§3-2 行列式與其應用

(甲)二階行列式

(1) 引入二階行列式:

解二元一次方程組: $\begin{cases} a_1x+b_1y=c_1\cdots(1)\\ a_2x+b_2y=c_2\cdots(2) \end{cases}, 其中x,y是未知數,$

我們使用代入消去法解之

 $(1) \times b_2 - (2) \times b_1 \Rightarrow (a_1b_2 - a_2b_1)x = (c_1b_2 - c_2b_1)$

 $(1) \times a_2 - (2) \times a_1 \Rightarrow (a_2b_1 - a_1b_2)y = (c_1a_2 - c_2a_1)$

當 $a_1b_2-a_2b_1\neq 0$ 時,解得唯一解: $\begin{cases} x=\frac{c_1b_2-c_2b_1}{a_1b_2-a_2b_1} \\ y=\frac{a_1c_2-a_2c_1}{a_1b_2-a_2b_1} \end{cases}$

爲了簡化過程與符號,定義二階行列式。

定義:當a,b,c,d爲 4 個數, $\begin{vmatrix} a & b \\ c & d \end{vmatrix} = ad - bc$ 。

(它是左上與右下的乘積減去右上與左下的乘積)

引入二階行列式的符號之後,重新考慮解 $\begin{cases} a_1x+b_1y=c_1\cdots(1)\\ a_2x+b_2y=c_2\cdots(2) \end{cases}$ 的過程,

可得
$$\left\{ egin{aligned} \Delta \cdot x &= \Delta_x \\ \Delta \cdot y &= \Delta_y \end{aligned} \right.$$
,其中 $\Delta = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}$, $\Delta_x = \begin{vmatrix} c_1 & b_1 \\ c_2 & b_2 \end{vmatrix}$, $\Delta_y = \begin{vmatrix} a_1 & c_1 \\ a_2 & c_2 \end{vmatrix}$ 。

當 $\Delta \neq 0$ 時,方程組 $(x,y)=(\frac{\Delta_x}{\Lambda},\frac{\Delta_y}{\Lambda})$ [此稱爲克拉瑪公式]

當 $\Delta = \Delta_x = \Delta_y = 0$,方程組有無限多解。

當 $\Delta=0$,而 Δ_x 、 Δ_y 有一不爲0時,方程組無解。

[**例題**1] 試就實數 k 之值,試討論方程組 $\begin{cases} (k+1)x+4y=4\\ x+(k-2)y=1 \end{cases}$

Ans: $k\neq 3$ 且 $k\neq -2$,方程組有唯一解;k=3,解 x=1-t,y=t;k=-2,無解

(練習1) 就 k 値討論方程式的解: $\begin{cases} (k-2)x-2y=2k \\ 3x+(2k+1)y=-k-2 \end{cases}$ 。

Ans: 當 $k \neq 1$, $\frac{3}{2}$ 時, 恰有一組解, 當 k=1 時, 有無限多組解, 當 $k=\frac{3}{2}$ 時, 無解。

- (2)二階行列式的性質: $\begin{vmatrix} a & b \\ c & d \end{vmatrix} = ad bc$
- (a)有一列(行)全爲 0,其值爲 0。

$$\begin{vmatrix} 0 & 0 \\ b_1 & b_2 \end{vmatrix} = 0 \cdot \begin{vmatrix} 0 & a_2 \\ 0 & b_2 \end{vmatrix} = 0$$

(b)每一列(行)可提公因數。

$$\begin{vmatrix} ka_1 & ka_2 \\ b_1 & b_2 \end{vmatrix} = k \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} , \begin{vmatrix} ka_1 & a_2 \\ kb_1 & b_2 \end{vmatrix} = k \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix}$$

(c)兩列(行)互換,其值變號。

$$\begin{vmatrix} b_1 & b_2 \\ a_1 & a_2 \end{vmatrix} = - \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} , \begin{vmatrix} a_2 & a_1 \\ b_2 & b_1 \end{vmatrix} = - \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix}$$

