§3-3 克拉瑪公式

(甲)二元一次聯立方程組

(1)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

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

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

⇒可得
$$\begin{cases} \Delta \cdot x = \Delta_x \\ \Delta \cdot y = \Delta_y \end{cases}$$
,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,方程組恰有一解 $(x,y)=(\frac{\Delta_x}{\Lambda},\frac{\Delta_y}{\Lambda})$ [**兩直線交於一點**]

當 $\Delta = \Delta_x = \Delta_y = 0$,方程組有無限多解。[兩直線重合]

當 $\Delta=0$,而 Δ_x 、 Δ_y 有一不爲 0 時,方程組無解。[**兩直線平行**]

[**例題**1] 試就
$$a$$
 値討論
$$\begin{cases} 2x - (a-3)y = a+5 \\ (3-a)x + 2y = 7-a \end{cases}$$
 的解。

Ans:若 $a\neq 1$ 且 $a\neq 5$,則 $(x,y)=(\frac{a-11}{a-5},\frac{-a-1}{a-5})$;若 a=1 ,則(x,y)=(3-t,t) , $t\in \mathbb{R}$ 若 a=5 ,則無解 。

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

(乙)三元一次聯立方程組

(1)推導克拉瑪公式:

考慮三元一次方程組
$$\begin{cases} a_1x + b_1y + c_1z = d_1 \cdots (1) \\ a_2x + b_2y + c_2z = d_2 \cdots (2) \\ a_3x + b_3y + c_3z = d_3 \cdots (3) \end{cases}$$
 , 其中 x,y,z 爲未知數,

使用代入消去法解之:

由(1) $\Rightarrow b_1 y + c_1 z = -a_1 x + d_1$,由(2) $\Rightarrow b_2 y + c_2 z = -a_2 x + d_2$ 由二元一次方程組之求解可知

$$\begin{vmatrix} b_1 & c_1 \\ b_2 & c_2 \end{vmatrix} y = \begin{vmatrix} -a_1 x + d_1 & c_1 \\ -a_2 x + d_2 & c_2 \end{vmatrix}, \begin{vmatrix} b_1 & c_1 \\ b_2 & c_2 \end{vmatrix} z = \begin{vmatrix} b_1 & -a_1 x + d_1 \\ b_2 & -a_2 x + d_2 \end{vmatrix}$$

整理可得

$$\begin{vmatrix} b_1 & c_1 \\ b_2 & c_2 \end{vmatrix} y = - \begin{vmatrix} a_1 & c_1 \\ a_2 & c_2 \end{vmatrix} x + \begin{vmatrix} d_1 & c_1 \\ d_2 & c_2 \end{vmatrix} \dots (4)$$

$$\begin{vmatrix} b_1 & c_1 \\ b_2 & c_2 \end{vmatrix} z = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} x - \begin{vmatrix} d_1 & b_1 \\ d_2 & b_2 \end{vmatrix} \dots (5)$$

將(3)×
$$\begin{vmatrix} b_1 & c_1 \\ b_2 & c_2 \end{vmatrix}$$
得

$$a_{3}\begin{vmatrix}b_{1} & c_{1} \\ b_{2} & c_{2}\end{vmatrix}x+b_{3}\begin{vmatrix}b_{1} & c_{1} \\ b_{2} & c_{2}\end{vmatrix}y+c_{3}\begin{vmatrix}b_{1} & c_{1} \\ b_{2} & c_{2}\end{vmatrix}z=d_{3}\begin{vmatrix}b_{1} & c_{1} \\ b_{2} & c_{2}\end{vmatrix}.....(6)$$

(4)(5)代入(6), 消去y,z

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

整理之後得

$$(a_3 \begin{vmatrix} b_1 & c_1 \\ b_2 & c_2 \end{vmatrix} - b_3 \begin{vmatrix} a_1 & c_1 \\ a_2 & c_2 \end{vmatrix} + c_3 \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}) x = d_3 \begin{vmatrix} b_1 & c_1 \\ b_2 & c_2 \end{vmatrix} - b_3 \begin{vmatrix} d_1 & c_1 \\ d_2 & c_2 \end{vmatrix} + c_3 \begin{vmatrix} d_1 & b_1 \\ d_2 & b_2 \end{vmatrix} \dots (7)$$

觀察(7)式,等號左端x的係數中,將 a_1,a_2,a_3 分別換成 d_1,d_2,d_3 及成爲右端的式子,

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

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

因此(7)可改寫成
$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} x = \begin{vmatrix} d_1 & b_1 & c_1 \\ d_2 & b_2 & c_2 \\ d_3 & b_3 & c_3 \end{vmatrix}$$

