ЛЕКЦИЯ З определители. обратная матрица

3.1. Определители. Определители 2-го, 3-го и n -го
порядков2
3.2. Миноры и алгебраические дополнения3
real contraction of the contract
3.3. Вычисление определителей7
3.4. Понятие обратной матрицы. Теорема о
существовании и виде обратной матрицы (метод
присоединенной матрицы)10

3.1. ОПРЕДЕЛИТЕЛИ. ОПРЕДЕЛИТЕЛИ 2-ГО, 3-ГО И n - ГО ПОРЯДКА

Понятие определителя - очень важное, оно упрощает решение многих задач линейной алгебры и позволяет *характеризовать любую квадратную матрицу* с набором из $(n \cdot n)$ элементов по значению только *одного числа* (определителя этой матрицы).

ОПРЕДЕЛЕНИЕ. Каждой квадратной матрице

$$A_{n \times n} = A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix}$$

n-го порядка ставится в соответствие число, называемое **детерминантом** (от лат. determinare - ограничивать, определять) или **определителем** n-го порядка матрицы $A_{n\times n}$ и обозначается :

$$\det A$$
, $|A|$, $\begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix}$.

Существует *общее правило*¹, по которому для любой квадратной матрицы можно вычислить её детерминант. Оно является достаточно трудоёмким, поэтому на практике применяют специальные удобные правила² вычисления определителей 2-го и 3-го порядков (которые являются следствием общего правила вычисления определителя n-го порядка). Далее, применяя свойства³ определителя, с помощью определителей 2-го и 3-го порядков можно вычислить и определитель n-го порядка (см. **п.3.3.ВЫЧИСЛЕНИЕ** ОПРЕДЕЛИТЕЛЕЙ).

Среди всех значений определителя наиболее важным для решения задач является 0. Поэтому выделим ещё один вид матриц:

² Правила (треугольника, Саррюса) подробно рассматривают на практических занятиях.

Вычисление определителя с помощью перестановок

 $^{^{3}}$ Свойства определителя и вычисление с их помощью определителя n-го порядка подробно рассматривают на практических занятиях

ОПРЕДЕЛЕНИЕ. Квадратные матрицы $A_{n \times n}$: det A = 0 называются вырожденными или особенными матрицами.

Далее нам необходимо рассмотреть ряд дополнительных понятий (таких как *минор* и *алгебраическое дополнение*), которые позволят сформулировать и доказать ряд важных теорем из теории определителей.

3.2. МИНОРЫ И АЛГЕБРАИЧЕСКИЕ ДОПОЛНЕНИЯ

ОПРЕДЕЛЕНИЕ. Рассмотрим матрицу размера $m \times n$ и выберем в ней произвольным образом s -строк и s -столбцов $(1 \le s \le \min(m,n), \varepsilon de \min(m,n)$ -меньшее из чисел m и n). Элементы, стоящие на пересечении выбранных строк и столбцов, образуют матрицу порядка s, определитель которой называется **минором** M **порядка** s данной матрицы.

ПРИМЕР 1. Дана матрица размера
$$3 \times 5$$
: $A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} & a_{15} \\ a_{21} & a_{22} & a_{23} & a_{24} & a_{25} \\ a_{31} & a_{32} & a_{33} & a_{34} & a_{35} \end{pmatrix}$.

Выберем в ней произвольные 2 строки и 2 столбца, например 2-я и 3-я строка и 3-й и 4-й столбец:

$$\begin{pmatrix} a_{11} & a_{12} & \mathbf{a_{13}} & \mathbf{a_{14}} & a_{15} \\ \mathbf{a_{21}} & \mathbf{a_{22}} & \mathbf{a_{23}} & \mathbf{a_{24}} & \mathbf{a_{25}} \\ \mathbf{a_{31}} & \mathbf{a_{32}} & \mathbf{a_{33}} & \mathbf{a_{34}} & \mathbf{a_{35}} \end{pmatrix}$$

Тогда минор 2-го порядка для данной матрицы состоит из элементов, стоящих на пересечении выбранных строк и столбцов:

$$\begin{vmatrix} a_{23} & a_{24} \\ a_{33} & a_{34} \end{vmatrix}$$
.

