
Electrical Mathematics

ค
ณ

ิต
ศ
าส

ต
ร
ไฟ

ฟ
า

คณิตศาสตร
ไฟฟา

สายัณต ช�่นอารมย

 รหัสวิชา 20104-2120ร
ห
ัส
ว
ิช
า 2

0
1
0
4
-212

0

สายัณต ช�่นอารมย

คณิตศาสตร
ไฟฟา

ค
ณ

ิต
ศ
าส

ต
ร
ไฟ

ฟ
า

87.-

หนังสือเลมนี้เรียบเรียงตามจุดประสงครายวิชา สมรรถนะรายวิชาและคำอธิบายรายวิชา หลักสูตรประกาศนียบัตรวิชาชีพ
พุทธศักราช 2562 ของสำนักงานคณะกรรมการการอาชีวศึกษา กระทรวงศึกษาธิการ

ไดผานการตรวจประเมินคุณภาพหนังสือเรียนอาชีวศึกษา หลักสูตรประกาศนียบัตรวิชาชีพ พุทธศักราช 2562
ประจำปงบประมาณ พ.ศ. 2563 ครั้งที่ 1 ประกาศลำดับที่ 405

Electrical Mathematics

คณิตศาสตร์ไฟฟ้า
(Electrical Mathematics)

รหัสวิชา 20104 - 2120

หมวดวิชาสมรรถนะวิชาชีพ กลุ่มสมรรถนะวิชาชีพเลือก
ประเภทวิชาอุตสาหกรรม สาขาวิชาช่างไฟฟ้าก�ำลัง
หลักสูตรประกาศนียบัตรวิชาชีพ พุทธศักราช 2562

ส�ำนักงานคณะกรรมการการอาชีวศึกษา (สอศ.) กระทรวงศึกษาธิการ

เรียบเรียงโดย

สายัณต์ ชื่นอารมย์

คณิตศาสตร์ไฟฟ้า
(Electrical Mathematics)

	 	

ISBN 978-616-495-069-6

	 	 	 จัดพิมพ์และจัดจ�ำหนา่ย โดย…

			 บริษัท วังอักษร จ�ำกัด
			 69/3 ถนนอรุณอัมรินทร์ แขวงวัดอรุณ เขตบางกอกใหญ่ กรุงเทพฯ 10600

			 โทร. 0-2472-3293-5 โทรสาร 0-2891-0742 Mobile 08-8585-1521

			 e-Mail : wangaksorn9@gmail.com Facebook : ส�ำนักพิมพ์ วังอักษร

			 www.wangaksorn.com 	 ID Line : @wangaksorn

	

พิมพ์ครั้งที ่1 พ.ศ. 2563 จ�ำนวนที่พิมพ ์3,000 เล่ม

สงวนลิขสิทธิ์ตามพระราชบัญญัติลิขสิทธิ์ พ.ศ. 2537

โดยบริษัทวังอักษร จ�ำกัด ห้ามน�ำส่วนใดส่วนหนึ่งของหนังสือเล่มนี้ไปท�ำซ�ำ้

ดัดแปลง หรือเผยแพร่ต่อสาธารณชน ไม่ว่ารูปแบบใด ๆ

นอกจากได้รับอนุญาตเป็นลายลักษณ์อักษรล่วงหน้าจากทางบริษัทฯ เท่านั้น

ชื่อและเครื่องหมายการค้าอื่น ๆ ที่อ้างอิงในหนังสือฉบับนี้

เป็นสิทธิโดยชอบด้วยกฎหมายของเจ้าของแต่ละราย

โดยบริษัทวังอักษร จ�ำกัด มิได้อ้างอิงความเป็นเจ้าของแต่อย่างใด

คณิตศาสตร์ไฟฟ้า
(Electrical Mathematics)

