

Variabel Kompleks (VARKOM)

Pertemuan 8 : Fungsi Bentuk Kompak, Bentuk Terurai, Fungsi Harmonik, Persamaan Cauchy-Riemann, dan Fungsi Holomorfik (Bagian II) Oleh : Team Dosen Varkom S1-TT

Versi: Agustus 2018

Tujuan Perkuliahan

Tujuan dari Kuliah tentang Fungsi Bentuk Kompak, Bentuk Terurai, Fungsi Harmonik, Persamaan Cauchy-Riemann, dan Fungsi Holomorfik (Bagian II) ini adalah melanjutkan materi sebelumnya, yang kali ini difokuskan pada persamaan PCR sebagai syarat fungsi terurai differentiable, serta indikator bahwa kedua komponen **U** dan **V** adalah harmonik

Catatan awal

- 1 Pada materi Bagian I disebutkan bahwa syarat suatu fungsi terurai f(x + iy) = U(x + iy) + V(x + iy) dapat dikembalikan ke bentuk kompak adalah
 - U dan V harmonik
 - U dan V memenuhi PCR
- Pada Bagian II ini akan ditunjukkan bahwa, jika U dan V memenuhi PCR, maka otomatis U dan V adalah harmonik.
- 3 Dengan fakta ini, untuk menunjukkan f(x+iy) = U(x+iy) + V(x+iy) dapat dikembalikan ke f(z), maka cukup ditunjukkan bahwa U dan V memenuhi PCR.
- 4 Pernyataan:
 - 1 f(x + iy) = U(x + iy) + V(x + iy) differentiable
 - 2 f(x+iy) = U(x+iy) + V(x+iy) holomorfik
 - 3 U dan V memenuhi PCR
 - 4 f(x + iy) = U(x + iy) + V(x + iy) dapat dikembalikan ke f(z) adalah pernyataan yang ekivalen.

Daftar Isi

1 PCR dan Harmonik

2 Milne-Thomson

Persamaan Cauchy-Riemann (PCR)

Persamaan Cauchy-Riemann berimplikasi pada keharmonikan fungsi U dan V:

- 1 U(x,y) dan V(x,y) pada f(x + iy) = U(x) memenuhi PCR maka U dan V sudah pasti harmonik.
- 2 Bukti: Jika PCR terpenuhi, maka

$$\frac{\partial U}{\partial x} = \frac{\partial V}{\partial y} \tag{1}$$

dan

$$\frac{\partial U}{\partial y} = -\frac{\partial V}{\partial x} \tag{2}$$

Persamaan Cauchy-Riemann (PCR)

$$\frac{\partial U}{\partial x} = \frac{\partial V}{\partial y}$$
(1) $\frac{\partial U}{\partial x} = \frac{\partial V}{\partial y}$ (2)

Turunkan ruas kiri dan kanan Pers.(1) terhadap x dan Pers.(2) terhadap y diperoleh:

$$\frac{\partial^2 U}{\partial^2 x} = \frac{\partial^2 V}{\partial x \partial y} \dots (3) \qquad \frac{\partial^2 U}{\partial^2 y} = -\frac{\partial^2 V}{\partial x \partial y} \dots (4)$$

Jumlahkan (3) dan (4) persamaan diperoleh:

$$\frac{\partial^2 U}{\partial^2 x} + \frac{\partial^2 U}{\partial^2 y} = 0$$

sehingga U harmonik.

3 Pembuktian V harmonik dapat dilanjutkan sebagai latihan.

Turunan fungsi dalam bentuk terurai

Jika f(x+iy) memenuhi PCR, maka
$$f'(x+iy) = \frac{\partial U}{\partial x} + i\frac{\partial V}{\partial x}$$

- **1 Contoh**: Tentukan turunan dari fungsi $f(x + iy) = x^2 y^2 + i2xy$. **Jawab**:
- 2 $U_x=2x$, $U_y=-2y$
- 4 PCR terpenuhi
- **5** $f'(x+iy) = U_x + iV_x = 2x + i2y = 2(X+IY)$

Jika dilakukan pada bentuk kompak:

$$f(x+iy) = x^2 - y^2 + i2xy \qquad \Rightarrow \qquad f(z) = z^2$$

$$f'(x+iy) = 2(x+iy) \qquad \Rightarrow \qquad f'(z) = 2z$$

Turunan fungsi dalam bentuk terurai

Contoh lain: Tentukan turunan dari $f(x + iy) = x^2 + iy^2$, **Jawab**:

- 1 $U_x=2x$, $U_y=0$
- **2** $V_x=0, V_y=2y$
- 3 $U_x \neq V_y$ sehingga PCR tidak terpenuhi
- 4 Karena PCR tidak terpenuhi, maka f(x + iy) tidak differentiable, atau f'(x + iy) tidak ada.