(d)一列(行)乘以一數加至另一列(行),其值不變。

$$\begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} = \begin{vmatrix} a_1 & a_2 \\ b_1 + ka_1 & b_2 + ka_2 \end{vmatrix} \cdot \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} = \begin{vmatrix} a_1 & a_2 + ka_1 \\ b_1 & b_2 + kb_1 \end{vmatrix}$$

[**例題2**] 設 $\begin{vmatrix} a & b \\ c & d \end{vmatrix} = 2$,

$$(1) \cancel{\mathbb{R}} \begin{vmatrix} 3a & 12b \\ c & 4d \end{vmatrix} = ? \quad (2) \cancel{\mathbb{R}} \begin{vmatrix} 5a - 7b & 4a + 3b \\ 5c - 7d & 4c + 3d \end{vmatrix} = ?$$

Ans: (1)24 (2)86

(練習2)
$$\bar{x} \begin{vmatrix} 390 & 104 \\ 150 & 20 \end{vmatrix} = ---- \circ Ans : -7800$$

(練習3) 試解下列方程式,
$$\begin{vmatrix} x+1 & x \\ 3 & x-2 \end{vmatrix} = 3 \cdot \text{Ans} : x=5 \to -1$$

(練習4) 若
$$\begin{vmatrix} a & b \\ c & d \end{vmatrix}$$
=5,則求(1) $\begin{vmatrix} 3a & 4b \\ 3c & 4d \end{vmatrix}$ =____。(2) $\begin{vmatrix} 3a-2b & a+5b \\ 3c-2d & c+5d \end{vmatrix}$ =____。

(乙)三階行列式

(1)三階行列式的定義:

治定一個 3 階方陣,
$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$
,根據這個方陣 \mathbf{A} 的元,可以定一出一

個算式稱爲方陣A的行列式,記爲
$$\det(A)=\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$
。

定義一:(直接展開)

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

速算法則:
$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \ a_{21} & a_{22} & a_{23} \ a_{31} & a_{32} & a_{33} \ \end{vmatrix}$$

定義二:(降階展開)三階行列式可根據某一行或某一列降成二階行列式

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$
 $=a_{11}\begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} -a_{12}\begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} +a_{13}\begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}$ (就第一列展開)
 $=a_{11}\begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} -a_{21}\begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} +a_{31}\begin{vmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{vmatrix}$ (就第一行展開)
 $=-a_{21}\begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} +a_{22}\begin{vmatrix} a_{11} & a_{13} \\ a_{31} & a_{32} \end{vmatrix} +a_{23}\begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix}$ (就第二列展開)

$$\begin{split} &= \sum_{i=1}^{3} (-1)^{k+i} a_{ki} \Delta_{ki} \ , \ (k=1,2,3) \ \Delta_{ki} 爲 去掉 a_{ki} 所屬的行、列所得到的二階行列式。\\ &= \sum_{k=1}^{3} (-1)^{k+i} a_{ki} \Delta_{ki} \ , \ (i=1,2,3) \ \Delta_{ki} 爲 去掉 a_{ki} 所屬的行、列所得到的二階行列式。 \end{split}$$

- (2)三階行列式的性質:利用降階展開可以得到一些性質
- (a)行列互换,其值不變。

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

(b)每一列(行)可提公因數。

$$\begin{vmatrix} ka_1 & kb_1 & kc_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = k \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} \circ$$

[說明]:

$$\begin{vmatrix} ka_{1} & kb_{1} & kc_{1} \\ a_{2} & b_{2} & c_{2} \\ a_{3} & b_{3} & c_{3} \end{vmatrix}$$

$$=ka_{1} \begin{vmatrix} b_{2} & c_{2} \\ b_{3} & c_{3} \end{vmatrix} -kb_{1} \begin{vmatrix} a_{2} & c_{2} \\ a_{3} & c_{3} \end{vmatrix} +kc_{1} \begin{vmatrix} a_{2} & b_{2} \\ a_{3} & b_{3} \end{vmatrix}$$

$$=k(a_{1} \begin{vmatrix} b_{2} & c_{2} \\ b_{3} & c_{3} \end{vmatrix} -b_{1} \begin{vmatrix} a_{2} & c_{2} \\ a_{3} & c_{3} \end{vmatrix} +c_{1} \begin{vmatrix} a_{2} & b_{2} \\ a_{3} & b_{3} \end{vmatrix})$$

$$=k \begin{vmatrix} a_{1} & b_{1} & c_{1} \\ a_{2} & b_{2} & c_{2} \\ a_{3} & b_{3} & c_{3} \end{vmatrix} \circ$$