Если рассматривать квадратную матрицу порядка n и ёё минор порядка s, тогда появляется ещё один вид минора:

Очевидно, что дополнительным к минору M' будет минор M .

ПРИМЕР 2. Дана матрица 5-го порядка:

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} & a_{15} \\ a_{21} & a_{22} & a_{23} & a_{24} & a_{25} \\ a_{31} & a_{32} & a_{33} & a_{34} & a_{35} \\ a_{41} & a_{42} & a_{43} & a_{44} & a_{45} \\ a_{51} & a_{52} & a_{53} & a_{54} & a_{55} \end{pmatrix}.$$

Найдём минор 2-го порядка, выбрав, например, 2-ю и 3-ю строки и 3-й и 5-й столбцы:

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} & a_{15} \\ a_{21} & a_{22} & a_{23} & a_{24} & a_{25} \\ a_{31} & a_{32} & a_{33} & a_{34} & a_{35} \\ a_{41} & a_{42} & a_{43} & a_{44} & a_{45} \\ a_{51} & a_{52} & a_{53} & a_{54} & a_{55} \end{bmatrix}$$

$$M = \begin{vmatrix} a_{23} & a_{25} \\ a_{33} & a_{35} \end{vmatrix}.$$

Тогда дополнительным минором M' к минору M будет:

$$A = \begin{bmatrix} a_{11} & a_{12} \\ & & & \\ a_{41} & a_{42} \\ a_{51} & a_{52} \end{bmatrix} \begin{bmatrix} a_{14} \\ & & \\ & & \\ a_{44} \\ & a_{54} \end{bmatrix}$$

$$M' = \begin{vmatrix} a_{11} & a_{12} & a_{14} \\ a_{41} & a_{42} & a_{44} \\ a_{51} & a_{52} & a_{54} \end{vmatrix}$$

ОПРЕДЕЛЕНИЕ. Алгебраическим дополнением M^* минора M называется дополнительный к нему минор, умноженный на $(-1)^{\sigma}$, где σ сумма номеров строк и столбцов данной матрицы, которые входят в рассматриваемый минор.

ПРИМЕР 3. Найдём алгебраическое дополнение минора $M = \begin{vmatrix} a_{23} & a_{25} \\ a_{33} & a_{35} \end{vmatrix}$ из предыдущего **ПРИМЕРА 2.**

Решение:

По определению
$$M^* = (-1)^{\sigma} \cdot M' = -\begin{vmatrix} a_{11} & a_{12} & a_{14} \\ a_{41} & a_{42} & a_{44} \\ a_{51} & a_{52} & a_{54} \end{vmatrix}$$
, где $\sigma = 2 + 3 + 3 + 5 = 13$.

ЗАМЕЧАНИЕ. Каждый элемент a_{ij} матрицы n-го порядка является **минором 1-го порядка.** Дополнительный минор является определителем порядка n-1.

ОПРЕДЕЛЕНИЕ. Дополнительный минор элемента a_{ij} будем называть **минором элемента** a_{ij} и обозначать M_{ij} . Он равен определителю, полученному из исходного вычёркиванием i -строки u j -столбца.

ПРИМЕР 4. Рассмотрим квадратную матрицу 5-го порядка:

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} & a_{15} \\ a_{21} & a_{22} & a_{23} & a_{24} & a_{25} \\ a_{31} & a_{32} & a_{33} & a_{34} & a_{35} \\ a_{41} & a_{42} & a_{43} & a_{44} & a_{45} \\ a_{51} & a_{52} & a_{53} & a_{54} & a_{55} \end{pmatrix}.$$

Найдём M_{24} :

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ & & & \\ a_{31} & a_{32} & a_{33} \\ a_{41} & a_{42} & a_{43} \\ a_{51} & a_{52} & a_{53} \end{pmatrix} \begin{pmatrix} a_{15} \\ & & \\ a_{35} \\ & a_{45} \\ & a_{55} \end{pmatrix}$$

$$M_{24} = \begin{vmatrix} a_{11} & a_{12} & a_{13} & a_{15} \\ a_{31} & a_{32} & a_{33} & a_{35} \\ a_{41} & a_{42} & a_{43} & a_{45} \\ a_{51} & a_{52} & a_{53} & a_{55} \end{vmatrix}$$