รหัสวิชา 20104-2120

จุดประสงค์รายวิชา เพื่อให้

 1. เข้าใจกฎและทฤษฎีทางคณิตศาสตร์

 2. มีทักษะเกี่ยวกับการน�ำคณิตศาสตร์มาประยุกต์ใช้ ค�ำนวณ หาค่าปริมาณทางไฟฟ้า

 3. มีเจตคติที่ดีต่ออาชีพ มีกิจนิสัยในการค้นคว้าเพิ่มเติม

สมรรถนะรายวิชา

 1. แสดงความรู้ในการหาค่าปริมาณทางเวคเตอร์ และปริมาณทางเมตริกซ์

 2. ประยุกต์ใช้คณิตศาสตร์มาค�ำนวณ หาค่าปริมาณทางไฟฟ้า

ค�ำอธิบายรายวิชา

 ศึกษาการหาปริมาณทางเวคเตอร์ การหาปริมาณทางเมตริกซ์ เรขาคณิตวิเคราะห์และแคลคูลัส

เบื้องต้น เพื่อประยุกต์ใช้หาค่าปริมาณทางไฟฟ้า

ตารางวิเคราะห์สมรรถนะรายวิชา
วิชา คณิตศาสตร์ไฟฟ้า รหัสวิชา 20104 - 2120

ท–ป–น 2-0-2 จ�ำนวน 2 คาบ/สัปดาห์ รวม 36 คาบ

 สมรรถนะรายวิชา

 หน่วยที่

แส
ดง

คว
าม

รู้ใ
นก

าร
หา

ค่า

ปร
ิมา

ณ
ทา

งเ
วค

เต
อร

์ แ
ละ

ปร
ิมา

ณ
ทา

งเ
มต

ริก
ซ์

ป
ระ

ยุก
ต์ใ

ช้
คณ

ิตศ
าส

ตร
์

มา
ค�ำ

นว
ณ

 ห
าค่

าป
รมิ

าณ

ทา
งไ

ฟ
ฟ้

า

1. เมตริกซ์ 

2. ดีเทอร์มิแนนต์ 

3. การแก้ระบบสมการเชิงเส้นโดยใช้ดีเทอร์มิแนนต์ 

4. การวิเคราะห์วงจรไฟฟ้า 

5. เวคเตอร์ 

6. เรขาคณิตวิเคราะห์เบื้องต้น 

7. ลิมิตของฟังก์ชัน 

8. อนุพันธ์ของฟังก์ชัน  

9. อินทิกรัลของฟังก์ชัน  

ค�ำน�ำ
	

	 วิชาคณติศาสตร์ไฟฟ้า รหสัวชิา 20104-2120 จดัอยูใ่นหมวดวชิาสมรรถนะวชิาชพี กลุม่สมรรถนะ

วชิาชีพเลอืก ประเภทวชิาอตุสาหกรรม สาขาวิชาช่างไฟฟ้าก�ำลงั ตามหลกัสูตรประกาศนยีบตัรวิชาชพี

พทุธศกัราช 2562 ส�ำนกังานคณะกรรมการงานการอาชวีศึกษา (สอศ.) กระทรวงศกึษาธกิาร ผูเ้ขยีนได้บรหิาร

สาระการเรียนรู้แบ่งเป็น 9 บทเรียน ได้จัดแผนการจัดการเรียนรู้/แผนการสอนที่มุ่งเน้นฐานสมรรถนะ

(Competency Based) และการบูรณาการ (Integrated) ตรงตามจุดประสงค์รายวิชา สมรรถนะ

รายวชิา ค�ำอธบิายรายวชิา ในแต่ละบทเรยีนมุง่ให้ความส�ำคญัส่วนทีเ่ป็นความรู ้ ทฤษฎ ี หลกัการ กระบวนการ

ตวัอย่าง แบบฝึกปฏบิตั ิและค�ำถามเพือ่การทบทวนเพือ่ฝึกทกัษะประสบการณ์ เร่งพฒันาบทบาทของผูเ้รยีน

เป็นผู้จดัการแสวงหาความรู ้ (Explorer) เป็นผูส้อนตนเองได้ สร้างองค์ความรูใ้หม่ และบทบาทของผูส้อน

เปลี่ยนจากผู้ให้ความรู้มาเป็ผู้จัดการชี้แนะ (Teacher Roles) จัดสิ่งแวดล้อมเอื้ออ�ำนวยต่อความสนใจ

เรียนรู้ และเป็นผูร่้วมเรยีนรู ้(Co-investigator) จดัห้องเรียนเป็นสถานท่ีท�ำงานร่วมกนั (Learning Context)

จดักลุม่เรยีนรูใ้ห้รูจ้กัท�ำงานร่วมกนั (Grouping) ฝึกความใจกว้างมุง่สร้างสรรค์คนรุ่นใหม่ สอนความสามารถ

ที่น�ำไปท�ำงานได้ (Competency) สอนความรัก ความเมตตา (Compassion) ความเชื่อมั่น

ความซื่อสัตย์ (Trust) เป้าหมายอาชพีอนัยงัประโยชน์ (Productive Career) และชวีติทีม่ศีกัดิศ์ร ี(Noble

Life) เหนอืสิง่อืน่ใด เป็นคนดทีัง้กาย วาจา ใจ มคีณุธรรม จรรยาบรรณทางธุรกจิและวชิาชพี

	 ส่งเสรมิสนบัสนนุยทุธศาสตร์การพฒันาระบบคณุวฒุวิชิาชพี (Vocational Qualification System)

สอดคล้องตามมาตรฐานอาชีพ (Occupational Standard) สร้างภูมิคุ้มกัน เพิ่มขีดความสามารถใน

การแข่งขันของประเทศ ก�ำลังแรงงาน การพัฒนามาตรฐานการปฏิบัติงานระดับชาติ (National

Benchmarking) และการวิเคราะห์หน้าที่การงาน (Functional Analysis) เพ่ือให้เกิดผลส�ำเร็จใน

