Конспект занятия 2
Тема: Метод Крамера. Матричный способ.
Задачи:

 - развитие творческого профессионального мышления

 - овладение и умениями и навыками постановки и решения задач.

Вид занятия: практика.

Ход занятия

Организационный момент

ПРАВИЛО КРАМЕРА
Рассмотрим систему 3-х линейных уравнений с тремя неизвестными:

[image: image1.png]anx +anx; +anx; by,
anxtank; tagx =y,

anty g Xy tasnt; = by

Определитель третьего порядка, соответствующий матрице системы, т.е. составленный из коэффициентов при неизвестных,

[image: image2.png]o @2 al
21 az axl

s az; s

называется определителем системы.

Составим ещё три определителя следующим образом: заменим в определителе D последовательно 1, 2 и 3 столбцы столбцом свободных членов

[image: image3.png]b @z g o & al oy @z &
By=p2 azm axl La=jg by axml As=jn an b
s azm as s b5 as| s azm B

Тогда можно доказать следующий результат.
Теорема (правило Крамера). Если определитель системы Δ ≠ 0, то рассматриваемая система имеет одно и только одно решение, причём

[image: image4.png]

Пример1
[image: image5.png]20 43z -
2u +3x,-da

22 +3z,=
o+ 2, + 3w =1

Решение:
Составим и вычислим сначала главный определитель этой системы: [image: image6.png]512
A=|2 3 -a[=5x3x3+(-1)x(-4)x1+2x2x2-1x3x2-2(-1)x3-2 (-4)x5=
12 3

[image: image7.png]45 4+44-8-6+6 440 =97

Так как [image: image8.png]A#0

, то система имеет единственное решение, которое можно найти по правилу Крамера:

[image: image9.png]

где [image: image10.png]v

90

 получаются из определителя [image: image11.png]

 путем замены 1-го, 2-го или 3-го столбца, соответственно, на столбец свободных членов.

[image: image12.png]

Таким образом:

[image: image13.png]

Итак, [image: image14.png]

 - единственное решение.

Пример 2
 Решить систему уравнений
[image: image15.png]A=[2 -3 2|=-5+2.4-11=-8=0

31 1
12 -
Ay=[2 -3 2|=-10+28-26=-8, A,=[2 2 2|=-14+8-10=-16,
B o1 1 38 1

o2 9
Ay=fp -3 2=-26-20+22=-24
B 1 g

Итак, х=1, у=2, z=3.
Пример3
Решите систему уравнений [image: image16.png]21— 22+ 23
32y 43,4525 =
52, +32; = 2.

Решение. Выписываем матрицу системы и столбец свободных [image: image17.png]

членов . [image: image18.png]

Находим определитель системы: [image: image19.png]=-15

o

Определитель отличен от нуля, следовательно, можно применить правило Крамера. Находим дополнительные определители:

[image: image20.png]Ay

Итак,

[image: image21.png]20

=

15’

2=

—15

ol

Ответ: [image: image22.png]

 .

Пример 4
[image: image23.png]5X; — X —x3 =0
X+ 20 + 3% =14
4x, + 3%, + 2x, = 16

EQ A = \b(\a \al \co3 \hs3 (5;-1;-1;1;2;3;4;3;2))
B = (0,14,16)

Главный определитель:
∆ = 5 • (2 • 2-3 • 3)-1 • (-1 • 2-3 • (-1))+4 • (-1 • 3-2 • (-1)) = -30 = -30

Заменим 1-ый столбец матрицы А на вектор результата В.

EQ A1 = \b\bc\| (\a \al \co3 \hs3 (0;-1;-1;14;2;3;16;3;2))
Найдем определитель полученной матрицы.

∆1 = 0 • (2 • 2-3 • 3)-14 • (-1 • 2-3 • (-1))+16 • (-1 • 3-2 • (-1)) = -30

EQ x1 = \f(-30;-30) = 1
Заменим 2-ый столбец матрицы А на вектор результата В.

EQ A2 = \b\bc\| (\a \al \co3 \hs3 (5;0;-1;1;14;3;4;16;2))
Найдем определитель полученной матрицы.

∆2 = 5 • (14 • 2-16 • 3)-1 • (0 • 2-16 • (-1))+4 • (0 • 3-14 • (-1)) = -60

EQ x2 = \f(-60;-30) = 2
Заменим 3-ый столбец матрицы А на вектор результата В.