ОПРЕДЕЛЕНИЕ. Алгебраическим дополнением элемента a_{ij} будем называть произведение минора элемента a_{ij} на $(-1)^{i+j}$ и обозначать его A_{ij} :

$$A_{ij} = (-1)^{i+j} \cdot M_{ij}.$$

ПРИМЕР 5. Найти алгебраическое дополнение для элемента a_{24} из матрицы

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} & a_{15} \\ a_{21} & a_{22} & a_{23} & a_{24} & a_{25} \\ a_{31} & a_{32} & a_{33} & a_{34} & a_{35} \\ a_{41} & a_{42} & a_{43} & a_{44} & a_{45} \\ a_{51} & a_{52} & a_{53} & a_{54} & a_{55} \end{pmatrix}.$$

Решение:

Минор M_{24} элемента a_{24} был найден в **ПРИМЕРЕ 4,** поэтому

$$A_{24} = (-1)^{2+4} \cdot M_{24} = \begin{vmatrix} a_{11} & a_{12} & a_{13} & a_{15} \\ a_{31} & a_{32} & a_{33} & a_{35} \\ a_{41} & a_{42} & a_{43} & a_{45} \\ a_{51} & a_{52} & a_{53} & a_{55} \end{vmatrix}.$$

В заключении этого пункта приведём одну важную теорему.

ТЕОРЕМА 1 (АННУЛИРОВАНИЯ). Сумма произведений элементов некоторой строки квадратной матрицы на соответствующие алгебраические дополнения элементов другой строки этой матрицы равна нулю, т.е.

$$a_{i1} \cdot A_{k1} + a_{i2} \cdot A_{k2} + \dots + a_{in} \cdot A_{kn} = 0$$

где

 $a_{il}, a_{i2}, ..., a_{in}$ - элементы некоторой строки $i: l \le i \le n$,

 $A_{k1}, A_{k2}, ..., A_{kn}$ - алгебраические дополнения элементов строки $k: 1 \le k \le n, i \ne k$. Аналогичное утверждение верно и для столбцов матрицы.

3.3. ВЫЧИСЛЕНИЕ ОПРЕДЕЛИТЕЛЕЙ

В основе вычисления определителя n-го порядка лежит следующая теорема:

ТЕОРЕМА 2 (О РАЗЛОЖЕНИИ ОПРЕДЕЛИТЕЛЯ n-**ГО ПОРЯДКА ПО** i-**ОЙ СТРОКЕ** (j-**МУ СТОЛБЦУ).** Определителем порядка n, соответствующим квадратной матрице порядка n, называется число, равное

$$\sum_{i=1}^{n} a_{ij} A_{ij} = \sum_{i=1}^{n} a_{ij} A_{ij} = \sum_{i=1}^{n} (-1)^{i+j} a_{ij} M_{ij},$$

где A_{ij} - соответствующее алгебраическое элемента a_{ij} ,

 M_{ij} - соответствующий минор элемента a_{ij} , i -любое фиксированное число: i=1,...,n (j -любое фиксированное число: j=1,...,n).

Данная теорема даёт *правило вычисления определителя п-го порядка*:

Для того, чтобы вычислить определитель n-го порядка, нужно взять любую строку (или столбец) и сложить произведения соответствующих элементов строки (или столбца) и их алгебраических дополнений.

У определителя есть ряд свойств, которые на практике позволяют значительно упростить его вычисление.

СВОЙСТВА ОПРЕДЕЛИТЕЛЯ

1. Определитель транспонированной матрицы равен определителю исходной матрицы (или определитель не меняется при транспонировании):

$$\det A = \det A^T$$

или

$$\begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix} = \begin{vmatrix} a_{11} & a_{21} & \dots & a_{n1} \\ a_{12} & a_{22} & \dots & a_{n2} \\ \dots & \dots & \dots & \dots \\ a_{1n} & a_{2n} & \dots & a_{nn} \end{vmatrix}.$$

Это свойство иногда называют свойством инвариантности определителя относительно транспонирования матрицы.

