

Тема 2. «Определители. Способы их вычисления.»

Основные понятия:

- Понятие определителя
- Вычисление определителей 1-го Вычисление определителей 1-го, 2-го Вычисление определителей 1-го, 2-го и 3-го порядков
- Миноры Миноры и алгебраические дополнения
- Теорема Лапласа (вычисление определителя n-го порядка)
- Разложение определителя по строке (столбцу)
- Свойства определителей

Определение: Любой квадратной матрице n -го порядка ставится в соответствие по определенному закону некоторое действительное число, называемое **определителем** или **детерминантом** n -го порядка.

Обозначение:

$|A|$,

Δ ,

$\det A$,

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

[назад](#)

Вычисление определителя 1-го порядка:

$$A = (a_{11})$$

$$\det A = \Delta = |A| = a_{11}$$

Пример 1.

1) $A = (0) \Rightarrow \det A = \Delta = |A| = 0$

2) $A = (7) \Rightarrow \det A = \Delta = |A| = 7$

3) $A = (-2009) \Rightarrow \det A = \Delta = |A| = -2009$

4) $A = (x) \Rightarrow \det A = \Delta = |A| = x$

назад

Вычисление определителя 2-го порядка:

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \Rightarrow \Delta = |A| = a_{11} \cdot a_{22} - a_{21} \cdot a_{12}$$

Пример 2.

Вычислить определители следующих матриц:

1) $\begin{pmatrix} 2 & -4 \\ 0 & 5 \end{pmatrix}$ 2) $\begin{pmatrix} \cos \alpha & \sin \alpha \\ -\sin \alpha & \cos \alpha \end{pmatrix}$ 3) $\begin{pmatrix} 2i^{13} & -i^5 \\ -i^{73} & -i \end{pmatrix}$

ответ

назад

Ответы (Пример 2):

$$1) \begin{vmatrix} 2 & -4 \\ 0 & 5 \end{vmatrix} = 2 \cdot 5 - 0 \cdot (-4) = 10$$

$$2) \begin{vmatrix} \cos \alpha & \sin \alpha \\ -\sin \alpha & \cos \alpha \end{vmatrix} = \cos^2 \alpha + \sin^2 \alpha = 1$$

$$3) \begin{vmatrix} 2i^{13} & -i^5 \\ -i^{73} & -i \end{vmatrix} = -2i^{14} - i^{78} = \\ = -2(i^4)^3 \cdot i^2 - (i^4)^{19} \cdot i^2 = 3$$

[назад](#)

Вычисление определителя 3-го порядка (правило треугольника или правило Саррюса):

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix},$$

$$\Delta = |A| = a_{11} \cdot a_{22} \cdot a_{33} + a_{13} \cdot a_{21} \cdot a_{32} + a_{31} \cdot a_{12} \cdot a_{23} - \\ - a_{31} \cdot a_{22} \cdot a_{13} - a_{11} \cdot a_{32} \cdot a_{23} - a_{33} \cdot a_{21} \cdot a_{12}$$

Пример 3.

[назад](#)

Пример 3.

Вычислить определители следующих матриц:

$$1) \begin{pmatrix} 1 & 2 & 2 \\ 4 & 0 & -4 \\ -3 & -2 & -1 \end{pmatrix}$$

$$\begin{pmatrix} a & 0 & 2 \\ -1 & a & -1 \\ 2 & 0 & a \end{pmatrix}$$

Ответ

назад

Ответ (Пример 3):

1)

$$\begin{vmatrix} 1 & 2 & 3 \\ 4 & 0 & -4 \\ -3 & -2 & -1 \end{vmatrix} = 1 \cdot 0 \cdot (-1) + 3 \cdot 4 \cdot (-2) + (-3) \cdot 2 \cdot (-4) - \\ -3 \cdot 0 \cdot (-3) - 1 \cdot (-4) \cdot (-2) - (-1) \cdot 2 \cdot 4 = 0$$

2)

$$\begin{vmatrix} a & 0 & 2 \\ -1 & a & -1 \\ 2 & 0 & a \end{vmatrix} = a^3 - 4a$$

Рассмотрим определитель n -го порядка.