(c)兩列(行)互換,其值變號。

$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = - \begin{vmatrix} a_3 & b_3 & c_3 \\ a_2 & b_2 & c_2 \\ a_1 & b_1 & c_1 \end{vmatrix} (第一三列互調)$$

$$= - \begin{vmatrix} b_1 & a_1 & c_1 \\ b_2 & a_2 & c_2 \\ b_3 & a_3 & c_3 \end{vmatrix} (第一三行互調)$$

[說明]:

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

(d)兩列(行)成比,其值為 0。

$$\begin{vmatrix} a_1 & b_1 & c_1 \\ ka_1 & kb_1 & kc_1 \\ a_3 & b_3 & c_3 \end{vmatrix} = 0$$
[說明]:
$$\begin{vmatrix} a_1 & b_1 & c_1 \\ ka_1 & kb_1 & kc_1 \\ a_3 & b_3 & c_3 \end{vmatrix} = k \begin{vmatrix} a_1 & b_1 & c_1 \\ a_1 & b_1 & c_1 \\ a_3 & b_3 & c_3 \end{vmatrix} = k \cdot 0 = 0 [接第三列展開]$$

(e)一列(行)乘以一數加至另一列(行),其值不變。

$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 + ka_1 & b_2 + kb_1 & c_2 + kc_1 \\ a_3 & b_3 & c_3 \end{vmatrix}$$

[說明]:按第三列展開

$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 + ka_1 & b_2 + kb_1 & c_2 + kc_1 \\ a_3 & b_3 & c_3 \end{vmatrix}$$

$$= a_3 \begin{vmatrix} b_1 & c_1 \\ b_2 + kb_1 & c_2 + kc_1 \end{vmatrix} - b_3 \begin{vmatrix} a_1 & c_1 \\ a_2 + ka_1 & c_2 + kc_1 \end{vmatrix} + c_3 \begin{vmatrix} b_1 & c_1 \\ b_2 + kb_1 & c_2 + kc_1 \end{vmatrix}$$

$$=a_{3}\begin{vmatrix}b_{1} & c_{1} \\ b_{2} & c_{2}\end{vmatrix}-b_{3}\begin{vmatrix}b_{1} & c_{1} \\ b_{2} & c_{2}\end{vmatrix}+c_{3}\begin{vmatrix}b_{1} & c_{1} \\ b_{2} & c_{2}\end{vmatrix}=\begin{vmatrix}a_{1} & b_{1} & c_{1} \\ a_{2} & b_{2} & c_{2} \\ a_{3} & b_{3} & c_{3}\end{vmatrix}$$

(3)行列式計算時之注意事項:

(a) 降階求值:

- (b)觀察各行、列是否有公因數(式),若有,提公因數(式),以簡化數字。
- (c)觀察各行、列是否有成等差,若有可利用(2)(e)之性質,將行列式化某一行、列會成比例。
- (d)觀察各行、列,逐項相加是否相等,若相等可利用(2)(e)之性質,將其加到某一項,再提公因數,降階求值。

[例題3] 計算下列行列式:

Ans: (1)78 (2)0 (3)0 (4)–18900

[**例題4**] 證明:
$$\begin{vmatrix} 1 & 1 & 1 \\ a & b & c \\ a^2 & b^2 & c^2 \end{vmatrix}$$
 = $(a-b)(b-c)(c-a)$ [Vandermonde 行列式]

(練習5) 計算下列行列式的值:

$$\begin{vmatrix} 110 & 120 & 260 \\ 22 & 4 & 13 \\ 33 & 8 & 39 \end{vmatrix} \begin{vmatrix} 2 & 3 & 4 \\ 4 & 9 & 16 \\ 8 & 27 & 64 \end{vmatrix} \begin{vmatrix} 1 & a & b+c \\ 1 & b & c+a \\ 1 & c & a+b \end{vmatrix} \begin{vmatrix} 1999 & 2000 & 2001 \\ 88 & 89 & 90 \\ 10 & 20 & 40 \end{vmatrix}$$

