习题九 行列式的性质与计算

一、填空题

1. (-1)ⁿ 2; 2. 12; 3. 0; 0; 4. 0. --- 用代数余子式的组合, 按第 4 行展开

二、1.C; ————初等变换对于行列式只改变符号或一个非零倍数.

2. C。 ----- 乘法不交换; 单位矩阵和任意矩阵可交换。

三、解: 原式= $(a-x)x^2 + bx = -x^3 + ax^2 + bx$.

四、解:
$$\begin{vmatrix} \lambda - 2 & -4 \\ -3 & \lambda - 3 \end{vmatrix} = (\lambda - 2)(\lambda - 3) - 12 = \lambda^2 - 5\lambda - 6 = (\lambda - 6)(\lambda + 1) = 0.$$

$$\lambda_1 = 6, \lambda_2 = -1.$$

五、解: 1) 原式=
$$abcef$$
 $\begin{vmatrix} -1 & 1 & 1 \\ c & -d & d \\ 1 & 1 & -1 \end{vmatrix} = abcef \begin{vmatrix} -1 & 1 & 1 \\ c & -d & d \\ 0 & 2 & 0 \end{vmatrix} = 2abcef(c+d)$ 。

2) 原式=
$$\begin{vmatrix} 0 & 16 & 8 & -5 \\ 1 & -6 & -2 & 1 \\ 0 & -13 & -4 & 3 \\ 0 & 12 & 8 & -1 \end{vmatrix} = - \begin{vmatrix} 16 & 8 & -5 \\ -13 & -4 & 3 \\ 12 & 8 & -1 \end{vmatrix}$$

$$= - \begin{vmatrix} -44 & -32 & 0 \\ 23 & 20 & 0 \\ 12 & 8 & -1 \end{vmatrix} = -144.$$

--- 注意过程细致一些, 保证计算准确。

习题十 n 阶行列式

六、解: 1) $D_n = (a+b)D_{n-1} - abD_{n-2}$, 因此,

$$\begin{cases} D_n - aD_{n-1} = b(D_{n-1} - aD_{n-2}) = \dots = b^{n-1}(D_2 - aD_1) = b^{n+1}, \\ D_n - bD_{n-1} = a(D_{n-1} - bD_{n-2}) = \dots = a^{n-1}(D_2 - dD_1) = a^{n+1}, \end{cases}$$

$$\therefore D_{n} = \begin{cases} \frac{a^{n+1} - b^{n+1}}{a - b}, a \neq b \\ (n+1)a^{n}, a = b \end{cases}$$

----- 递推公式求通项公式有固定的方法: 常系数差分方程求解问题。

2) 按最后一行展开,可得:

$$D_n = a_1 x^{n-1} + a_2 x^{n-2} + \dots + a_{n-1} x + a_n \circ$$

----- 做一个 4 阶的找找经验, 窍门。

七、证明: n=1时, 左边= $D_1=\cos\theta=$ 右边;

假设n = k时, $D_k = \cos k\theta$, n = k + 1时,

$$D_{k+1} = \begin{vmatrix} \cos\theta & 1 & \cdots & 0 & 0 & 0 \\ 1 & 2\cos\theta & \cdots & 0 & 0 & 0 \\ \cdots & \cdots & \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & 2\cos\theta & 1 & 0 \\ 0 & 0 & \cdots & 1 & 2\cos\theta & 1 \\ 0 & 0 & \cdots & 0 & 1 & 2\cos\theta \end{vmatrix} = 2\cos\theta D_k + 1$$

$$(-1)^{2k+1} \begin{vmatrix} \cos\theta & 1 & \cdots & 0 & 0 \\ 1 & 2\cos\theta & \cdots & 0 & 0 \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & 2\cos\theta & 0 \\ 0 & 0 & \cdots & 1 & 1 \end{vmatrix} = 2\cos\theta\cos k\theta - D_{k-1}$$

 $=2\cos\theta\cos k\theta - \cos(k-1)\theta = \cos(k+1)\theta + \cos(k-1)\theta - \cos(k-1)\theta = \cos(k+1)\theta$

----- 用积化和差公式;

----- 注意数学归纳法的另外一种形式: 归纳假设为小于等于 k 时都成立.

