Colegiul Tehnic T.F.,,Anghel Saligny – Simeria
Prof. Cosma Teodora

	Proprietăți ale determinanților
	Aplicații

	
P1. Determinantul unei matrice A este egal cu determinantul matricei transpuse:

det(A) = det.

P2. Dacă într-o matrice pătratică A se schimbă între ele două linii, sau două coloane, se obține o matrice B al cărei determinant este egal cu opusul determinantului matricei inițiale:
det(B) = - det(A).

P3. Dacă se înmulțesc elementele unei linii, sau ale unei coloane, ale unei matrice A cu un număr k, se obține o matrice B al cărei determinant este egal cu det(A).

P4. Dacă o matrice pătratică A are toate elementele unei linii, sau ale unei coloane, egale cu 0, atunci det(A) = 0.

P5. Dacă o matrice pătratică A are două linii, sau două coloane, cu elementele identice, atunci det(A) = 0.

Consecință: Dacă d = este un determinant de ordinul n, atunci pentru orice au loc egalitățile:

P6. Dacă o matrice pătratică A are elementele a două linii, sau a două coloane, cu elementele proporționale, atunci det(A) = 0.

P7. Dacă într-o matrice pătratică A = elementele unei linii (sau ale unei coloane), se pot scrie ca sume sau ca diferențe, respectiv atunci

det(A) = iar

B = , C = .

P8. Dacă într-o matrice pătratică A elementele unei linii, sau ale unei coloane, sunt combinații liniare ale elementelor celorlalte linii, sau coloane, atunci det(A) = 0.

P9. Determinantul unei matrice pătratice nu se modifică dacă la elementele unei linii, sau ale unei coloane, se adună elementele altei linii, sau ale altei coloane, înmulțite cu un număr.

P10. Dacă A, B ,

atunci

	
1. Aplicați proprietățile: P1, P2, P3, P7, P9 matricei

A= .
2. Calculați:

a) =

b) =

c) =

d) =

3) Aplicați P10 matricelor:

A = și B = .

image4.wmf
j

i

¹

oleObject4.bin

image5.wmf
.

0

...

;

0

...

2

2

1

1

2

2

1

1

=

+

+

+

=

+

+

+

ni

nj

i

j

i

j

jn

in

j

i

j

i

a

a

a

a

a

a

d

d

d

d

d

d

oleObject5.bin

image6.wmf
(

)

n

j

n

i

ij

a

,

1

,

1

=

=

oleObject6.bin

image7.wmf
,

,

1

,

,

1

,

n

j

n

i

c

b

a

ij

ij

ij

=

=

±

=

oleObject7.bin

image8.wmf
),

det(

)

det(

C

B

±

oleObject8.bin

image9.wmf
n

j

n

i

ij

b

,

1

,

1

)

(

=

=

oleObject9.bin

image10.wmf
n

j

n

i

ij

c

,

1

,

1

)

(

=

=

oleObject10.bin

image11.wmf

oleObject11.bin

image12.wmf
)

(

C

M

n

Î

oleObject12.bin

image13.wmf
).

det(

)

det(

)

det(

B

A

B

A

×

=

×

oleObject13.bin

image14.wmf
ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

3

1

2

2

3

1

10

8

6

oleObject14.bin

image15.wmf
5

1

4

3

2

1

0

0

0

-

oleObject15.bin

image16.wmf
5

1

4

3

2

1

3

2

1

-

-

oleObject16.bin

image17.wmf
5

1

4

3

2

1

10

2

8

-

oleObject17.bin

image18.wmf
5

1

4

3

2

1

1

3

2

-

-

-

oleObject18.bin

image1.wmf
)

(

A

t

image19.wmf
ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

5

1

3

0

4

1

3

1

2

oleObject19.bin

image20.wmf
ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

8

1

4

7

2

6

3

0

1

oleObject20.bin

oleObject1.bin

image2.wmf
×

k

oleObject2.bin

image3.wmf
n

ij

a

oleObject3.bin