同理若令
$$\Delta$$
= $\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$, Δ_x = $\begin{vmatrix} d_1 & b_1 & c_1 \\ d_2 & b_2 & c_2 \\ d_3 & b_3 & c_3 \end{vmatrix}$, Δ_y = $\begin{vmatrix} a_1 & d_1 & c_1 \\ a_2 & d_2 & c_2 \\ a_3 & d_3 & c_3 \end{vmatrix}$, Δ_z = $\begin{vmatrix} a_1 & b_1 & d_1 \\ a_2 & b_2 & d_2 \\ a_3 & b_3 & d_3 \end{vmatrix}$

則可得
$$\begin{cases} \Delta \cdot x = \Delta_x \\ \Delta \cdot y = \Delta_y \\ \Delta \cdot z = \Delta_z \end{cases}$$

結論:

(a)若
$$\Delta \neq 0$$
,則方程組恰有一解: $(\frac{\Delta_x}{\Delta}, \frac{\Delta_y}{\Delta}, \frac{\Delta_z}{\Delta})$ 。[克拉瑪公式]

- (b)若 $\Delta = \Delta_x = \Delta_y = \Delta_z = 0$,則方程組無解或無限多解。
- (c)若 $\Delta = 0$, Δ_x 、 Δ_y 、 Δ_z 有一不爲 0,則方程組無解。
- (2)聯立方程組解的幾何解釋:

三元一次方程組
$$\begin{cases} a_1x + b_1y + c_1z = d_1 \cdots (1) \\ a_2x + b_2y + c_2z = d_2 \cdots (2) \\ a_3x + b_3y + c_3z = d_3 \cdots (3) \end{cases}$$
 我們將三個方程式視爲空間中的三

平面,因此我們可以討論三個平面的相交情形與解的關聯。

設
$$=(a_1,b_1,c_1)$$
、 $=(a_2,b_2,c_2)$ 、 $=(a_3,b_3,c_3)$

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

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

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

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

$$= \boxed{ \cdot (\boxed{ \times } \times \boxed{ })}$$

$$\Rightarrow \Delta = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = \mathbf{D} \cdot (\mathbf{D} \times \mathbf{D})$$

(1°)當Δ=0 ⇔ **(**(1°)×**(**(1°)×**(**(1°))=0

若■×■=■,則表示■//■,此時E₂與E₃互相平行或重合。

 $E_1 = E_2 = E_3$ ($\Delta = \Delta_x = \Delta_y = \Delta_z = 0$,無限多解)

 $E_1//E_2=E_3(\Delta=\Delta_x=\Delta_y=\Delta_z=0$ 無解)

 E_1 與 $E_2(E_3)$ 交於一直線($\Delta = \Delta_x = \Delta_y = \Delta_z = 0$,無限多解)

 $E_1/\!/E_2/\!/E_3(\Delta = \Delta_x = \Delta_y = \Delta_z = 0$, mathred matrred mathred mathred mathred mathred mathred matrred mathred matrred mathred mathred mathred matrred matrred

 E_1 與 $E_2 \times E_3$ 相交成兩平行線($\Delta=0$, $\Delta_x \times \Delta_y \times \Delta_z$ 有一不爲0, 無解)

若 $\blacksquare \times \blacksquare \neq \blacksquare$,則 $\blacksquare \bot (\blacksquare \times \blacksquare)$,因爲 $\blacksquare \times \blacksquare \neq \blacksquare$ 代表 E_2 與 E_3 交於一直線L,且其方向向量爲 $\blacksquare \times \blacksquare$,此時因爲 $\blacksquare \bot (\blacksquare \times \blacksquare)$,所以L與 E_1 平行或重合。

 $E_1 \cdot E_2 \cdot E_3$ 三平面交於一直線 $(\Delta = \Delta_x = \Delta_y = \Delta_z = 0$,無限多解)

 E_1 、 E_2 、 E_3 兩兩交於一直線,三直線互相平行 (Δ =0, Δ_x 、 Δ_y 、 Δ_z 有一不爲 0, 無解)

 (2°) 當 $\Delta \neq 0 \Leftrightarrow \mathbf{M} \cdot (\mathbf{M} \times \mathbf{M}) \neq 0 \Leftrightarrow \mathbf{M} \times \mathbf{M} \neq \mathbf{M}$ 且**则**與(**M** × **M**)不垂直

所以 E_2 與 E_3 交於一直線L,且其方向向量爲 $\blacksquare \times \blacksquare$,此時因爲 \blacksquare 與($\blacksquare \times \blacksquare$) 不垂直,所以L與 E_1 交於一點。

 $E_1 \, \cdot \, E_2 \, \cdot \, E_3$ 三平面交於一點($\Delta \neq 0$, 恰有一解)

