§ 3. Определители третьего порядка
Пусть дана квадратная таблица из девяти чисел a1, а2, а3, b1, b2, b3,

[image: image1.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

3

2

3

2

2

2

1

1

1

c

b

a

c

b

a

c

b

a

(1)

Определителем третьего порядка, соответствующим таблице (1), назы​вается число, обозначаемое символом

[image: image2.wmf]c

b

a

c

b

a

c

b

a

и определяемое равенством

[image: image3.wmf]3

3

3

2

2

2

1

1

1

c

b

a

c

b

a

c

b

a

= a1b23 + b1с2 a2 + с1а2b3 — с1b2а3 — b1а2с3— a1с2b2

(2)

Числа a1, а2, а3, b1, b2, b3, с1, с2, с3 называются элементами определителя. Элементы a1, b2, с3 расположены на диагонали определителя, называемой главной; элементы а3, b2, с1, составляют его побочную диагональ. Для прак​тики вычислений полезно заметить, что первые три слагаемые в правой части равенства (2) представляют собой произведения элементов определителя, взятых по три так, как показано различными пунктирами на нижеприводимой схеме слева.
Чтобы получить следующие три члена правой части равенства (2), нужно перемножить элементы определителя по три так, как показано различными

[image: image4.png]

пунктирами на той же схеме справа, после чего у каждого из найденных произведений изменить знак.
В задачах 1211—1216 требуется вычислить определители треть​его порядка.
1211.
[image: image5.wmf]2

0

2

3

1

2

1

2

3

-

-

-

. 1212.
[image: image6.wmf]1

0

5

3

1

0

0

2

1

-

. 1213.
[image: image7.wmf]10

1

0

16

3

1

5

0

2

-

.
1214.
[image: image8.wmf]5

2

0

2

3

2

3

1

3

-

-

. 1215.
[image: image9.wmf]1

5

0

3

0

1

0

1

2

-

. 1216.
[image: image10.wmf]0

0

0

a

a

a

a

a

a

.
_1083388854.unknown

_1083388990.unknown

_1083389162.unknown

_1083389205.unknown

_1083389101.unknown

_1083388921.unknown

_1083387952.unknown

_1083388226.unknown

_1083387866.unknown