ภาคธุรกิจ อุตสาหกรรม ทุกสาขาอาชีพ เป็นการเตรียมพร้อมเข้าสู่ประชาคมอาเซียน

	 ขอขอบพระคุณท่านอาจารย์ผู้สอน ผู้ประสาทวิชาความรู้ เอกสาร หนังสือที่ใช้ประกอบ

ในการเรียบเรียงไว้ ณ โอกาสน้ี

สายัณต์ ชื่นอารมย์

สารบัญ
บทที่ 1 เมตริกซ	์ 1
	 ความหมายของเมตริกซ์	 2
	 มิติและสัญลักษณ์เมตริกซ์	 2
	 ชนิดของเมตริกซ์	 4
	 การเท่ากันของเมตริกซ์	 6
	 การบวกและการลบของเมตริกซ์	 7
	 การคูณเมตริกซ์ด้วยค่าคงตัว	 9
	 การคูณเมตริกซ์ด้วยเมตริกซ์	 11
	 สมบัติการบวกและการคูณเมตริกซ์	 13
	 เมตริกซ์สลับเปลี่ยน	 14
	 เมตริกซ์ผกผันส�ำหรับการคูณ	 15
	 สมบัติของเมตริกซ์ผกผันส�ำหรับการคูณ	 16
	 แบบฝึกหัดบทที่ 1	 17
	 แบบประเมินผลท้ายบทที่ 1	 20

บทที่ 2 ดีเทอร์มิแนนต์	 23
	 ความหมายของดีเทอร์มิแนนต์	 24
	 การหาค่าดีเทอร์มิแนนต์โดยการคูณทแยง	 25
	 การกระจายโคแฟกเตอร์	 27
	 การหาค่าดีเทอร์มิแนนต์ด้วยการกระจายโคแฟกเตอร์	 29
	 แบบฝึกหัดบทที่ 2	 32
	 แบบประเมินผลท้ายบทที่ 2	 34

บทที่ 3 การแก้ระบบสมการเชิงเส้นโดยใช้ดีเทอร์มิแนนต	์ 36
	 ความหมายระบบสมการเชิงเส้นและสมการเมตริกซ์	 37
	 การแก้ระบบสมการเชิงเส้นโดยการใช้ดีเทอร์มิแนนต์	 39
	 แบบฝึกหัดบทที่ 3	 50
	 แบบประเมินผลท้ายบทที่ 3	 52

บทที่ 4 การวิเคราะห์วงจรไฟฟ้า	 54
	 บทน�ำ	 55
	 กฎของเคอร์ชอฟฟ์	 55
	 วิธีกระแสไฟฟ้าแบบเมช	 59
	 วิธีแรงดันไฟฟ้าแบบโนด	 61
	 ทฤษฎีเทวินิน	 64
	 ทฤษฎีนอร์ตัน	 68
	 แบบฝึกหัดบทที่ 4	 72
	 แบบประเมินผลท้ายบทที่ 4	 75

บทที่ 5 เวคเตอร	์ 79
	 ความรู้พื้นฐานเกี่ยวกับเวคเตอร์	 80
	 การน�ำค่าคงตัวคูณกับเวคเตอร์	 82
	 การบวกและการลบเวคเตอร์	 83
	 ขนาดเวคเตอร์	 86
	 เวคเตอร์ขนาดหนึ่งหน่วย	 87
	 การประยุกต์เวคเตอร์เพื่อค�ำนวณหาปริมาณไฟฟ้า	 89
	 วงจร RC อนุกรม	 95
	 แบบฝึกหัดบทที่ 5	 101
	 แบบประเมินผลท้ายบทที่ 5	 103

บทที่ 6 เรขาคณิตวิเคราะห์เบื้องต้น	 105
	 การหาระยะทางระหว่างจุด 2 จุด	 106
	 การหาพิกัดของจุดกึ่งกลางระหว่างจุด 2 จุด	 109
	 ความชันของเส้นตรง	 110
	 สมการของเส้นตรง	 113
	 สมการของเส้นตรงในรูปแบบทั่วไป	 118
	 การเขียนกราฟและการหาจุดตัดของเส้นตรง	 118
	 ระยะทางระหว่างจุดกับเส้นตรง	 121
	 แบบฝึกหัดบทที่ 6	 123
	 แบบประเมินผลท้ายบทที่ 6	 125

บทที่ 7 ลิมิตของฟังก์ชัน	 127
	 บทน�ำ	 128
	 ความรู้เบื้องต้นเกี่ยวกับลิมิต	 128
	 ลิมิตไม่จ�ำกัดขอบเขต	 130
	 ทฤษฎีของลิมิต	 131
	 ลิมิตที่อนันต์	 134
	 ความต่อเนื่องของฟังก์ชัน	 136
	 แบบฝึกหัดบทที่ 7	 139
	 แบบประเมินผลท้ายบทที่ 7	 140

