g & i \end{vmatrix} + c \cdot \begin{vmatrix} d & e \\ g & h \end{vmatrix}$$

"The determinant of A equals a times the determinant of ... etc"

Example:

$$C = \begin{bmatrix} 6 & 1 & 1 \\ 4 & -2 & 5 \\ 2 & 8 & 7 \end{bmatrix}$$

$$|C| = 6 \times (-2 \times 7 - 5 \times 8) - 1 \times (4 \times 7 - 5 \times 2) + 1 \times (4 \times 8 - -2 \times 2)$$

= $6 \times (-54) - 1 \times (18) + 1 \times (36)$
= -306

For 4×4 Matrices and Higher

The pattern continues for 4×4 matrices:

- plus a times the determinant of the matrix that is not in a's row or column,
- minus b times the determinant of the matrix that is not in b's row or column,
- plus c times the determinant of the matrix that is **not** in c's row or column,
- minus d times the determinant of the matrix that is not in d's row or column,

$$\begin{bmatrix} a_x \\ f g h \\ j k l \\ n o p \end{bmatrix} - \begin{bmatrix} b \\ x \\ g h \\ k l \\ o p \end{bmatrix} + \begin{bmatrix} c \\ x \\ h \\ i j \\ m n \end{bmatrix} - \begin{bmatrix} x^d \\ e f g \\ i j k \\ m n o \end{bmatrix}$$

As a formula:

$$|A| = a \cdot \begin{vmatrix} f & g & h \\ j & k & l \\ n & o & p \end{vmatrix} - b \cdot \begin{vmatrix} e & g & h \\ i & k & l \\ m & o & p \end{vmatrix} + c \cdot \begin{vmatrix} e & f & h \\ i & j & l \\ m & n & p \end{vmatrix} - d \cdot \begin{vmatrix} e & f & g \\ i & j & k \\ m & n & o \end{vmatrix}$$

Notice the + - + - pattern (+a... -b... +c... -d...). This is important to remember.

The pattern continues for 5×5 matrices and higher. Usually best to use a <u>Matrix</u> <u>Calculator</u> for those!

Not The Only Way

This method of calculation is called the "Laplace expansion" ... I like it because the pattern is easy to remember. But there are other methods (just so you know).

Summary

- For a 2×2 matrix the determinant is **ad bc**
- For a 3×3 matrix multiply a by the determinant of the 2×2
 matrix that is not in a's row or column, likewise for b and c, but
 remember that b has a negative sign!
- The pattern continues for larger matrices: multiply a by the
 determinant of the matrix that is not in a's row or column,
 continue like this across the whole row, but remember the + +
 pattern.

Question 1 Question 2 Question 3 Question 4 Question 5 Question 6 Question 7 Question 8 Question 9 Question 10

Search :: Index :: About :: Contact :: Contribute :: Cite This Page :: Privacy

Copyright © 2013 MathsIsFun.com