Выделим в нем какой-либо элемент a_{ij} и вычеркнем i -ю строку и j -ый столбец.

$$\begin{vmatrix} a_{11} & \dots & a_{1j} & \dots & a_{1n} \\ \dots & \dots & \dots & \dots & \dots \\ a_{i1} & \dots & a_{ij} & \dots & a_{in} \\ \dots & \dots & \dots & \dots & \dots \\ a_{n1} & \dots & a_{nj} & \dots & a_{nn} \end{vmatrix}$$

Полученный определитель $(n-1)$ -го порядка называется

минором

M_{ij}

Пример 4.

назад

Пример 4.

Вычислить миноры для всех элементов матриц:

$$1) \begin{pmatrix} -1 & 2 \\ 0 & 7 \end{pmatrix} \quad 2)$$

$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & 0 & -4 \\ -3 & -2 & -1 \end{pmatrix}$$

Ответ

назад

Ответ (Пример 4):

$$1) \quad M_{11} = |7| = 7, \quad M_{12} = |0| = 0,$$

$$M_{21} = |2| = 2, \quad M_{22} = |-1| = -1.$$

$$2) \quad M_{11} = \begin{vmatrix} 0 & -4 \\ -2 & -1 \end{vmatrix} = -8, \quad M_{12} = \begin{vmatrix} 4 & -4 \\ -3 & -1 \end{vmatrix} = -16,$$

$$M_{13} = \begin{vmatrix} 4 & 0 \\ -3 & -2 \end{vmatrix} = -8, \quad M_{21} = \begin{vmatrix} 2 & 3 \\ -2 & -1 \end{vmatrix} = 4,$$

$$M_{22} = 8, \quad M_{23} = 4, \quad M_{31} = -8,$$

$$M_{32} = -16, \quad M_{33} = -8.$$

назад

Алгебраическим дополнением элемента a_{ij} называется число $A_{ij} = (-1)^{i+j} \cdot M_{ij}$

Пример 5. Найти алгебраические дополнения для всех элементов матриц

1)
$$\begin{pmatrix} -1 & 2 \\ 0 & 7 \end{pmatrix}$$

2)
$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & 0 & -4 \\ -3 & -2 & -1 \end{pmatrix}$$

Ответ

назад

Ответ (Пример 5):

1)

$$A_{11} = (-1)^{1+1} \cdot M_{11} = 7, \quad A_{12} = (-1)^{1+2} \cdot M_{12} = 0,$$

$$A_{21} = (-1)^{2+1} \cdot M_{21} = -2, \quad A_{22} = (-1)^{2+2} \cdot M_{22} = -1.$$

2)

$$A_{11} = (-1)^{1+1} \cdot M_{11} = -8,$$

$$A_{12} = (-1)^{1+2} \cdot M_{12} = 16,$$

$$A_{13} = -8, \quad A_{21} = -4, \quad A_{22} = 8, \quad A_{23} = -4,$$

$$A_{31} = -8, \quad A_{32} = 16, \quad A_{33} = -8.$$

назад

Вычисление определителя n -го порядка

Теорема Лапласа. Выберем в определителе n -го порядка произвольно k строк (или k столбцов), $1 \leq k \leq n - 1$

Тогда значение определителя n -го порядка есть сумма произведений всех миноров k -го порядка, расположенных в выбранных строках (столбцах), на их алгебраические дополнения.

Пример 6.