บทที่ 8 อนุพันธ์ของฟังก์ชัน	 143
	 บทน�ำ	 144
	 ความหมายอนุพันธ์	 144
	 การหาอนุพันธ์โดยใช้กฎสี่ขั้น	 145
	 การหาอนุพันธ์โดยใช้สูตร	 148
	 การหาอนุพันธ์ของฟังก์ชันพีชคณิต	 151
	 การหาอนุพันธ์โดยใช้กฎลูกโซ่	 153
	 การหาอนุพันธ์ของฟังก์ชันโดยปริยาย	 155
	 อนุพันธ์อันดับสูง	 156
	 แบบฝึกหัดบทที่ 8	 158
	 แบบประเมินผลท้ายบทที่ 8	 160

บทที่ 9 อินทิกรัลของฟังก์ชัน	 163
	 ความหมายอินทิกรัล	 164
	 สูตรเบื้องต้นของการอินทิเกรต	 165
	 อินทิกรัลจ�ำกัดเขต	 169
	 การประยุกต์ใช้งานของอินทิกรัล	 172
	 แบบฝึกหัดบทที่ 9	 180
	 แบบประเมินผลท้ายบทที่ 9	 182

ค�ำถามเพื่อการทบทวน	 185

ค�ำศัพท์	 190

บรรณานุกรม	 194

1บทที่ 1 เมตริกซ์

จุดประสงค์เชิงพฤติกรรม (BEHAVIORAL OBJECTIVES)
หลังจากศึกษาจบบทเรียนนี้แล้ว นักเรียนจะมีความสามารถดังนี้

1. อธิบายความหมายเมตริกซ์

2. บอกมิติและสัญลักษณ์เมตริกซ์

3. จำ�แนกชนิดของเมตริกซ์

4. พิสูจน์การหาค่าตัวแปรจากการเท่ากันของเมตริกซ์

5. วางแผนการบวกและการลบของเมตริกซ์

6. วิเคราะห์การคูณเมตริกซ์ด้วยจำ�นวนจริง

7. แสดงการคูณเมตริกซ์ด้วยเมตริกซ์

8. ระบุคุณสมบัติการบวกและการคูณเมตริกซ์

9. จำ�แนกสมบัติของเมตริกซ์สลับเปลี่ยน

10. พิสูจน์การหาอินเวอร์สการคูณของเมตริกซ์ผกผัน

บทที่ 1
เมตริกซ์

2 บทที่ 1 เมตริกซ์

1
บทที ่

เมตริกซ์

ความหมายของเมตริกซ์

	 เมตริกซ์ (Matrix) หมายถึง การนำ�อักษรพิมพ์เล็กในภาษาอังกฤษ หรือจำ�นวนตัวเลข

มาจัดเรียงกันเป็นรูปสี่เหลี่ยมมุมฉาก แล้วล้อมรอบด้วย [] หรือ ()

	 สมาชิกเมตริกซ์ ประกอบด้วยสมาชิกในแนวตั้งกับสมาชิกในแนวนอนซึ่งสมาชิกในแนวตั้ง

เรียกว่า สมาชิกในหลัก (Column) หรือสดมภ์ ส่วนสมาชิกในแนวนอน เรียกว่า สมาชิกในแถว (Row)

โดยที่ชื่อเมตริกซ์ จะใช้อักษรตัวพิมพ์ใหญ่ในภาษาอังกฤษ เช่น A, B, C เป็นต้น

	 ตัวอย่างเมตริกซ์

		 A =
1 2 3
4 5 6
7 8 9

















 หรือ A =
1 2 3
4 5 6
7 8 9















	

	 จากตัวอย่างเมตริกซ์ พบว่าสมาชิกในเมตริกซ์มีทั้งหมด 9 ตัว ได้แก่ 1, 2, 3, 4, 5, 6, 7, 8

และ 9 สมาชิกในแนวตั้งมี 3 หลัก ซึ่งหลักที่ 1 มีสมาชิกคือ 1, 4, 7 หลักที่ 2 มีสมาชิกคือ 2, 5, 8

และหลักท่ี 3 มีสมาชิกคือ 3, 6, 9 สำ�หรับสมาชิกในแนวนอนมี 3 แถว ซ่ึงแถวท่ี 1 มีสมาชิกคือ 1, 2, 3

แถวที่ 2 มีสมาชิกคือ 4, 5, 6 และแถวที่ 3 มีสมาชิกคือ 7, 8, 9 เป็นต้น

มิติและสัญลักษณ์เมตริกซ์

	 นิยาม เมตริกซ์ที่มี m แถว และ n หลัก เรียกเมตริกซ์นี้ว่า m x n เมตริกซ์ (อ่านว่า

เอ็มคูณเอ็นเมตริกซ์)