 $\int E_1 : a_1 x + b_1 y + c_1 z = 0$

 $E_3: a_3x + b_3y + c_3z = 0$

(a)若Δ≠0,則齊次方程組只有一組解(0,0,0)。

(b)若 $\Delta=0$,則齊次方程組除了(0,0,0)之外,尚有其他的解。

[例題2] 說明下列各方程組所表示的平面相交的情形

- (1) $\begin{cases} 2x+y-3z=0 \\ 6x+3y-8z=0 \\ 2x-y+5z=-4 \end{cases}$ Ans: 三平面相交於一點(-1,2,0) $\begin{cases} x+2y-3z=4 \\ (x+2y-3z=4) \end{cases}$
- (2) $\begin{cases} 2x+4y-6z=7 \\ 3x+6y+z=5 \end{cases}$ Ans:兩面平行,另一面交兩線 $\begin{cases} x+y+2z=2 \end{cases}$
- (3) $\begin{cases} 2x+y+z=2\\ x+2y+5z=2 \end{cases}$ Ans: 三平面兩兩相交於一直線且三交線不共點

[**例題3**] 試就實數 a 之値討論方程組的解: $\begin{cases} 3x+4y+az=4\\ 3x+ay+4z=4\\ ax+3y+4z=4 \end{cases}$

Ans: (1)a≠3 且 a≠4 且 a≠7 時,有唯一解 $(x,y,z)=(\frac{4}{a+7},\frac{4}{a+7},\frac{4}{a+7})$

(2)a=3 時,有無限多組解 $(x,y,z)=(\frac{4-7t}{3},t,t)$

(3)a=4 時,有無限多組解(x,y,z)= $(t,t,1-\frac{7t}{4})$

(4)a=-7 時,無解

[例題4] 若 α 及 β 爲二實數,且聯立方程組

$$\left\{
 \begin{array}{l}
 \left(1-\alpha\right)x+7y=1 \\
 x+y+\alpha z=\beta & \text{有二組以上的解,則 α 之值爲____,} 及值爲____。
 \end{array}
 \right.$$

Ans : $\alpha = 2$, $\beta = -1$ (84 $\overrightarrow{\mathbb{H}}$)

[**例題5**] 方程組
$$\begin{cases} x + y + z = ax \\ x + y + z = ay$$
有異於(0,0,0)之解, $a = ____$ 。Ans:0,3
$$x + y + z = az$$

[**例題6**] 已知方程組
$$\begin{cases} a_1x + b_1y + c_1z = d_1 \\ a_2x + b_2y + c_2z = d_2 恰有一組解(\alpha,\beta\gamma), \alpha\beta\gamma\neq 0 \\ a_3x + b_3y + c_3z = d_3 \end{cases}$$
 則方程組
$$\begin{cases} a_1x + 2b_1y + 3c_1z = 4d_1 \\ a_2x + 2b_2y + 3c_2z = 4d_2 之解爲何?Ans: (4\alpha,2\beta,\frac{4\gamma}{3}) \\ a_3x + 2b_3y + 3c_3z = 4d_3 \end{cases}$$

(練習2) 試以克拉瑪公式解方程組
$$\begin{cases} 7x+3y-2z-7=0\\ 2x+5y+3z-20=1 \text{Ans} : x=1, y=2, z=3\\ 5x-y+5z-10=8 \end{cases}$$

(練習3) 解下列方程組,並判斷其幾何關係:

(1)
$$\begin{cases} x + 2y - z = 2 \\ 2x + 5y + 3z = 7 \\ 3x - y + z = -1 \end{cases}$$
 (2)
$$\begin{cases} x + 4y + 2z = 1 \\ -3x + z = 2 \\ -2x + 4y + 3z = 3 \end{cases}$$
 (3)
$$\begin{cases} -4x + 2y - z = -1 \\ 3x + y + 3z = 1 \\ 2x + 4y + 5z = 3 \end{cases}$$

Ans: (1)三平面交於一點($\frac{-2}{39}$, $\frac{47}{39}$, $\frac{14}{39}$) (2)三平面交於一線(t, $\frac{-3}{4}$ + $\frac{-7}{4}$ t,3t+2) (3)三平面兩兩相交於一直線且三交線不共點

(練習4) 試就 a 値討論方程組 $\begin{cases} ax + y + z = 1 \\ x + ay + z = 1 \end{cases}$ $\begin{cases} x + y + z = 1 \\ x + y + az = 1 \end{cases}$

Ans:若 $a \ne 1,-2$ 時,恰有一解($\frac{1}{a+2},\frac{1}{a+2},\frac{1}{a+2}$);若 a = 1,(x,y,z)=(s,t,1-s-t) 若 a = -2 時,無解。

(練習5) 齊次方程組:

(1) $\begin{cases} 3x - ay = 0 \\ x - 2y = b + 4 \end{cases}$ 除(0,0)外尚有其他解,則 a = ? b = ?