EQ A3 = \b\bc\| (\a \al \co3 \hs3 (5;-1;0;1;2;14;4;3;16))
Найдем определитель полученной матрицы.

∆3 = 5 • (2 • 16-3 • 14)-1 • (-1 • 16-3 • 0)+4 • (-1 • 14-2 • 0) = -90

EQ x3 = \f(-90;-30) = 3
Выпишем отдельно найденные переменные Х
EQ x1 = \f(-30;-30) = 1 EQ x2 = \f(-60;-30) = 2 EQ x3 = \f(-90;-30) = 3
Проверка.

5•1+-1•2+-1•3 = 0

1•1+2•2+3•3 = 14

4•1+3•2+2•3 = 16
Матричный способ решение линейных уравнений
Матрицы дают возможность кратко записать систему линейных уравнений. Пусть дана система из 3-х уравнений с тремя неизвестными:

[image: image24.png]anx +anx; +anx; by,
anxtank; tagx =y,

anty g Xy tasnt; = by

 [image: image25.png]an
an

a5

ay
an

az

az

a

Рассмотрим матрицу системы и матрицы столбцы неизвестных и свободных членов [image: image26.png]

1. [image: image27.png]3x+2y=7,
x-y=4

3 2
A= L x
1 -1

() 5:() st

Найдем матрицу обратную матрице A.

[image: image28.png]

, [image: image29.png]

Таким образом, x = 3, y = – 1.

[image: image30.png]n+2xm, =10,

3 20, +a =23,
X +2my=13

Итак, х1=4,х2=3,х3=5.
Решение:
[image: image31.png]

	A=
	[image: image32.png]

 2

 3

 5

[image: image33.png]

 3

 7

 4

 1

 2

 2

	B=
	[image: image34.png]

10

[image: image35.png]

3

3

∆ = 1.

Для нахождения обратной матрицы вычислим алгебраические дополнения для элементов матрицы А
	А1,1 = (-1)1+1
	 7

 4

 2

 2

	 =
	6

	А1,2 = (-1)1+2
	 3

 4

 1

 2

	 =
	-2

	А1,3 = (-1)1+3
	 3

 7

 1

 2

	 =
	-1

	А2,1 = (-1)2+1
	 3

 5

 2

 2

	 =
	4

	А2,2 = (-1)2+2
	 2

 5

 1

 2

	 =
	-1

	А2,3 = (-1)2+3
	 2

 3

 1

 2

	 =
	-1

	А3,1 = (-1)3+1
	 3

 5

 7

 4

	 =
	-23

	А3,2 = (-1)3+2
	 2

 5

 3

 4

	 =
	7

	А3,3 = (-1)3+3
	 2

 3

 3

 7

	 =
	5

	А=
	[image: image36.png]

 6

 -2

 -1

[image: image37.png]

 4

 -1

 -1

 -23

 7

 5

	АT =
	[image: image38.png]

 6

 4

 -23

[image: image39.png]

 -2

 -1

 7

 -1

 -1

 5

Найдем обратную матрицу
	A-1 = АT =
	[image: image40.png]

 6

 4

 -23

[image: image41.png]

 -2

 -1

 7

 -1

 -1

 5

Найдем решение
	X = A-1 · B =
	[image: image42.png]

 6

 4

 -23

[image: image43.png]

 -2

 -1

 7

 -1

 -1

 5

	·
	[image: image44.png]

10

[image: image45.png]

3

3

	 =
	[image: image46.png]

3

[image: image47.png]

-2

2

	Ответ:
	x1 =
	3
	,
	x2 =
	-2
	,
	x3 =
	2
	.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Пример 3
 x1 - x2 + x3 = 6,

 2x1 + x2 + x3 = 3,

 x1 + x2 +2x3 = 5.

Решение. Обозначим

[image: image48.png](63,57

Тогда данная система уравнений запишется матричным уравнением AX=B. Поскольку [image: image49.png]1-11
A=det|2 1 1[=5=0
112

, то матрица A невырождена и поэтому имеет обратную:

[image: image50.png]A,
ol Au An Ay
2 Au Ay Ay
1 A A
3

.

Для получения решения X мы должны умножить вектор-столбец B слева на матрицу A: X = A-1B. В данном случае

[image: image51.png]

и, следовательно,

[image: image52.png]

.

 Ответ X = (1, -2, 3)T.
Д\З
[image: image53.png]

 [image: image54.png]