3บทที่ 1 เมตริกซ์

	 [-3]	 เป็น 1 x 1 เมตริกซ์ มีมิติเป็น 1 x 1

	 2 0  	 เป็น 1 x 2 เมตริกซ์ มีมิติเป็น 1 x 2
	

	
–1 	6

	9	 2
 เป็น 2 x 2 เมตริกซ์ มีมิติเป็น 2 x 2

	
a		 b	 c	 d

p		 q	 –r	 s
 เป็น 2 x 4 เมตริกซ์ มีมิติเป็น 2 x 4

	 ดังนั้น ถ้าเมตริกซ์ A เป็น m x n เมตริกซ์ มี a
i j
 เป็นสมาชิกเมตริกซ์ A อยู่ในแถวที่ i หลักที่ j

โดยที่ i = 1, 2, 3, ..., m และ j = 1, 2, 3, ..., n สามารถเขียนสัญลักษณ์เมตริกซ์ A อย่างย่อ คือ

[a
i j
]
m x n

ดังนั้น

	

A = =

a

a

a a a
a a a a
a a a a

a

i j
mxn

n

n

n





11 12 13 1

21 22 23 2

31 32 33 3

L
L
L

M M M L M

mm m m mna a1 2 3a L





















ตัวอย่างที่ 1.1 กำ�หนดให้ A =
2	 1	 –1	 0

3	 6	 –7	 9
 ให้หาค่าต่อไปนี้

(1) เมตริกซ์ A มีมิติเท่าไร		 (2) a
12

และ a
23

คือ สมาชิกใด

(3) (a
21
) (a

24
) มีค่าเท่าไร

วิธีทำ�

(1) เมตริกซ์ A มีมิติเป็น 2 x 4

 A เป็นเมตริกซ์ขนาด 2 แถว 4 หลัก จึงมีมิติเป็น 2 x 4 ตอบ

(2) a
12

เป็นสมาชิกเมตริกซ์ A อยู่ในแถวที่ 1 หลักที่ 2 ∴ a
12
 = 1		 	

 a
23
 เป็นสมาชิกเมตริกซ์ A อยู่ในแถวที่ 2 หลักที่ 3 ∴ a

23
 = 7	 ตอบ

(3) (a
21
) (a

24
) = (3) (9) = 27	 ตอบ

4 บทที่ 1 เมตริกซ์

ชนิดของเมตริกซ์

	 การตั้งชื่อเมตริกซ์ เราจะบอกตามลักษณะเมตริกซ์ มีรายละเอียดดังนี้

1. เมตริกซ์แถว (Row Matrix) คือ เมตริกซ์ท่ีมีสมาชิกอยู่เพียง 1 แถว และจะมีก่ีหลักก็ได้ เช่น	
	

	 A	 =	 1	 2 	 ,	 B	 =	 –1 –2 –3 	

2. เมตริกซ์หลัก (Column Matrix) คือเมตริกซ์ท่ีมีสมาชิกอยู่เพียง 1 หลัก และจะมีก่ีแถวก็ได้

	

A B= =
1
2
5

4
6























,

			

3. เมตริกซ์ศูนย์ (Null Matrix) คือเมตริกซ์ที่มีสมาชิกทุกตัวเป็นศูนย์ เขียนแทนด้วย 0 เช่น

	

0
0 0
0 0 0

0 0 0
0 0 0
0 0 0

= =





















,

4. เมตริกซ์จัตุรัส (Square Matrix) คือเมตริกซ์ที่มีสมาชิกในหลัก เท่ากับสมาชิกในแถว เช่น

	 B	 =	
 0 -9	

 7 3	
	 ,	 A	 =	

9		 8	 1

6		 0	 3

2		 –1	 –4

	

5. เมตริกซ์เอกลักษณ์ (Identity Matrix) คือเมตริกซ์จัตุรัสที่มีสมาชิกในแนวเส้นทแยงมุมหลัก

เป็น 1 ทั้งหมด ส่วนสมาชิกที่อยู่ใต้และเหนือเส้นทแยงมุมหลักเป็น 0 ทั้งหมด ซึ่งเมตริกซ์เอกลักษณ ์

มีสัญลักษณ์ที่ใช้คือ I
n
หรือ I เช่น

	

I I2 3
1 0
0 1

1 0 0
0 1 0
0 0 1

= =





















,

5บทที่ 1 เมตริกซ์

6. เมตริกซ์เชิงสเกลาร์ (Scalar Matrix) คือเมตริกซ์จัตุรัสที่สมาชิกในแนวเส้นทแยงมุมหลักเป็น

ตัวเลขที่เหมือนกัน ส่วนสมาชิกที่อยู่ใต้และเหนือเส้นทแยงมุมหลัก เป็นศูนย์ทั้งหมด เช่น

	

A B= =
4 0
0 4

7 0 0
0 7 0
0 0 7























,

7. เมตริกซ์ทแยงมุม (Diagonal Matrix) คือเมตริกซ์จัตุรัสที่สมาชิกแนวเส้นทแยงมุมหลักเป็น

