§ 1. Определители второго  порядка  и  система  двух  уравнений 

первой степени с двумя неизвестными
Пусть дана квадратная таблица из четырёх чисел a1,  a 2 , b1,  b 2 ,  

[image: image1.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

2

1

1

b

a

b

a

. 


(1) 

Число a1,  b 2 , a2,  b 1 ,  называется определителем второго порядка, соответствую-
щим таблице (1). Этот определитель обозначается символом 


[image: image2.wmf]2

2

1

1

b

a

b

a


соответственно имеем:

 
[image: image3.wmf]2

2

1

1

b

a

b

a

= a1 b2 -  a2 b1 ,  


(2)
Числа a1 b2  a2 b1 ,  называются элементами определителя. Говорят, что эле​менты a1  b2 , лежат на главной диагонали определителя, as, bt — на побоч​ной. Таким образом, определитель второго порядка равен разности между произведениями элементов, лежащих на главной и побочной диагоналях. Например,


[image: image4.wmf]4

1

2

3

-

-

= — 3* 4 – (—1) 2 = —10 ,
Рассмотрим систему двух уравнений

[image: image5.wmf]î

í

ì

=

+

=

+

2

2

2

1

1

1

h

y

b

x

a

h

y

b

x

a


(3)

с двумя неизвестными х, у. (Коэффициенты a1, b1, а2, b2 и свободные члены
h1, h2 предположим данными.) Введём обозначения

[image: image6.wmf]2

2

1

1

b

a

b

a

=

D

, 
[image: image7.wmf]2

2

1

1

b

h

b

h

x

=

D

, 
[image: image8.wmf]2

2

1

1

h

a

h

a

y

=

D

.

(4)

Определитель (, составленный из коэффициентов при неизвестных системы (3), называется определителем этой системы. Определитель ( получается путём замены элементов первого столбца определителя ( свободными членами системы (3); определитель ( получается из определителя ( при помощи за​мены свободными членами системы (3) элементов его второго столбца.
Если ( ( 0, то система (3) имеет единственное решение; оно опреде​ляется формулами

[image: image9.wmf],

D

D

=

x

x

 
[image: image10.wmf],

D

D

=

y

y


(5)

Если ( = 0 и при этом хотя бы один из определителей (x, (у отличен от нуля, то система (3) совсем не имеет решений (как говорят, уравнения этой системы несовместимы).
Если же ( = 0, но также (x = (y = 0, то система (3) имеет бесконечно много решений (в этом случае одно из уравнений системы есть следствие другого).
Пусть в уравнениях системы (3) h1=h2 = 0; тогда система (3) будет иметь вид:

[image: image11.wmf]î

í

ì

=

+

=

+

0

0

2

2

1

1

y

b

x

a

y

b

x

a


(6)

Система уравнений вида (6) называется однородной; она всегда имеет нулевое решение: х = 0, у = 0. Если ( ( 0, то это решение является един​ственным; если же ( = 0, то система (6), кроме нулевого, имеет бесконечно много других решений.
1204. Вычислить определители:
1) 
[image: image12.wmf]2

5

4

1

-

-

;
2) 
[image: image13.wmf]2

1

4

3

-

;
3) 
[image: image14.wmf]10

5

6

3


4) 
[image: image15.wmf]10

5

16

3

;
5) 
[image: image16.wmf]a

a

a

2

1

 ;
6) 
[image: image17.wmf]2

1

1

1

x

x


7)    
[image: image18.wmf]ac

ab

a

a

c

b

a

-

+

-

+

2

1

;
8)    
[image: image19.wmf]a

a

a

a

cos

sin

sin

cos

-

.
1205. Решить уравнения:
1) 
[image: image20.wmf]0

4

1

4

2

=

-

x

;
2) 
[image: image21.wmf]0

22

3

4

1

=

+

x

x

;

3) 
[image: image22.wmf]0

1

4

1

=

+

-

+

x

x

x

;
4) 
[image: image23.wmf]2

3

3

2

1

3

=

-

-

x

x

x

;
5) 
[image: image24.wmf]0

1

1

5

1

=

-

-

+

x

x

 ;
6) 
[image: image25.wmf]2

2

1

4

2

+

-

-

-

x

x

x


7)    
[image: image26.wmf]x

x

cos

1

1

sin

4

;
8)    
[image: image27.wmf]0

5

cos

8

sin

5

sin

8

cos

=

-

x

x

x

x

.
1206. Решить неравенства:
1) 
[image: image28.wmf]0

1

2

3

3

>

-

x

x

;
2) 
[image: image29.wmf]0

2

5

1

<

+

x

x

;

3) 
[image: image30.wmf]0

2

7

1

2

2

>

-

x

x

;
4) 
[image: image31.wmf]14

2

4

3

<

x

x

x

;

1207. Найти   все решения   каждой   из   следующих систем урав​нений:

1) 
[image: image32.wmf]î

í

ì

=

+

=

-

0

7

2

13

5

3

y

x

y

x

    2) 
[image: image33.wmf]î

í

ì

=

+

=

-

18

4

2

1

4

3

y

x

x

y

  3) 
[image: image34.wmf]î

í

ì

=

-

=

-

5

6

4

1

3

2

x

x

x


4) 
[image: image35.wmf]î

í

ì

=

-

=

-

3

3

3

1

3

y

x

y

x

    5) 
[image: image36.wmf]î

í

ì

=

-

=

+

d

ay

bx

c

by

ax

  6) 
[image: image37.wmf]î

í

ì

=

-

=

-

5

5

5

3

5

y

x

y

x


1208. Определить, при каких значениях а и b система уравнений

[image: image38.wmf]î

í

ì

=

+

=

-

b

y

x

ay

x

4

6

1

3


1) имеет единственное решение; 2) не имеет решений;  3) имеет бесконечно много решений.
1209. Определить,   при каком   значении  а   система  однородных уравнений

[image: image39.wmf]î

í

ì

=

+

=

+

0

5

0

2

13

ay

x

y

x


имеет ненулевое решение.
_1083355626.unknown

_1083356107.unknown

_1083356349.unknown

_1083384687.unknown

_1083384846.unknown

_1083384957.unknown

_1083385085.unknown

_1083385136.unknown

_1083385012.unknown

_1083384905.unknown

_1083384783.unknown

_1083356449.unknown

_1083356589.unknown

_1083356420.unknown

_1083356197.unknown

_1083356231.unknown

_1083356148.unknown

_1083355915.unknown

_1083356008.unknown

_1083356059.unknown

_1083355984.unknown

_1083355758.unknown

_1083355822.unknown

_1083355700.unknown

_1083354785.unknown

_1083355443.unknown

_1083355538.unknown

_1083355592.unknown

_1083355518.unknown

_1083355074.unknown

_1083355327.unknown

_1083355030.unknown

_1083353178.unknown

_1083354631.unknown

_1083354735.unknown

_1083354072.unknown

_1083352893.unknown

_1083352969.unknown

_1083352671.unknown