Ans: (1)-34320 (2)48 (3)0 (4)19110

(練習6) 因式分解下列行列式:

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

Ans: (1)2(a-b)(b-c)(c-a)(a+b+c) (2)(a-b)(b-c)(c-a)(a+b+c)

(練習7) 解方程式:
$$\begin{vmatrix} x^2 & x & 1 \\ 25 & 5 & 1 \\ 9 & -3 & 1 \end{vmatrix} = 0$$
 Ans: $x=5$, -3

(練習8) 設
$$\begin{vmatrix} a & p & x \\ b & q & y \\ c & r & z \end{vmatrix} = 1$$
,求 $\begin{vmatrix} 2x+3a & 2y+3b & 2z+3c \\ p-3x & q-3y & r-3z \\ a-2p & b-2q & c-2r \end{vmatrix} = ?$ Ans: -20

(練習9) 計算下列行列式:

(1)
$$\begin{vmatrix} 1 & 1 & 1 \\ a & b & c \\ a^2 - bc & b^2 - ca & c^2 - ab \end{vmatrix}$$
 (2) $\begin{vmatrix} a+b+2c & a & b \\ c & b+c+2a & b \\ c & a & c+a+2b \end{vmatrix}$

Ans: $(1)0 (2)2(a+b+c)^3$

(丙)行列式的應用

(1)設平面上有三點 $A(a_1,b_1)$, $B(a_2,b_2)$, $C(a_3,b_3)$,則

$$\Delta ABC = \frac{1}{2}\begin{vmatrix} a_1 & b_1 & 1 \\ a_2 & b_2 & 1 \\ a_3 & b_3 & 1 \end{vmatrix}$$
 的絕對值 $=\frac{1}{2}\begin{vmatrix} a_2 - a_1 & b_2 - b_1 \\ a_3 - a_1 & b_3 - b_1 \end{vmatrix}$ 的絕對值。

[證明]:

設
$$\overrightarrow{AB} = (a_2 - a_1, b_2 - b_1)$$
、 $\overrightarrow{AC} = (a_3 - a_1, b_3 - b_1)$

$$\triangle ABC$$
的面積= $\frac{1}{2}\sqrt{|\overrightarrow{AB}|^2|\overrightarrow{AC}|^2-(\overrightarrow{AB}\cdot\overrightarrow{AC})^2}$ =

$$\begin{split} &\frac{1}{2}\sqrt{[(a_2-a_1)^2+(b_2-b_1)^2][(a_3-a_1)^2+(b_3-b_1)^2]-[(a_2-a_1)(a_3-a_1)+(b_2-b_1)(b_3-b_1)]^2}\\ &=&\frac{1}{2}|(a_2-a_1)(b_3-b_1)-(b_2-b_1)(a_3-a_1)| \end{split}$$

(2)若
$$\begin{cases} ax + by + cz = 0 \\ dx + ey + fz = 0 \end{cases}$$
,且 $\begin{vmatrix} a & b \\ d & e \end{vmatrix}$, $\begin{vmatrix} b & c \\ e & f \end{vmatrix}$, $\begin{vmatrix} c & a \\ f & d \end{vmatrix}$ 中至少有一個不爲 0 ,

則 $x : y : z = \begin{vmatrix} b & c \\ e & f \end{vmatrix}$, $\begin{vmatrix} c & a \\ f & d \end{vmatrix}$, $\begin{vmatrix} a & b \\ d & e \end{vmatrix}$ 。