- 2. При перестановке двух строк (или двух столбцов) определитель меняет свой знак на противоположный.
- 3. Если все элементы некоторой строки (столбца) определителя имеют общий множитель, то его можно вынести за знак определителя:

$$\begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ \dots & \dots & \dots & \dots \\ \lambda a_{i1} & \lambda a_{i2} & \dots & \lambda a_{in} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix} = \lambda \cdot \begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ \dots & \dots & \dots & \dots \\ a_{i1} & a_{i2} & \dots & a_{in} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix}$$

ЗАМЕЧАНИЕ. Обратите внимание, что

$$\det(\lambda A) = \lambda^n \det A.$$

4. Если все элементы некоторого ј-го столбца определителя представлены в виде суммы двух слагаемых, то этот определитель равен сумме двух определителей, у которых все столбцы, кроме ј-го такие же, но у первого определителя ј-ый столбец состоит из первых слагаемых исходного ј-го столбца, а второго - ј-ый столбец состоит из вторых слагаемых исходного ј-го столбца:

Аналогично:

Если все элементы некоторой і-го строки определителя представлены в виде суммы двух слагаемых, то этот определитель равен сумме двух определителей, у которых все строки, кроме і-го такие же, но у первого определителя і-ая строка состоит из первых слагаемых исходной і-ой строки, а второго - і-ая строка состоит из вторых слагаемых исходной і-го строки:

- 5. Определитель равен 0, если:
 - все элементы некоторой строки (или столбца) равны 0,
 - есть хотя бы две одинаковые строки (или хотя бы два одинаковых столбца),
 - есть хотя бы две строки (или хотя бы два столбца), элементы которых пропорциональны,
 - есть хотя бы одна строка (или хотя бы один столбец), являющийся линейной комбинацией других строк (или столбцов).
- 6. Определитель не изменится, если к элементом какой-либо строки (или какого-либо столбца) прибавить соответствующие элементы другой строки (или другого столбца), умноженные на число λ:

$$\begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ \dots & \dots & \dots & \dots \\ a_{i1} + \lambda a_{j1} & a_{i2} + \lambda a_{j2} & \dots & a_{in} + \lambda a_{jn} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix} = \begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ \dots & \dots & \dots & \dots \\ a_{i1} & a_{i2} & \dots & a_{in} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix}$$

или

$$\begin{vmatrix} a_{11} & a_{12} + \lambda a_{1j} & \dots & a_{1n} \\ \dots & \dots & \dots & \dots \\ a_{i1} & a_{i2} + \lambda a_{2j} & \dots & a_{in} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} + \lambda a_{nj} & \dots & a_{nn} \end{vmatrix} = \begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix}$$

ЗАМЕЧАНИЕ. Это свойство можно обобщить: *определитель не изменится*, если к элементом какой-либо строки (или какого-либо столбца) прибавить поэлементно линейную комбинацию других строк (или столбцов).

7. Определитель произведения квадратных матриц равен произведению их определителей:

$$\det(A \cdot B) = \det A \cdot \det B$$
.

3.4. ПОНЯТИЕ ОБРАТНОЙ МАТРИЦЫ. ТЕОРЕМА О СУЩЕСТВОВАНИИ И ВИДЕ ОБРАТНОЙ МАТРИЦЫ (МЕТОД ПРИСОЕДИНЁННОЙ МАТРИЦЫ)

ОПРЕДЕЛЕНИЕ. Пусть A - квадратная матрица порядка n . Квадратная матрица B того же порядка называется **обратной** к матрице A , если выполнено условие:

$$A \cdot B = B \cdot A = E$$

где Е - единичная матрица порядка п.

Обозначение: A^{-1} .

ЗАМЕЧАНИЕ. Обратная матрица позволяет определить целую отрицательную степень матрицы A:

$$A^{-n} = (A^{-1})^n, n \in N$$
.