一、填充题

1. 4; 4; 16;
$$1/4$$
; $-1/2$. 2. $\begin{pmatrix} 1 & 0 & 2 \\ 0 & 2 & -2 \\ 0 & 0 & 2 \end{pmatrix}$; $\begin{pmatrix} 1 & & & \\ & 1/2 & & \\ & & \ddots & \\ & & & 1/n \end{pmatrix}$ °

4.
$$\begin{pmatrix} A^{-1} & -A^{-1}CB^{-1} \\ 0 & B^{-1} \end{pmatrix}$$
. \circ 5. $\frac{1}{2} \begin{pmatrix} 1 & \sqrt{3} \\ -\sqrt{3} & 1 \end{pmatrix}$ \circ $A^{11} = A^5 = A^{-1}$

- 二、选择题
- 1. C;
- 2. C; 3. D; 4. B.
- 三、解: 用伴随矩阵直接得:
- -----互逆的矩阵可以交换。
- -----举反例; 反证法; 矩阵的乘法和数的乘法不同。

$$(1) \begin{pmatrix} 1 & 1 & -1 \\ 2 & 1 & 0 \\ 1 & -1 & 0 \end{pmatrix}^{-1} = \frac{1}{3} \begin{pmatrix} 0 & 1 & 1 \\ 0 & 1 & -2 \\ -3 & 2 & -1 \end{pmatrix}; (2) \begin{pmatrix} 3 & 2 \\ 1 & 4 \end{pmatrix}^{-1} = \frac{1}{10} \begin{pmatrix} 4 & -2 \\ -1 & 3 \end{pmatrix}.$$

四、解:
$$X = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 1 \end{pmatrix} \begin{pmatrix} 1 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix}^{-1} = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 1 \end{pmatrix} \begin{pmatrix} 2 & -1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 0 & 1 & 3 \\ 3 & 1 & 1 \end{pmatrix}.$$

一、解: (A-2E)B = A; $\therefore B = (A-2E)^{-1}A$.

$$(A-2E)^{-1} = \begin{pmatrix} 1 & 0 \\ 2 & 1 \end{pmatrix}^{-1} = \begin{pmatrix} 1 & 0 \\ -2 & 1 \end{pmatrix}.$$

因此 $B = \begin{pmatrix} 3 & 0 \\ -4 & 3 \end{pmatrix}.$

二、证明: 1)由 A + B = AB 得 (A - E)(B - E) = E,

所以
$$A - E$$
 可逆目 $(A - E)^{-1} = B - E$.

2) 互逆的矩阵可交换, 因此(B-E)(A-E)=E,

整理得
$$A + B = BA$$
, 所以 $AB = BA$.

三、证明: 由于
$$(E-A)(E+A+A^2+\cdots+A^{k-1})=E$$
,

所以
$$E-A$$
可逆,且 $(E-A)^{-1}=E+A+A^2+\cdots+A^{k-1}$ 。

四、证明:
$$A^{-1} + B^{-1} = A^{-1}(E + AB^{-1}) = A^{-1}(B + A)B^{-1}$$
,

由于A,B,A+B均可逆,所以,

$$A^{-1}$$
. $B + A$. B^{-1} 也可逆。并且,

$$(A^{-1} + B^{-1})^{-1} = (A^{-1}(B+A)B^{-1})^{-1} = (B^{-1})^{-1}(A+B)^{-1}(A^{-1})^{-1} = B(A+B)^{-1}A$$

------ 证明逆矩阵, 只要AB = E, 两个就互为逆矩阵。

五、解: 原式可化为
$$\frac{1}{2}A(A-3E)=E$$
, 因此 A 可逆, 且 $A^{-1}=\frac{1}{2}(A-3E)$.

同理可得
$$(A-3E)^{-1} = \frac{1}{16}(A+6E), .(A+E)^{-1} = \frac{1}{2}(A-4E).$$

 \overrightarrow{r} , \overrightarrow{R} : |A| = -20, $D_1 = -40$, $D_2 = 60$, $D_3 = -20$.

所以由克莱姆法则得 $x_1 = 2, x_2 = -3, x_3 = 1.$

习题十三 秩与初等变换

一、选择题

1. B;

----- C要求行初等变换,不能进行列初等变换

- 2. C; 3. 都小于 n ----- 两边同取行列式
- 4. C; 5. C.
- 二、填空题

三、
$$A \rightarrow \begin{pmatrix} 1 & -1 & 2 & -1 \\ 3 & 1 & 0 & 2 \\ 1 & 3 & -4 & 4 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & -1 & 2 & -1 \\ 0 & 4 & -6 & 5 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$
, 所以 $R(A) = 2$.