 $\int ax + 2y + 3z = 0$

(2) $\begin{cases} 3x + 2y + 3z = 0$ 有異於(0,0,0)的解,則 a = ? 解爲何? x + 5y + 7z = 0

Ans: (1)a=6, b=-4 (2)a=3 解爲(-t,-18t,13t)

綜合練習

(1) 設 a 為不等於 0 的實數,關於方程式組 $\begin{cases} ax + y + \frac{z}{a} = 1 \\ x + ay + z = -1 \text{ 的解,下列選項那些是} \\ \frac{x}{a} + y + az = 1 \end{cases}$

正確的?(A)當 a=3 時,無解 (B)當 a=1 時,恰有一組解 (C)當 a= $\frac{1}{2}$ 時,恰有一組解 (D)當 a=-1 時,有無限多組解 (E)當 a=-4 時,有無限多組解。 (85 社)

(2) 試決定實數a之値,使得三相異平面 E_1 :(a+2)x+y+z=0, E_2 :x+ay+z=0, E_3 :x+y+az=0 相交於一直線。

(3) 已知空間中三個平面
$$\begin{cases} a_1x + b_1y + c_1z = d_1 \\ a_2x + b_2y + c_2z = d_2 \text{ 恰好交於一點P}, \\ a_3x + b_3y + c_3z = d_3. \end{cases}$$

令
$$\mathbf{D}_1 = \begin{vmatrix} b_1 & c_1 & d_1 \\ b_2 & c_2 & d_2 \\ b_3 & c_3 & d_3 \end{vmatrix}$$
, $\mathbf{D}_2 = \begin{vmatrix} c_1 & a_1 & d_1 \\ c_2 & a_2 & d_2 \\ c_3 & a_3 & d_3 \end{vmatrix}$, $\mathbf{D}_3 = \begin{vmatrix} a_1 & b_1 & d_1 \\ a_2 & b_2 & d_2 \\ a_3 & b_3 & d_3 \end{vmatrix}$,試問下列敘述何者正

確?(A)若D₁=0,則P點在xy平面上(B)若D₁=0,則P點在yz平面上

- (C)若D₁=D₂=0,則P點在x軸上(D)若D₁=D₂=0,則P點在y軸上
- (E)若 D_1 = D_2 = D_3 =0,則 d_1 = d_2 = d_3 =0。

(4) 若
$$\begin{cases} x - y - 2z = 3 \\ 2x + 2y + z = 1$$
有無限多解,則(a) $a = ? b = ?$ (b)方程組的解。
$$3x + ay - z = b$$

(5) 三元一次方程組的幾何意義:

(a)就
$$k$$
 値討論下列三平面相交的情形
$$\begin{cases} x+3y-z=-4\\ 2x+5y+z=-1\\ x+5y-7z=k \end{cases}$$

(b)就
$$a$$
 値討論下列四平面相交的情形
$$\begin{cases} 3x + 5y - z = -1 \\ x - y + 4z = 11 \\ x + 7y - 9z = -23 \\ 4x + 20y - 23z = a \end{cases}$$

(7) 已知方程組
$$\begin{cases} x+y+2z=-2\\ x+2y+3z=\alpha\\ x+3y+4z=\beta\\ x+4y+5z=\beta^2 \end{cases}$$
 有解,且 α 、 β 都不是整數,則求 α 、 B 的值。

綜合練習解答

- (1)(C)(D)
- **(2)** *a*=0 或-3
- (3)(B)(E)[提示: $D_1=\Delta_x$, $D_2=\Delta_y$, $D_3=\Delta_y$, 而 $P(\frac{\Delta_x}{\Lambda},\frac{\Delta_y}{\Lambda},\frac{\Delta_z}{\Lambda})$]
- (4) (a) a=1,b=4 (b) $x=\frac{7}{4}+\frac{3}{4}t$, $y=\frac{-5}{4}+\frac{-5}{4}t$, z=t
- (5) (a) k=-18 時,共線; $k\neq-18$ 時,三平面各交一線,三線平行。(b)a=-58 時,共線; $a\neq-58$ 時,前三平面的交線與第四平面平行[提示:先考慮前三個平面的相交狀況,結果爲三平面交於一直線,將此直線的參數式代入 4x+20y-23z,得到值 58,所以 a=-58 時,共線; $a\neq-58$ 時,前三平面的交線與第四平面平行]
- $(6)(\frac{5}{2},\frac{-19}{2},8)$
- $(7)(\frac{-5}{4},\frac{-1}{2})$