Не каждая матрица имеет обратную - критерий существования обратной матрицы мы сформулируем ниже. Для его доказательства нам потребуется дополнительная теорема (см. ТЕОРЕМУ 3 ниже) и ещё один вид матриц:

ОПРЕДЕЛЕНИЕ. Пусть A - квадратная матрица порядка n. Тогда матрица $(A^V)^T$:

$$(A^{V})^{T} = \begin{pmatrix} A_{11} & A_{21} & \dots & A_{n1} \\ A_{12} & A_{22} & \dots & A_{n2} \\ \dots & \dots & \dots & \dots \\ A_{1n} & A_{2n} & \dots & A_{nn} \end{pmatrix},$$

где A_{ij} - алгебраические дополнения элементов a_{ij} матрицы A , называется присоединённой матрицей или матрицей алгебраических дополнений.

ЗАМЕЧАНИЕ. Обратим внимание, что A_{ij} (алгебраические дополнения элементов a_{ij} матрицы A) расположены в <u>транспонированном</u> порядке относительно самих элементов a_{ij} .

ТЕОРЕМА 3. Пусть A -квадратная матрица порядка n, матрица $(A^{V})^{T}$ - соответствующая присоединённая матрица, E - единичная матрица порядка n.

Тогда верно равенство:

$$A \cdot (A^V)^T = (A^V)^T \cdot A = E \cdot \det A$$
.

Доказательство:

Рассмотрим произведение матриц $A \cdot \left(A^V\right)^T = D$, $D_{n \times n} = \begin{bmatrix} d_{ij} \end{bmatrix}$.

Если

• $i \neq k$, то по TEOPEME 1 (аннулирования):

$$d_{ik} = a_{il} \cdot A_{k1} + a_{i2} \cdot A_{k2} + \dots + a_{in} \cdot A_{kn} = 0,$$

• если i = k, то по ТЕОРЕМЕ 2 (о разложении определителя n-го порядка по i-й строке (j-му столбцу)):

$$d_{ij} = a_{i1} \cdot A_{i1} + a_{i2} \cdot A_{i2} + ... + a_{in} \cdot A_{in} = \det A$$
,

тогда получим, что

$$A \cdot \left(A^{V}\right)^{T} = \begin{pmatrix} \det A & 0 & \dots & 0 \\ 0 & \det A & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & \det A \end{pmatrix} = \det A \begin{pmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & 1 \end{pmatrix} = E \cdot \det A.$$

Аналогично можно доказать, что $(A^V)^T \cdot A = E \cdot \det A$.

Теорема доказана.

Далее перейдём к формулировке и доказательству основной теоремы об обратной матрице:

ТЕОРЕМА 4 (О ВИДЕ И ЕДИНСТВЕННОСТИ ОБРАТНОЙ

МАТРИЦЫ). Для невырожденной матрицы A порядка n существует u при том единственная обратная матрица A^{-1} , которая имеет вид:

$$A^{-1} = \frac{1}{\det A} (A^{V})^{T} = \frac{1}{\det A} \begin{pmatrix} A_{11} & A_{21} & \dots & A_{n1} \\ A_{12} & A_{22} & \dots & A_{n2} \\ \dots & \dots & \dots & \dots \\ A_{1n} & A_{2n} & \dots & A_{nn} \end{pmatrix},$$

где A_{ij} - алгебраические дополнения элементов a_{ij} матрицы A .

Доказательство:

1. Докажем существование обратной матрицы.

Так как матрица A - невырожденная ($\det A \neq 0$), тогда по TEOPEME 3

$$A \cdot \frac{1}{\det A} \cdot \left(A^{V}\right)^{T} = \frac{1}{\det A} \cdot \left(A^{V}\right)^{T} \cdot A = \frac{1}{\det A} \cdot E \cdot \det A = E,$$

а это значит, что матрица $\frac{1}{\det A} (A^V)^T$ является обратной к матрице A.

2. Докажем единственность обратной матрицы.

Предположим противное - существует две матрицы A_1^{-1} и A^{-1} , обратные к A:

$$A_1^{-1} \neq A^{-1}$$
.