[證明]假設 $\begin{vmatrix} a & b \\ d & e \end{vmatrix} \neq 0$, $\begin{cases} ax + by + cz = 0 \\ dx + ey + fz = 0 \end{cases}$ $\Rightarrow \begin{cases} ax + by = -cz \\ dx + ey = -fz \end{cases}$

$$x = \frac{\begin{vmatrix} -cz & b \\ -fz & e \end{vmatrix}}{\begin{vmatrix} a & b \\ d & e \end{vmatrix}}$$
, $y = \frac{\begin{vmatrix} a & -cz \\ d & -fz \end{vmatrix}}{\begin{vmatrix} a & b \\ d & e \end{vmatrix}}$ $\Rightarrow x : y : z = \frac{\begin{vmatrix} -cz & b \\ -fz & e \end{vmatrix}}{\begin{vmatrix} a & b \\ d & e \end{vmatrix}}$ $\Rightarrow \begin{bmatrix} a & -cz \\ d & -fz \end{vmatrix}$ $\Rightarrow \begin{bmatrix} a & -cz \\ d & -fz \end{vmatrix}$ $\Rightarrow \begin{bmatrix} a & b \\ c & f \end{vmatrix}$ $\Rightarrow \begin{bmatrix} c & a \\ d & e \end{bmatrix}$ $\Rightarrow \begin{bmatrix} c & a \\ c & f \end{vmatrix}$ $\Rightarrow \begin{bmatrix} c & a \\ c & f \end{bmatrix}$ $\Rightarrow \begin{bmatrix} c & a \\ c & f \end{vmatrix}$ $\Rightarrow \begin{bmatrix} c$

從空間向量的觀點來看

設
$$\overrightarrow{A} = (a,b,c)$$
、 $\overrightarrow{B} = (d,e,f)$, $\overrightarrow{n} = (x,y,z)$,
$$\begin{cases} ax + by + cz = 0 \\ dx + ey + fz = 0 \end{cases}$$
代表 $\overrightarrow{A} \perp \overrightarrow{n} \perp \overrightarrow{B} \perp \overrightarrow{n} \Rightarrow \overrightarrow{n} / / \overrightarrow{A} \times \overrightarrow{B}$,
$$\overrightarrow{A} \times \overrightarrow{B} = (\begin{vmatrix} b & c \\ e & f \end{vmatrix}, \begin{vmatrix} c & a \\ f & d \end{vmatrix}, \begin{vmatrix} a & b \\ d & e \end{vmatrix}) = |\overrightarrow{A}| |\overrightarrow{B}| \sin \theta$$
 , 所以 $\overrightarrow{A} \times \overrightarrow{B} = (\begin{vmatrix} b & c \\ e & f \end{vmatrix}, \begin{vmatrix} c & a \\ f & d \end{vmatrix}, \begin{vmatrix} a & b \\ d & e \end{vmatrix})$ 。

(3)由
$$\overrightarrow{a}=(a_1,a_2,a_3)$$
, $\overrightarrow{b}=(b_1,b_2,b_3)$, $\overrightarrow{c}=(c_1,c_2,c_3)$ 三向量

[證明]:

平行六面體的體積

=(由 \overrightarrow{a} 、 \overrightarrow{b} 所展成的平行四邊形面積)×高 由 \overrightarrow{a} 、 \overrightarrow{b} 所展成的平行四邊形面積 $=|\overrightarrow{a}||\overrightarrow{b}|\sin\alpha=|\overrightarrow{a}\times\overrightarrow{b}|$

高= $^{-}$ 在($^{-}$ × $^{-}$)方向上的投影長度=| $^{-}$ |cosβ的絕對値。

平行六面體的體積

$$= |\begin{pmatrix} a_2 & a_3 \\ b_2 & b_3 \end{pmatrix}, \begin{vmatrix} a_3 & a_1 \\ b_3 & b_1 \end{vmatrix}, \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix}) \cdot (c_1, c_2, c_3) |$$

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

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

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

(4) 設 L_1 : $a_1x+b_1y=c_1$ 、 L_2 : $a_2x+b_2y=c_2$ 、 L_3 : $a_3x+b_3y=c_3$ 表三相異直線,

則
$$L_1 \cdot L_2 \cdot L_3$$
相交於一點 $\Rightarrow \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = 0$ 。

[證明]:

設 (x_0,y_0) 為 $L_1 \cdot L_2 \cdot L_3$ 的交點 $\Rightarrow a_1x_0 + b_1y_0 = c_1 \cdot a_2x_0 + b_2y_0 = c_2 \cdot a_3x_0 + b_3y_0 = c_3$

$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = \begin{vmatrix} a_1 & b_1 & c_1 - a_1 x_0 - b_1 y_0 \\ a_2 & b_2 & c_2 - a_2 x_0 - b_2 y_0 \\ a_3 & b_3 & c_3 - a_3 x_0 - b_3 y_0 \end{vmatrix} = \begin{vmatrix} a_1 & b_1 & 0 \\ a_2 & b_2 & 0 \\ a_3 & b_3 & 0 \end{vmatrix} = 0$$

注意:這個命題的逆命題不成立。反例呢?

[**例題6**] 空間四點 A(1,-1,0), B(0,1,0), C(2,3,4), D(-1,1,3), 求

(1)AB,AC,AD 爲相鄰三邊的平行六面體體積(2)四面體 ABCD 的體積

(3)△ABC 的面積 Ans: (1)26 (2)
$$\frac{13}{3}$$
 (3) $\sqrt{29}$

[**例題7**] 空間中四點 A(1,1,1)、B(1,2,t)、C(3,4,5)、D(4,5,t)

(1)若 A,B,C,D 四點共面,求 t=?

(2)若四面體 ABCD 的體積為 6 ,則 t=?

Ans: (1)5 (2)-7 或 17

[**例題8**] 空間三向量 $\bar{u} = (u_1, u_2, u_3)$, $\bar{v} = (v_1, v_2, v_3)$, $\bar{w} = (w_1, w_2, w_3)$ 所張成的平行四面 體的體積為 5,則由 $2\bar{u} + 3\bar{v}, \bar{v}, 2\bar{w}$ 所張成的平行六面體的體積為 ? Ans:20

[**例題9**] 相異三直線 $L_1: x+2y+3-k=0$, $L_2: (1-k)x+2y+3=0$, $L_3: x+(2-k)y+3=0$ 不能圍成一個三角形,求k值。 Ans: k=3 或 6

- (練習10) 設 $xyz\neq 0$,若 x+3y+5z=0, 2x+4y+7z=0 則 (1)x:y:z=? $(2)\frac{3x^2-4y^2+4z^2-2yz-4zx+5xy}{2x^2+4y^2+4z^2}=?$ Ans(1)1:3:(-2) $(2)\frac{1}{3}$
- (練習11) 設ΔABC 之三頂點爲 A(-1,2)、B(1,4)、C(4,k),若ΔABC 的面積爲 3,則 k=? Ans: 10 或 4
- (練習12) 三直線 kx+y=3,3x+2ky=7,9kx-4y=1 相交於一點,求 k=? Ans:k=1 或 $\frac{3}{4}$

(練習13) 設坐標空間中四點A(2,0,-1)、B(3,1,4)、C(-2,5,2)、D(1,4,-3) (1)求 Δ ABC的面積。 (2)求 \overline{AB} 、 \overline{AC} 、 \overline{AD} 所決定的平行六面體體積。 Ans: $(1)\frac{1}{2}\sqrt{1094}$ (2)88

(丁)行列式的其他應用

[例題10] 【根與係數的關係配合三階行列式】

設
$$a,b,c$$
為方程式 $2x^3-5x^2+1=0$ 之三根,則 $\begin{vmatrix} a & b & c \\ b & c & a \\ c & a & b \end{vmatrix} = ?$ Ans: $\frac{-125}{8}$

[**例題**11] 設 a,b,c 是△ABC 之∠A,∠B,∠C 的對邊長,試求 a b c sinA sinB sinC 之値。Ans:

[**例題12**] 化簡
$$\begin{vmatrix} a^2+1 & ba & ca \\ ab & b^2+1 & cb \\ ac & bc & c^2+1 \end{vmatrix} = ___ \circ Ans : a^2+b^2+c^2+1$$

(練習14) 若a,b,c為
$$x^3-2x^2-3x+7=0$$
 之三根,試求 $\begin{vmatrix} 1+a & 1 & 1 \\ 1 & 1+b & 1 \\ 1 & 1 & 1+c \end{vmatrix}$ 之値。Ans: -10