ตัวเลขที่ไม่เหมือนกัน และสมาชิกที่อยู่ใต้และเหนือเส้นทแยงมุมหลัก เป็นศูนย์ทั้งหมด เช่น

	 C	 =	
 6 0	

 0 7	
	 ,	 A	 =		

1	 0	 0

0	 2	 0

0	 0	 -3

		

	

8. เมตริกซ์สามเหล่ียมล่าง (Lower Triangular Matrix) คือเมตริกซ์จัตุรัสท่ีสมาชิกเหนือเส้นทแยงมุม

หลักเป็นศูนย์ทั้งหมด เช่น

	 A	 =	

	4	 0	 0

-1	 -3	 0

	2	 6	 5
	

 เมตริกซ์สามเหลี่ยมล่างจะเป็นเมตริกซ์สามเหลี่ยมล่างอย่างแท้จริง ก็ต่อเมื่อสมาชิก

ในแนวเส้นทแยงมุมหลักเป็นศูนย์ด้วย เช่น

	 B	 =	

	0	 0	 0

	1	 0	 0

	2	 –6	 0

9. เมตริกซ์สามเหลี่ยมบน (Upper Triangular Matrix) คือเมตริกซ์จัตุรัสที่สมาชิกใต้เส้นทแยงมุม

หลักเป็นศูนย์ทั้งหมด เช่น

	 A	 =	

	4	 8	 7

	0	 5	 –1

	0	 0	 6

6 บทที่ 1 เมตริกซ์

	 เมตริกซ์สามเหลี่ยมบนจะเป็นเมตริกซ์สามเหลี่ยมบนอย่างแท้จริง ก็ต่อเมื่อสมาชิกใน

แนวเส้นทแยงมุมหลักมีค่าเป็นศูนย์ด้วย เช่น

	

B =
0 7 2
0 0 1
0 0 0

















		

การเท่ากันของเมตริกซ์

	 นิยาม ให้เมตริกซ์ A = [a
i j
]
m x n

และเมตริกซ์ B = [b
i j
]
m x n

เป็นเมตริกซ์ที่มีขนาดเท่ากัน

เมตริกซ์ A เท่ากับเมตริกซ์ B เขียนแทนด้วย A = B ก็ต่อเมื่อ a
i j

= b
i j

เมื่อ i = 1, 2, 3, ..., m และ

j = 1, 2, 3, ..., n

	 จากนิยามพบว่า เมตริกซ์ 2 เมตริกซ์จะเท่ากันก็ต่อเมื่อมีมิติ (ขนาด) เท่ากันและสมาชิกที่อยู่ใน

ตำ�แหน่งเดียวกัน มีค่าเท่ากัน

	 สมบัติการเท่ากันของเมตริกซ์มีดังนี้
	 1. กฎไตรวิภาค (Trichotomy law)

	 ถ้า A และ B เป็นเมตริกซ์ที่มีมิติเดียวกัน จะได้ A = B หรือ A ≠ B อย่างใดอย่างหนึ่งเท่านั้น

	 2. สมบัติการถ่ายทอด (Transitive Property)

	 ถ้า A, B และ C เป็นเมตริกซ์ท่ีมีมิติเดียวกัน น่ันคือ ถ้า A = B และ B = C แล้ว จะได้ว่า A = C

	 3. สมบัติการสมมาตร (Symmetric Property)

	 ถ้า A และ B เป็นเมตริกซ์ท่ีมีมิติเดียวกัน ถ้า A = B แล้ว B = A

	 4. สมบัติการสะท้อน (Reflexive Property)

	 ถ้า A เป็นเมตริกซ์ใดๆ แล้ว A = A

ตัวอย่างที่ 1.2 ให้พิจารณาว่าเมตริกซ์ใดเท่ากันบ้าง

ก�ำหนด	 A	 =	
 9 	 2 	

 x - x	 2 - 3	
	 ,	 B	 =	 81 	 4

 0	 4–5

		 	 	

	 C	 =	
 32 	 1 + 1

 z - z	 -1	
	 ,	 D	 =	

 3-2 	 1 + 1	

 0 	 5 - 1	

7บทที่ 1 เมตริกซ์

วิธีทำ� เขียนเมตริกซ์ A, B, C และ D ใหม่ได้ดังน้ี

A	 =	
 9	 2

 0	 -1	
 	 ,	 B	 =	

 9		 2

 0	 	-1

	

C	 =	
 9		 2

 0	 	 -1
 	 ,	 D	 =	 19 	 2

 0	 4	

	

ดังน้ัน A = B = C ≠ D		 ตอบ	

ตัวอย่างที่ 1.3 ให้หาค่า x, y และ z จากสมการ
x + 2	 y - 5

z + 3 4
 =

 -7 -7

 10 2	

	