Turunan fungsi dalam bentuk terurai

Contoh lain lagi: Tentukan turunan dari f(x + iy) = xy - ixy, **Jawab**:

$$V_x = \cdots, V_v = \cdots$$

PCR dapat digunakan untuk mencari sekawan harmonik.

f(x + iy) = xy + iV(x, y). Tentukan V(x,y) sekawan harmonik dari U = xy. **Jawab**:

- $\mathbf{0}$ U = xy adalah fungsi harmonik, oleh karena itu ada sekawan harmoniknya.
- **2** $U_x = y$, $U_y = x$
- **4** PCR syarat 1 : $U_x = V_y \Rightarrow y = \frac{\partial V}{\partial y} \Rightarrow V = \frac{1}{2}y^2 + g(x)$
- **5** Turunkan V yang baru diperoleh terhadap x: $\frac{\partial V}{\partial x} = g'(x)$
- **6** PCR syarat 2 : $U_y = -V_x \Rightarrow x = -\frac{\partial V}{\partial x} \Rightarrow x = g'(x)$
- $g'(x) = x \Rightarrow g(x) = \frac{1}{2}x^2 + c$
- **3** Sehingga: $V = \frac{1}{2}x^2 + \frac{1}{2}y^2 + c$, c suatu konstanta.

PCR dapat digunakan untuk mencari sekawan harmonik.

f(x + iy) = xy + iV(x, y). Tentukan V(x,y) sekawan harmonik dari U = xy. **Jawab**:

- $\mathbf{0}$ U = xy adalah fungsi harmonik, oleh karena itu ada sekawan harmoniknya.
- **2** $U_x = y$, $U_y = x$
- **4** PCR syarat 1 : $U_x = V_y \Rightarrow y = \frac{\partial V}{\partial y} \Rightarrow V = \frac{1}{2}y^2 + g(x)$
- **5** Turunkan V yang baru diperoleh terhadap x: $\frac{\partial V}{\partial x} = g'(x)$
- **6** PCR syarat 2 : $U_y = -V_x \Rightarrow x = -\frac{\partial V}{\partial x} \Rightarrow x = g'(x)$
- **7** $g'(x) = x \Rightarrow g(x) = \frac{1}{2}x^2 + c$
- **3** Sehingga: $V = \frac{1}{2}x^2 + \frac{1}{2}y^2 + c$, c suatu konstanta.

Contoh lain: Tentukan V(x,y) sekawan harmonik dari U = 5x + 7. **Jawab**:

- 1 Pertama periksa apakah U harmonik:
- **2** U_x =...., U_y =
- 4 PCR syarat 1 : $U_X = V_V \Rightarrow \dots \Rightarrow V = \dots$
- **5** Turunkan V yang baru diperoleh terhadap x: $\frac{\partial V}{\partial x} = \dots$
- 6 PCR syarat 2 : $U_y = -V_x \Rightarrow \dots = -\frac{\partial V}{\partial x} \Rightarrow$
- $g'(x) = \dots \Rightarrow g(x) = \dots$
- 8 Sehingga: $V = \dots$

Contoh lain lagi: Adakah V(x,y) yang merupakan sekawan harmonik dari $U = x^2$? **Jawab**:

● Pertama periksa apakah U harmonik:

$$\frac{\partial U}{\partial x} = 2x \Rightarrow \frac{\partial^2 U}{\partial x^2} = 2$$

dan

$$\frac{\partial U}{\partial y} = 0 \Rightarrow \frac{\partial^2 U}{\partial y^2} = 0$$

Oleh karena itu

$$\frac{\partial^2 U}{\partial x^2} + \frac{\partial^2 U}{\partial y^2} = 2 + 0 = 2 \neq 0 \Rightarrow U \text{ tidak harmonik!}$$

Oleh karena U tidak harmonik, maka U tidak memiliki sekawan harmonik.