[назад](#)

Пример 6. Вычислить определитель матрицы с помощью теоремы Лапласа

$$A = \begin{pmatrix} 5 & 0 & 1 & -1 \\ 0 & 6 & 0 & -8 \\ 2 & 1 & 2 & 0 \\ 0 & 1 & 2 & -2 \end{pmatrix}$$

Решение:

- 1) Выберем произвольное количество строк или столбцов, например, 1-ю и 2-ю строки.
- 2) Воспользуемся теоремой Лапласа:

далее

$$\det A = \begin{vmatrix} 5 & 0 \\ 0 & 6 \end{vmatrix} \cdot (-1)^{1+2+1+2} \cdot \begin{vmatrix} 2 & 0 \\ 2 & -2 \end{vmatrix} +$$

$$+ \begin{vmatrix} 5 & 1 \\ 0 & 0 \end{vmatrix} \cdot (-1)^{1+2+1+3} \cdot \begin{vmatrix} 1 & 0 \\ 1 & -2 \end{vmatrix} +$$

$$+ \begin{vmatrix} 5 & -1 \\ 0 & -8 \end{vmatrix} \cdot (-1)^{1+2+1+4} \cdot \begin{vmatrix} 1 & 2 \\ 1 & 2 \end{vmatrix} +$$

$$+ \begin{vmatrix} 0 & 1 \\ 6 & 0 \end{vmatrix} \cdot (-1)^{1+2+2+3} \cdot \begin{vmatrix} 2 & 0 \\ 0 & -2 \end{vmatrix} +$$

$$+ \begin{vmatrix} 0 & -1 \\ 6 & -8 \end{vmatrix} \cdot (-1)^{1+2+2+4} \cdot \begin{vmatrix} 2 & 2 \\ 0 & 2 \end{vmatrix} +$$

$$+ \begin{vmatrix} 1 & -1 \\ 0 & -8 \end{vmatrix} \cdot (-1)^{1+2+3+4} \cdot \begin{vmatrix} 2 & 1 \\ 0 & 1 \end{vmatrix} = -136.$$

[назад](#)

Теорема 1. Каков бы ни был номер строки i ($i=1,2,\dots,n$), для определителя n -го порядка справедлива формула

$$\det A = \sum_{k=1}^n (-1)^{i+k} a_{ik} \cdot M_{ik} \quad \det A = \sum_{k=1}^n a_{ik} \cdot A_{ik}$$

называемая разложением этого определителя по i -й строке.

Пример 7. Вычислить определитель матрицы

$$A = \begin{pmatrix} 5 & 0 & 1 & -1 \\ 0 & 6 & 0 & -8 \\ 2 & 1 & 2 & 0 \\ 0 & 1 & 2 & -2 \end{pmatrix}$$

Ответ

[назад](#)

Решение (Пример 7):

1) Выберем произвольную строку, например, 2-ю строку.

2) Воспользуемся теоремой разложения по строке ($i = 2$):

$$\det A = \sum_{k=1}^4 a_{2k} \cdot A_{2k} = a_{21} \cdot A_{21} + a_{22} \cdot A_{22} + a_{23} \cdot A_{23} + a_{24} \cdot A_{24} =$$

$$= 0 \cdot (-1)^{2+1} \cdot \begin{vmatrix} 0 & 1 & -1 \\ 1 & 2 & 0 \\ 1 & 2 & -2 \end{vmatrix} + 6 \cdot (-1)^{2+2} \cdot \begin{vmatrix} 5 & 1 & -1 \\ 2 & 2 & 0 \\ 0 & 2 & -2 \end{vmatrix} +$$

$$0 \cdot (-1)^{2+3} \cdot \begin{vmatrix} 5 & 0 & -1 \\ 2 & 1 & 0 \\ 0 & 1 & -2 \end{vmatrix} + (-8) \cdot (-1)^{2+4} \cdot \begin{vmatrix} 5 & 0 & 1 \\ 2 & 1 & 2 \\ 0 & 1 & 2 \end{vmatrix} = -136.$$

назад

Теорема 2. Каков бы ни был номер столбца k ($k=1,2,\dots,n$), для определителя n -го порядка справедлива формула

$$\det A = \sum_{i=1}^n (-1)^{i+k} \cdot a_{ik} \cdot M_{ik} \quad \text{или} \quad \det A = \sum_{i=1}^n a_{ik} \cdot A_{ik}$$

называемая разложением этого определителя по k -му столбцу.