วิธีทำ� จากสมการ
x + 2	 y - 5

z + 3 4
 =

	 -7	 -7

	10	 2

จากการเท่ากันของเมตริกซ์ จะได้ว่า

x + 2		 = -7	 ,	 y - 5	 = -7	 และ	 z + 3	 =	 10

 	 x	 = -7 -2	 ,	 y 	 = -7 + 5		 z	 =	 10 - 3

 	 x	 = -9	 ,	 y 	 = –2		 z	 =	 7

∴ x	 = -9	 ,	 y 	 = –2	 และ	 z	 =	 7	 ตอบ

การบวกและการลบของเมตริกซ์

	 นิยาม ให้ A และ B เป็นเมตริกซ์ โดยที่ A = [a
i j
]
m x n

และ B = [b
i j
]
k x l

ซึ่งเมตริกซ์ A และ B

จะบวกหรือลบกันได้น้ัน เม่ือ m = k และ n = l

	 โดยท่ี A + B = [a
i j
 + b

i j
] ทุก ๆ ค่า i และ j

	 A - B = [a
i j
 - b

i j
] ทุก ๆ ค่า i และ j

	 จากนิยามพบว่า เมตริกซ์ทั้ง 2 เมตริกซ์ จะบวกหรือลบกันได้นั้น จะต้องมีมิติเท่ากันและ

การบวกหรือการลบกัน ทำ�ได้โดยนำ�สมาชิกท่ีอยู่ตำ�แหน่งเดียวกันมาบวกกันหรือลบกันตามเคร่ืองหมาย

8 บทที่ 1 เมตริกซ์

ตัวอย่างที่ 1.4 ให้หาผลบวกของเมตริกซ์ต่อไปน้ี

(1)	 6 - 1 +
1

2
 	 (2)	

 -3	 8

0	 2
 +

1	 –1

	–1	 9

(3)	
 0	 1		 2

 2	 4		 6
 +

 -1	 -2		 -3

 -4	 -5		 -6

วิธีทำ�

(1)	 6	 -1 +
1

2

เป็นเมตริกซ์ท่ีมีมิติไม่เท่ากันจึงไม่สามารถหาผลบวกของเมตริกซ์ท้ังสองน้ีได้	

(2)	
 -3	 8

0	 2
 +

1	 -1

	-1	 9
 	 =	

–3 + 1 8 + (-1)

0 + (-1)	 2 + 9

		 =	
 -2		 7

 -1		 11
 ตอบ 	

(3)	 0	 1		 2

 2	 4		 6
 +

 -1	 -2		 -3

 -4	 -5		 -6
 	 =	

0 - 1	 1 - 2 2 - 3

2 - 4	 4 - 5 6 - 6
					

	 	 =	
 -1	 -1		 -1

 -2	 -1		 0
 	 ตอบ

									

ตัวอย่างที่ 1.5 ให้หา A + B และ B - A เมื่อกำ�หนด A =
2	 -1		 0

2	 4		 6
 , B =

1	 -1	 0

0	 2		 -2

			

วิธีทำ�

(1)	 A + B	 =	
2	 -1		 0

2	 4		 6
 +

1	 -1		 0

0	 2		 -2

	 	 =	
2 + 1 	 -1 - 1 0 + 0

2 + 0	 4 + 2	 6 - 2

∴	 A + B	 =	
3 	 -2	 0

2	 	 6	 4
 ตอบ

9บทที่ 1 เมตริกซ์

(2)	 B – A	 =	
1	 	 -1	 0	

 0		 2	 –2
 -

2	 -1	 0

 2	 4	 6

		 =	
1 - 2 	 -1 + 1 0 - 0

0 - 2	 2 - 4 -2 - 6

∴	 B – A 	 =	
	-1	 0	 0

-2	 	-2	 -8
 	 ตอบ

	

การคูณเมตริกซ์ด้วยค่าคงตัว

	 การคูณเมตริกซ์ด้วยค่าคงตัว (Constant, c) คือ การคูณเมตริกซ์ด้วยจำ�นวนจริงใดๆ ที่

เรียกว่า สเกลาร์ (Scalar)

	 นิยาม ให้ A เป็นเมตริกซ์ โดยท่ี A = [a
i j
]
m x n

และ c เป็นจำ�นวนจริงใดๆ แล้วผลคูณของ c

กับเมตริกซ์ A คือ cA = [ca
i j
]
m x n

เม่ือ i = 1, 2, 3, ..., m และ j = 1, 2, 3, ...,n

	 จากนิยามพบว่า การคูณเมตริกซ์ด้วยจำ�นวนจริงก็คือ การคูณกันโดยนำ�จำ�นวนจริงคูณกับ

สมาชิกทุกตำ�แหน่งของเมตริกซ์

ตัวอย่างที่ 1.6 ให้หา 3A และ -2A เม่ือกำ�หนด A =

0	 -1	 2

	 -2	 3	 1

0 	 -1	 -2
วิธีทำ�

(1)	 3A	 =	 3

0		 -1	 2

-2	 –	 3	 1

0	 	 -1	 -2

	 	 =	

3(0)		 3(-1)	 3(2)