Metode Milne-Thomson

Jika fungsi terurai f(x + iy) = U(x, y) + iV(x, y) differentiable atau holomorfik, maka f(x + iy) dapat dijadikan bentuk kompak f(z) dengan metode Milne-Thomson¹ sebagai berikut:

- **1** tentukan f'(x+iy), yaitu : $f'(x+iy) = \frac{\partial U}{\partial x} + i\frac{\partial V}{\partial x}$
- 2 Ditinjau suku $\frac{\partial U}{\partial x}$
- 3 substitusi $\frac{\partial U}{\partial x} \to f'(z)$, $x \to z \operatorname{dan} y \to 0$
- 4 Selesaikan f'(z) untuk memperoleh f(z).
- 6 cari konstanta c pada f(z) dengan substitusi z=x+iy pada f(z) dan membandingkannya dengan f(x+iy) semula.

Milne and Thomson, On the Relation of an Analytic Function of z to Its Real and Imaginary Parts, The Mathematical Gazette. 1937

Metode Milne-Thomson

Dengan metode Milne-Thomson, ubah bentuk terurai $f(x+iy) = x^2 - y^2 + 5 + 2ixy$ menjadi bentuk f(z). **Jawab:**

- 3 substitusi $\frac{\partial U}{\partial x} \to f'(z)$, $x \to z$ dan $y \to 0$
- **4** f'(z) = 2z
- **5** dengan demikian $f(z) = z^2 + c$
- 6 mencari c: substitusikan z=x+iy pada f(z) diperoleh $f(x+iy) = x^2 y^2 + c + i2xy$ dan dibandingkan dengan $f(x+iy) = x^2 y^2 + 5 + i2xy$ semula, diperoleh c = 5
- **7** Sehingga $f(z) = z^2 + 5$

Metode Milne-Thomson

Contoh lain: Dengan metode Milne-Thomson, ubah bentuk terurai $f(x + iy) = x^3 - 3xy^2 + i(3xy^2 - y^3 - 10)$ menjadi bentuk f(z). **Jawab:**

1
$$f'(x + iy) = \dots$$

$$2 \frac{\partial U}{\partial x} = \dots$$

- 3 substitusi $\frac{\partial U}{\partial x} \to f'(z)$, $x \to z$ dan $y \to 0$
- \bullet f'(z) =
- **5** dengan demikian $f(z) = \dots$
- 6 mencari c:
- **7** Sehingga $f(z) = \dots$

Penutup

- Mengubah bentuk kompak f(z) ke bentuk terurai f(x+iy) mudah dilakukan, dan f(x+iy) yang berasal dari f(z) bersifat holomorfik dan differentiable.
- 2 Pengubahan bentuk f(x + iy) = U(x, y) + iV(x, y) ke bentuk f(z) memerlukan syarat bahwa U dan V harmonik dan memenuhi PCR
- Salah satu metode memperoleh f(z) dari f(x+iy) yang holomorfik adalah dengan metode Milne-Thomson
- Pada bagian selanjutnya tentang Integral, akan dilihat bahwa setiap fungsi holomorfik memiliki sifat integral yang tidak bergantung lintasan.

Latihan

- Jika ada, tentukan turunan dari fungsi terurai berikut :
 - 1 f(x+iy) = 3x+5+i(3y-2)
 - 2 f(x+iy) = 3x + 5 + i(3z 2)

 - $4 f(z) = \sin(2z)$
- 2 Tentukan sekawan harmonik dari ?

 - $2 U(x,y) = \frac{x}{x^2 + y^2}$
- Oengan metode Milne-Thomson, ubah f(x+iy) holomorfik berikut menjadi f(z).
 - 1 f(x+iy) = 2x + 7 + i(2y 11)
 - 2 $f(x + iy) = e^x \cos y i(e^x \sin y + 5)$
 - 3 $f(x+iy) = x^2 + 5x + 2 y^2 + i(2xy + 5y + i)$