(練習15) 設 \triangle ABC 的三邊長爲 a,b,c 且三內角的度數爲 α , β , γ

若
$$x = \begin{vmatrix} a & a^2 & \sin \alpha \\ b & b^2 & \sin \beta \\ c & c^2 & \sin \gamma \end{vmatrix}$$
 試求 $Cosx$ 之値。 $Ans: 1$

(練習16) 設
$$\omega$$
為 $x^2+x+1=0$ 的虛根,請計算 $\begin{vmatrix} 1 & \omega & \omega^2 \\ \omega & \omega^2 & 1 \\ \omega^2 & 1 & \omega \end{vmatrix} = ? Ans : 0$

(1) 下列選項中的行列式,那些與行列式 $\begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix}$ 相等?

$$\begin{vmatrix} a_1 & a_2 & a_3 \\ c_1 & c_2 & c_3 \\ b_1 & b_2 & b_3 \end{vmatrix}$$
 (B)
$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$$
 (C)
$$\begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 - c_1 & b_2 - c_2 & b_3 - c_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$
 (D)
$$\begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 \cdot c_1 & b_2 \cdot c_2 & b_3 \cdot c_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$
 (E)
$$\begin{vmatrix} a_3 & a_2 & a_1 \\ b_3 & b_2 & b_1 \\ c_3 & c_2 & c_1 \end{vmatrix}$$
 (88 \brace{PF})

(D)
$$\begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 \cdot c_1 & b_2 \cdot c_2 & b_3 \cdot c_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$
 (E) $\begin{vmatrix} a_3 & a_2 & a_1 \\ b_3 & b_2 & b_1 \\ c_3 & c_2 & c_1 \end{vmatrix}$ (88 學科)

(2) 計算下列各行列式值:

(a)
$$\begin{vmatrix} 43 & -26 & 34 \\ 71 & 52 & -68 \\ 85 & 91 & -119 \end{vmatrix}$$
 (b) $\begin{vmatrix} \frac{1}{2} & \frac{1}{3} & \frac{1}{4} \\ 0 & 6 & -7 \\ -12 & 0 & 5 \end{vmatrix}$ (c) $\begin{vmatrix} 20 & 25 & 30 \\ -12 & 18 & 36 \\ 16 & -7 & -24 \end{vmatrix}$

(3) 試證明下列各小題:

(a)
$$\begin{vmatrix} b+c & a & a \\ b & a+c & b \\ c & c & a+b \end{vmatrix} = 4abc$$
 (b) $\begin{vmatrix} 1 & 1 & 1 \\ a & b & c \\ bc & ca & ab \end{vmatrix} = (a-b)(b-c)(c-a)$

(c)
$$\begin{vmatrix} a & bc & b+c \\ b & ca & c+a \\ c & ab & a+b \end{vmatrix} = (a-b)(b-c)(c-a)(a+b+c)$$

展開得到多項式f(x)。下列有關f(x)的敘述,何者爲真?

- (A) f(x) 是一個三次多項式(B) f(1) = 0
- (C) f(2) = 0 (D) f(-3) = 0
- (E) f(5) = 0 (89 學科)

(5) 若
$$\begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$
 =7,求下列各小題的值:

(a)
$$\begin{vmatrix} a_1 & 3a_2 & 2a_3 \\ b_1 & 3b_2 & 2b_3 \\ c_1 & 3c_2 & 2c_3 \end{vmatrix}$$
 (b)
$$\begin{vmatrix} a_1 & b_1 & 2a_1 - 3b_1 \\ a_2 & b_2 & 2a_2 - 3b_2 \\ a_3 & b_3 & 2a_3 - 3b_3 \end{vmatrix}$$
 (c)
$$\begin{vmatrix} a_1 + a_2 & 3a_2 - 5a_3 & a_3 - 2a_1 \\ b_1 + b_2 & 3b_2 - 5b_3 & b_3 - 2b_1 \\ c_1 + c_2 & 3c_2 - 5c_3 & c_3 - 2c_1 \end{vmatrix}$$