Тогда по определению обратных матриц верны равенства:

$$A_1^{-1} \cdot A = A \cdot A_1^{-1} = E$$
,

$$A^{-1} \cdot A = A \cdot A^{-1} = E .$$

Домножим равенства на $A_{\rm l}^{-1}$ слева

$$A_1^{-1}(A^{-1} \cdot A) = A_1^{-1}(A \cdot A^{-1}) = A_1^{-1} \cdot E = A_1^{-1}$$

и применим свойство ассоциативности умножения:

$$A_1^{-1}(A^{-1}\cdot A) = A_1^{-1}\cdot E = A_1^{-1},$$

$$(A_1^{-1}A)A^{-1} = E \cdot A^{-1} = A^{-1},$$

 $A_1^{-1} = A^{-1}$ - получили противоречие.

Теорема доказана.

ЗАМЕЧАНИЕ. По построению обратной матрицы (см. ТЕОРЕМА 4) видно, что для нахождения матрицы, обратной к матрице A, необходимо:

1. Найти определитель матрицы A и проверить, что $\det A \neq 0$.

2. Найти $(n \cdot n)$ алгебраических дополнений A_{ij} , соответствующих элементам a_{ij} .

3. Составить матрицу
$$A^{-1} = \frac{1}{\det A} \begin{pmatrix} A_{11} & A_{21} & \dots & A_{n1} \\ A_{12} & A_{22} & \dots & A_{n2} \\ \dots & \dots & \dots & \dots \\ A_{1n} & A_{2n} & \dots & A_{nn} \end{pmatrix}$$
, где элементы A_{ij}

расположены в транспонированном порядке.

ПРИМЕР 6. Найти матрицу, обратную к матрице $A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$.

Решение:

1. Находим
$$\det A = \begin{vmatrix} 1 & 2 \\ 3 & 4 \end{vmatrix} = 1 \cdot 4 - 3 \cdot 2 = 4 - 6 = -2 \neq 0$$
.

2. Находим $2 \cdot 2 = 4$ соответствующих алгебраических дополнения:

$$A_{11} = (-1)^{1+1} \cdot 4 = 4$$
, $A_{12} = (-1)^{1+2} \cdot 3 = -3$, $A_{21} = (-1)^{2+1} \cdot 2 = -2$, $A_{22} = (-1)^{2+2} \cdot 1 = 1$

3. Составляем матрицу

$$A^{-1} = \frac{1}{\det A} \begin{pmatrix} A_{11} & A_{21} \\ A_{12} & A_{22} \end{pmatrix} = \frac{1}{(-2)} \cdot \begin{pmatrix} 4 & -2 \\ -3 & 1 \end{pmatrix} = \begin{pmatrix} -2 & 1 \\ \frac{3}{2} & -\frac{1}{2} \end{pmatrix}.$$

ЗАМЕЧАНИЕ. Очевидно, что в случае, когда матрица *А* имеет достаточно большой порядок (хотя бы 4 и выше), для нахождения обратной к ней матрицы необходимо вычислить 16 и более определителей 3-го порядка, что является достаточно трудоёмким делом. В таких случаях применяют другой способ нахождения обратной матрицы, о котором мы расскажем в **ЛЕКЦИИ 4.** Этот способ (метод) называется *нахождение обратной матрицы с помощью элементарных преобразований* или *метод Жордана*.

В заключение отметим некоторые важные свойства обратной матрицы:

СВОЙСТВА ОБРАТНОЙ МАТРИЦЫ

1. Если квадратная матрица А имеет обратную, то:

$$\det A^{-1} = \det(A)^{-1} = \frac{1}{\det A}$$
.

2. Если квадратные матрицы A и B порядка n имеют обратные матрицы, то их произведение $A \cdot B$ также имеет обратную матрицу:

$$(A \cdot B)^{-1} = B^{-1} \cdot A^{-1}$$

3. Если матрица A порядка n имеет обратную, то транспонированная матрица A^{T} также имеет обратную:

$$\left(A^{T}\right)^{-1} = \left(A^{-1}\right)^{T}.$$

4. Если квадратная матрица А имеет обратную, то:

$$\left(A^{-1}\right)^{-1} = A.$$