Пример 8. Вычислить определитель матрицы (самостоятельно)

$$A = \begin{pmatrix} 5 & 0 & 1 & -1 \\ 0 & 6 & 0 & -8 \\ 2 & 1 & 2 & 0 \\ 0 & 1 & 2 & -2 \end{pmatrix}$$

Свойства определителей:

- 1) Определитель не изменится при замене всех его строк соответствующими столбцами. **Пример 1)**
- 2) При перестановке двух столбцов (строк) определитель меняет знак. **Пример 2)**
- 3) Множитель, общий для элементов некоторого столбца (строки), можно выносить за знак определителя. **Пример 3)**
- 4) Определитель с двумя одинаковыми столбцами (строками) равен нулю. **Пример 4)**
- 5) Определитель равен нулю, если все элементы некоторого столбца (строки) равны нулю. **Пример 5)**
- 6) Определитель с двумя пропорциональными столбцами (строками) равен нулю. **Пример 6)**

Частные случаи

назад

Пример 1):

Проверить $\det A = \det A^T$ если

$$A = \begin{pmatrix} 1 & -2 & 3 \\ 0 & 4 & 0 \\ -3 & 0 & -1 \end{pmatrix}$$

назад

Пример 2):

Проверить $\det A = -\det B$

если

$$A = \begin{pmatrix} 1 & -2 & 3 \\ 0 & 4 & 0 \\ -3 & 0 & -1 \end{pmatrix}$$

$$B = \begin{pmatrix} 0 & 4 & 0 \\ 1 & -2 & 3 \\ -3 & 0 & -1 \end{pmatrix}$$

назад

Пример 3):

Проверить

$$\begin{vmatrix} 1 & -3 & 0 \\ 0 & 2 & -6 \\ -2 & 0 & 5 \end{vmatrix} = 2 \cdot \begin{vmatrix} 1 & -3 & 0 \\ 0 & 1 & -3 \\ -2 & 0 & 5 \end{vmatrix}$$

назад

Пример 4):

Проверить

$$\begin{vmatrix} 1 & -3 & 0 \\ 0 & 2 & -6 \\ 0 & 2 & -6 \end{vmatrix} = 0$$

назад

Пример 5):

Проверить

$$\begin{vmatrix} 0 & -3 & 0 \\ 0 & 2 & -6 \\ 0 & 2 & -6 \end{vmatrix} = 0$$

назад

Пример 6):

Проверить

$$\begin{vmatrix} 2 & -3 & 0 \\ 0 & 2 & -6 \\ -6 & 9 & 0 \end{vmatrix} = 0$$

назад

Частный случай 1:

$$\begin{vmatrix} \dot{a}_{11} & \dot{a}_{12} & \dots & \dot{a}_{1n} \\ 0 & \dot{a}_{22} & \dots & \dot{a}_{2n} \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & \dot{a}_{nn} \end{vmatrix} = a_{11} \cdot a_{22} \cdot \dots \cdot a_{nn}$$

Пример

далее

Пример (Частный случай 1):

Проверить

$$\begin{vmatrix} 1 & 2 & 3 & 4 \\ 0 & 5 & 6 & 7 \\ 0 & 0 & 8 & 9 \\ 0 & 0 & 0 & 10 \end{vmatrix} = 400$$

назад

Частный случай 2:

$$\begin{vmatrix} \dot{a}_{11} & \dots & \dot{a}_{1(n-1)} & \dot{a}_{1n} \\ \dot{a}_{21} & \dots & \dot{a}_{2(n-1)} & 0 \\ \dots & \dots & \dots & \dots \\ \dot{a}_{n1} & 0 & \dots & 0 \end{vmatrix} = -a_{1n} \cdot a_{2(n-1)} \cdot \dots \cdot a_{n1}$$

Пример

назад

Пример (Частный случай 2):

Проверить

$$\begin{vmatrix} 1 & 1 & 1 & 1 \\ 2 & 2 & 2 & 0 \\ 3 & 3 & 0 & 0 \\ 4 & 0 & 0 & 0 \end{vmatrix} = -24$$

[назад](#)

Спасибо за внимание!

**Не забывайте готовиться к
лекциям и семинарам!**

**(Тема следующей лекции «Обратная матрица.
Ранг матрицы»)**

Удачи!