(6) 空間中三向量
$$\overrightarrow{u}$$
=(u₁,u₂,u₃), \overrightarrow{v} =(v₁,v₂,v₃), \overrightarrow{w} =(w₁,w₂,w₃)所張平行六面體體
積爲 $\begin{vmatrix} u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix}$ 的絕對値。今已知 \overrightarrow{a} , \overrightarrow{b} , \overrightarrow{c} 三向量所張平行六面體體積爲

- 5,求 $(2\overset{\blacktriangle}{a}+3\overset{\bigstar}{b})$, $\overset{\blacktriangle}{b}$, $\overset{\blacktriangle}{c}$ 三向量所張平行六面體體積。
- (7) 設A(-1,2,1),B(2,-1,2),C(1,2,3),D(-t-1,t,1) 為空間中不共面四點,
 - (a)試以t表出由AB,AC,AD所決定的平行六面體體積。
 - (b)設ABCD決定的四面體體積為 10,求t。

- (a) 若共平面, 試求 k 值。
- (b)若不共平面四面體 ABCD 的體積爲 4,則 k 值爲何?

(9) 坐標平面上,相異三點
$$A(a_1,a_2)$$
、 $B(b_1,b_2)$ 、 $C(c_1,c_2)$,試證明若 A 、 B 、 C 三點共

線,則
$$\begin{vmatrix} a_1 & a_2 & 1 \\ b_1 & b_2 & 1 \\ c_1 & c_2 & 1 \end{vmatrix} = 0$$
。

進階問題

(10) 設
$$\theta = \frac{\pi}{8}$$
,請計算 $\begin{vmatrix} \cos \theta & \cos 3\theta & \sin 3\theta \\ \cos \theta & \cos \theta & \sin \theta \end{vmatrix} = ?$ $\sin \theta & \sin \theta & \cos \theta \end{vmatrix}$

(11) 設坐標平面上三點 $P_1(x_1,y_1)$ 、 $P_2(x_2,y_2)$ 、 $P_3(x_3,y_3)$,其中 x_1 、 x_2 、 x_3 互異

(a)請證明:
$$\begin{vmatrix} x_1^2 & x_1 & 1 \\ x_2^2 & x_2 & 1 \\ x_3^2 & x_3 & 1 \end{vmatrix} \neq 0$$
。

(b)恰存在一組實數a,b,c,使得函數 $y=ax^2+bx+c$ 的圖形通過 P_1 、 P_2 、 P_3 三點。

(12) 計算
$$\begin{vmatrix} 1 & 1 & 1 \\ f(x_1) & f(x_2) & f(x_3) \\ g(x_1) & g(x_2) & g(x_3) \end{vmatrix}$$
, 其中 $f(x)=a_0x+a_1$, $g(x)=b_0x^2+b_1x+b_2$ 。

綜合練習解答

- (1)(B)(C)
- (2) (a) 0 (b)61 (c)-2520
- (3) 略
- (4)(A)(B)(C)(D)
- (5) (a) 42 (b) 0 (c) 91
- (6)10
- (7)(a)|2t+8| (b)26 或-34

(8) (a)
$$k = \frac{5}{3}$$
 (b) $k = \frac{29}{3}$ $\cancel{\cancel{5}} \frac{-19}{3}$

(9)[提示: ΔABC=0]

(10)
$$\frac{1}{2}\sqrt{2-\sqrt{2}}$$

(11) [提示:(a)
$$\begin{vmatrix} x_1^2 & x_1 & 1 \\ x_2^2 & x_2 & 1 \\ x_3^2 & x_3 & 1 \end{vmatrix} = -(x_1 - x_2)(x_2 - x_3)(x_3 - x_1) \circ$$
 (b)若函數 $y = ax^2 + bx + c$ 的圖形通

解,因為
$$\begin{vmatrix} x_1^2 & x_1 & 1 \\ x_2^2 & x_2 & 1 \\ x_3^2 & x_3 & 1 \end{vmatrix} \neq 0$$
 此方程組恰有一解。]

(12) $a_0b_0(x_3-x_1)(x_3-x_2)(x_2-x_1)$