四、解:
$$\begin{pmatrix} 3 & 2 & 1 & 1 & 0 & 0 \\ 3 & 1 & 5 & \vdots & 0 & 1 & 0 \\ 3 & 2 & 3 & 0 & 0 & 1 \end{pmatrix} \rightarrow \begin{pmatrix} 3 & 2 & 1 & 1 & 0 & 0 \\ 0 & -1 & 4 & \vdots & -1 & 1 & 0 \\ 0 & 0 & 2 & -1 & 0 & 1 \end{pmatrix} \rightarrow \begin{pmatrix} 3 & 2 & 1 & 1 & 0 & 0 \\ 0 & -1 & 0 & \vdots & 1 & -2 \\ 0 & 0 & 2 & -1 & 0 & 1 \end{pmatrix}$$

$$\rightarrow \begin{pmatrix} 3 & 0 & 1 & 3 & 2 & -4 \\ 0 & 1 & 0 \vdots -1 & -1 & 2 \\ 0 & 0 & 1 - \frac{1}{2} & 0 & \frac{1}{2} \end{pmatrix} \rightarrow \begin{pmatrix} 3 & 0 & 0 & \frac{7}{2} & 2 & -\frac{9}{2} \\ 0 & 1 & 0 \vdots -1 & -1 & 2 \\ 0 & 0 & 1 - \frac{1}{2} & 0 & \frac{1}{2} \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & 0 & \frac{7}{6} & \frac{2}{3} & -\frac{3}{2} \\ 0 & 1 & 0 \vdots -1 & -1 & 2 \\ 0 & 0 & 1 - \frac{1}{2} & 0 & \frac{1}{2} \end{pmatrix}$$

$$\therefore A^{-1} = \begin{pmatrix} \frac{7}{6} & \frac{2}{3} & -\frac{3}{2} \\ -1 & -1 & 2 \\ -\frac{1}{2} & 0 & \frac{1}{2} \end{pmatrix}.$$

习题十四 方程组解的判断

- 一、填空题
- R(A) = n, R(A) < n.

2.
$$R(A) = R(\widetilde{A}) = n$$
, $R(A) = R(\widetilde{A}) < n$, $R(A) \neq R(\widetilde{A})$.

3.
$$\neq$$
 0;= 0; \neq 0.

$$\exists \cdot \text{\mathbb{H}: } A = \begin{pmatrix} 1 & 2 & 0 & 2 & 1 \\ -1 & -2 & 1 & 1 & 0 \\ 1 & 2 & -3 & -7 & -2 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 2 & 0 & 2 & 1 \\ 0 & 0 & 1 & 3 & 1 \\ 0 & 0 & -3 & -9 & -3 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 2 & 0 & 2 & 1 \\ 0 & 0 & 1 & 3 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{pmatrix} = \begin{pmatrix} -2 \\ 1 \\ 0 \\ 0 \\ 0 \end{pmatrix} t_1 + \begin{pmatrix} -2 \\ 0 \\ -3 \\ 1 \\ 0 \end{pmatrix} t_2 + \begin{pmatrix} -1 \\ 0 \\ -1 \\ 0 \\ 1 \end{pmatrix} t_3, t_1, t_2, t_3 为任意实数。$$

三、解:
$$|A| = \begin{vmatrix} a & 1 & 1 \\ 1 & b & 1 \\ 1 & 2b & 1 \end{vmatrix} = b(1-a)$$
,

当b=0或a=1时,|A|=0,方程组有非零解。

四、解:
$$|A| = \begin{vmatrix} \lambda & 1 & 1 \\ 1 & \lambda & 1 \\ 1 & 1 & \lambda \end{vmatrix} = (\lambda + 2)(\lambda - 1)^2.$$

所以(1) $\lambda \neq -2, \lambda \neq 1$ 时方程组有唯一解。

(2) $\lambda = -2$ 时

$$\tilde{A} = \begin{pmatrix} -2 & 1 & 1 & -5 \\ 1 & -2 & 1 & -2 \\ 1 & 1 & -2 & -2 \end{pmatrix} \rightarrow \begin{pmatrix} -2 & 1 & 1 & -5 \\ 1 & -2 & 1 & -2 \\ 0 & 0 & 0 & -9 \end{pmatrix}$$

此时 $r(A) \neq r(\tilde{A})$,方程组无解。

(3) $\lambda = 1$ 时

$$\tilde{A} = \begin{pmatrix} 1 & 1 & 1 & -2 \\ 1 & 1 & 1 & -2 \\ 1 & 1 & 1 & -2 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1 & 1 & -2 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

此时 $r(A) = r(\tilde{A}) = 1 < 3$,方程组有无穷多解。