## A Linearity Property of Determinants

On. p. 173 is a property of determinants that I didn't mention in lecture, assuming you'd pick up on it in reading Section 3.2. That property is useful for at least one WebWork problem that a couple of people have asked about.

Suppose  $A = [a_1 \dots a_j \dots a_n]$  is an  $n \times n$  matrix with columns  $a_1, \dots a_j, \dots a_n$ 

Supppose one column, say column  $a_i$ , is replaced by a variable column x from  $\mathbb{R}^n$ .

Let  $T(\boldsymbol{x}) = \det [\boldsymbol{a_1} \dots \boldsymbol{x} \dots \boldsymbol{a_n}]$ .  $T(\boldsymbol{x})$  is a number so  $\boldsymbol{x} \mapsto T(\boldsymbol{x})$  is a function from  $\mathbb{R}^n$  to  $\mathbb{R}^1$ .

<u>T is a linear transformation</u>. this means that

i) 
$$T(c\boldsymbol{x}) = cT(\boldsymbol{x})$$
 for all  $\boldsymbol{x}$  in  $\mathbb{R}^n$  and all scalars  $c$ , and

ii) 
$$T(\boldsymbol{x} + \boldsymbol{y}) = T(\boldsymbol{x}) + T(\boldsymbol{y})$$
 for all  $\boldsymbol{x}$ ,  $\boldsymbol{y}$  in  $\mathbb{R}^n$ 

i) is true because of a property we already know about how factoring a number out of a column affects the determinant:

$$T(c\boldsymbol{x}) = \det \left[ \boldsymbol{a_1} \dots \ c\boldsymbol{x} \ \dots \ \boldsymbol{a_n} \right] = c \det \left[ \boldsymbol{a_1} \dots \ \boldsymbol{x} \ \dots \ \boldsymbol{a_n} \right] = cT(\boldsymbol{x})$$

ii) is checked by expanding the determinants for  $T(\boldsymbol{x}+\boldsymbol{y})$ ,  $T(\boldsymbol{x})$ , and  $T(\boldsymbol{y})$  down the *j*th column (see the  $3\times 3$  example in Exercise 43 of Section 3.2.

To illustrate with a  $3 \times 3$  example.

Suppose  $A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$ , and replace (say) column 2 with a veriable vector  $\boldsymbol{x}$ 

from  $\mathbb{R}^3$ :

$$T(\mathbf{x}) = \det \begin{bmatrix} 1 & x_1 & 3 \\ 4 & x_2 & 6 \\ 7 & x_3 & 9 \end{bmatrix}.$$

Since 
$$T$$
 is linear,  $T(\boldsymbol{x} + \boldsymbol{y}) = \det \begin{bmatrix} 1 & x_1 + y_1 & 3 \\ 4 & x_2 + y_2 & 6 \\ 7 & x_3 + y_3 & 9 \end{bmatrix}$ 

$$= \det \begin{bmatrix} 1 & x_1 & 3 \\ 4 & x_2 & 6 \\ 7 & x_3 & 9 \end{bmatrix} + \det \begin{bmatrix} 1 & y_1 & 3 \\ 4 & y_2 & 6 \\ 7 & y_3 & 9 \end{bmatrix} = T(\boldsymbol{x}) + T(\boldsymbol{y})$$

Read in reverse order, this says that if we have two matrices that are identical except for 1 column, then in computing the determinants

$$\det \begin{bmatrix} 1 & x_1 & 3 \\ 4 & x_2 & 6 \\ 7 & x_3 & 9 \end{bmatrix} + \det \begin{bmatrix} 1 & y_1 & 3 \\ 4 & y_2 & 6 \\ 7 & y_3 & 9 \end{bmatrix} = \det \begin{bmatrix} 1 & x_1 + y_1 & 3 \\ 4 & x_2 + y_2 & 6 \\ 7 & x_3 + y_3 & 9 \end{bmatrix}$$

$$\uparrow \qquad \uparrow \qquad \uparrow \qquad \uparrow$$
two columns the same we can add togeth

we can add together the two different

columns

<u>note: we are not adding column 1's or</u> column 3's together