 3(-2) 3(3)	 3(1)

3(0)	 	 3(-1)	 3(-2)	

	 ∴3A	 =

0		 -3	 6

 -6	 –	 9	 3

0	 	 -3	 -6

 ตอบ

		 	

10 บทที่ 1 เมตริกซ์

(2)	 -2A	 = -2

0		 -1	 2

 -2		 –3	 1

0	 	 -1	 -2

		 =

-2(0)	 -2(-1)	 -2(2)

 -2(-2)	 -2(3)	 -2(1)

-2(0)	 -2(-1)	 -2(-2)

∴	 -2A	 = –2

0	 2	 -4

4	 	 -6	 -2

0	 2	 4

					 ตอบ

				

ตัวอย่างที่ 1.7 กำ�หนด A =
-1	 2		 0

2	 3		 1
 , B =

1	 -2	 3

4	 5		 6

	

	 จงหาค่า 1
6

 A - 2B มีค่าเท่าไร

วิธีทำ� 	 1
6

 A - 2B	 =	 1
6

-1	 2		 0

2	 3		 1
 - 2

1	 -2	 3

4	 5		 6
 		

	 	 =	 	
- 1

6
		 1

3
	 0

1
3

	 1
2

	 1
6

 +
-2(1)	 -2(-2)	 -2(3)

-2(4)	 -2(5)	 -2(6)

	 	 =	 	
- 1

6
		 1

3
	 0

 1
3

	 1
2

	 1
6

 +
-2	 4	 -6

-8	 -10	 -12

	 	 =	 	
- 13

6
 	 13

3 	 -6

- 23
3

	 - 19
2 	 - 71

6

		

 ∴	 1
6

 A - 2B	 =	 	

-2
1
6

 	 4
1
3

 	 - 6

-7
2
3

 	 -9
1
2

 	 - 11
5
6

 			 ตอบ

11บทที่ 1 เมตริกซ์

การคูณเมตริกซ์ด้วยเมตริกซ์

	 นิยาม ให้ A และ B เป็นเมตริกซ์โดยท่ี A = [a
i j
]
m x n

และ B = [b
i j
]
k x l

เมตริกซ์ A จะคูณกับ

เมตริกซ์ B ได้ก็ต่อเม่ือ n = k และผลคูณของ AB จะมีขนาด m x l

	 น่ันคือ AB = C = [c
i j
]
m x l

โดยท่ี

C

ij
 = ∑

n

r = 1

a
 i r

b
 r j
 = a

 i 1
b

 1 j
 + a

 i 2
b

 2 j
 + a

 i 3
b

 3 j
 + ... + a

 i n
b

 n j

สำ�หรับทุกค่า i และ j เม่ือ i = 1, 2, 3, ..., m และ j = 1, 2, 3, ..., l

	 จากนิยามพบว่า เมตริกซ์ A จะคูณกับเมตริกซ์ B ได้ต่อเมื่อจำ�นวนหลักของเมตริกซ์ A

จะเท่ากับจำ�นวนแถวของเมตริกซ์ B และผลคูณที่ได้เป็นเมตริกซ์ C ซึ่งมีจำ�นวนแถวเท่ากับจำ�นวนแถว

ของเมตริกซ์ A และจะมีจำ�นวนหลักเท่ากับจำ�นวนหลักของเมตริกซ์ B

ตัวอย่างที่ 1.8 ให้พิจารณาว่า เมตริกซ์ 2 เมตริกซ์ ในข้อใดท่ีคูณกันได้ และถ้าคูณกันได้ ผลคูณจะเป็น

เมตริกซ์ที่มีมิติเท่าใด

() ,

() ,

(

1

2

3

1 2 1 2

2 3 3 1

A a B b

A a B b

i j

x

i j

x

i j

x

i j

x

= =

= =

























)) ,A a B b
i j

x

i j

x

= =









3 1 1 2

วิธีทำ�

(1) เมตริกซ์ A มีมิติ 1x2 เมตริกซ์ B มีมิติ 1x2 เมตริกซ์ทั้งสองไม่สามารถคูณกันได้

(2) เมตริกซ์ A มีมิติ 2x3 เมตริกซ์ B มีมิติ 3x1 เมตริกซ์ทั้งสองสามารถคูณกันได้ โดยมีมิติขนาด 2x1

(3) เมตริกซ์ A มีมิติ 3x1 เมตริกซ์ B มีมิติ 1x2 เมตริกซ์ทั้งสองสามารถคูณกันได้ โดยมีมิติขนาด 3x2

ตอบ

ตอบ

ตอบ

