MATEMATIKA TEKNIK 1

3 SKS

TEKNIK ELEKTRO
UDINUS

BAB I BILANGAN KOMPLEKS

Dengan memiliki sistem bilangan real \mathbb{R} saja kita tidak dapat menyelesaikan persamaan $x^2 + 1 = 0$. Jadi disamping bilangan real kita perlu bilangan jenis baru. Bilangan jenis baru ini dinamakan bilangan *imajiner* atau bilangan *kompleks*.

BILANGAN KOMPLEKS DAN OPERASINYA

Definisi 1

Bilangan kompleks adalah bilangan yang berbentuk:

a + bi atau **a + ib**, a dan b bilangan real dan $i^2 = -1$.

Notasi

Bilangan kompleks dinyatakan dengan huruf z, sedang huruf x dan y menyatakan bilangan real. Jika z = x + iy menyatakan sembarang bilangan kompleks, maka x dinamakan bagian real dan y bagian imajiner dari z. Bagian real dan bagian imaginer dari bilangan kompleks z biasanya dinyatakan dengan Re(z) dan Im(z).

OPERASI HITUNG PADA BILANGAN KOMPLEKS

DEFINISI 2

Bilangan kompleks $z_1=x_1+iy_1$ dan bilangan kompleks $z_2=x_2+iy_2$ dikatakan sama, $z_1=z_2$, jika dan hanya jika $x_1=x_2$ dan $y_1=y_2$.

DEFINISI 3

Untuk bilangan kompleks $z_1=x_1+iy_1$ dan $z_2=x_2+iy_2$ jumlah dan hasilkali mereka berturut-turut didefinisikan sbb:

$$z_1+z_2 = (x_1+x_2) + i(y_1+y_2)$$

 $z_1 \cdot z_2 = (x_1x_2-y_1y_2) + i(x_1y_2+x_2y_1)$

Himpunan semua bilangan kompleks diberi notasi C Jadi $\mathbb{C} = \{ z \mid z = x + iy, x \in \mathbb{R}, y \in \mathbb{R} \}.$ Jika lm(z)=0 maka bilangan kompleks z menjadi bilangan real x, sehingga bilangan real adalah keadaan khusus dari bilangan kompleks, sehingga R⊂C. Jika Re(z)=0 dan $Im(z)\neq 0$, maka z menjadi iy dan dinamakan bilangan *imajiner murni*. Bilangan imajiner murni dengan y=0, yakni bilanga i, dinamakan satuan imajiner.

Sifat-sifat lapangan bilangan kompleks

Himpunan semua bilangan kompleks bersama operasi penjumlahan dan perkalian (C,+,•) membentuk sebuah lapangan (*field*). Adapun sifat-sifat lapangan yang berlaku pada bilangan kompleks z₁,z₂ dan z₃ adalah sebagai berikut:

- 1. $z_1+z_2\in\mathbb{C}$ dan $z_1\cdot z_2\in\mathbb{C}$. (sifat tertutup)
- 2. $z_1+z_2=z_2+z_1$ dan $z_1\cdot z_2=z_2\cdot z_1$ (sifat komutatif) 3. $(z_1+z_2)+z_3=z_1+(z_2+z_3)$ dan $(z_1\cdot z_2)\cdot z_3=z_1\cdot (z_2\cdot z_3)$ (sifat assosiatif)
- 4. $z_1 \cdot (z_2 + z_3) = (z_1 \cdot z_2) + (z_1 \cdot z_3)$ (sifat distribtif)
- 5. Adà 0=0+i0∈C, sehinggaz+0=z (0 elémen netral penjumlahan)

- 6. Ada 1=1+i0∈ℂ, sehingga z•1=z (1elemen netral perkalian
- 7. Untuk setiap $z=x+iy \in \mathbb{C}$, ada -z=-x-iy) sehingga z+(-z)=0
- 8. Untuk setiap $z=x+iy \in \mathbb{C}$, ada $z^{-1}=$ sehingga $z \cdot z^{-1}=1$.

Tugas: Buktikan sifat-sifat 1 - 8 menggunakan definsi yang telah diberikan.

Contoh soal:

- 1. Jika $z_1 = x_1 + iy_1$ dan $z_2 = x_2 + iy_2$, buktikan bahwa: $z_1 - z_2 = (x_1 - x_2) + i(y_1 - y_2)$
- 2. Diketahui: z_1 =2+3i dan z_2 =5-i. tentukan z_1 + z_2 , z_1 - z_2 , z_1 z₂, dan $\frac{z_1}{z_2}$

Kompleks Sekawan

Jika z = x + iy bilangan kompleks, maka bilangan kompleks sekawan dari z ditulis \overline{z} , didefinisikan sebagai = (x,-y) = x - iy.

Contoh:

sekawan dari 3 + 2i adalah 3 - 2i , dan sekawan dari 5i adalah -5i.

Operasi aljabar bilangan kompleks sekawan di dalam himpunan bilangan kompleks memenuhi sifat-sifat berikut :

Teorema 1:

a. Jika z bilangan kompleks, maka:

1.
$$\overline{\overline{Z}} = Z$$

2.
$$z + \overline{z} = 2 Re(z)$$

3.
$$z-\overline{z}=2Im(z)$$

4.
$$z \cdot \overline{z} = [Re(z)]^2 + [Im(z)]^2$$

b. Jika z₁, z₂ bilangan kompleks, maka:

1.
$$\overline{z_1 + z_2} = \overline{z_1} + \overline{z_2}$$

2. $\overline{z_1 - z_2} = \overline{z_1} - \overline{z_2}$
3. $\overline{z_1 \cdot z_2} = \overline{z_1} \cdot \overline{z_2}$
4. $(\overline{z_1}) = \overline{\overline{z_1}}$
4. dengan $z_2 \neq 0$.

Interpretasi Geometris Bilangan Kompleks

Karena z = x + iy dapat dinyatakan sebagai z = (x,y), merupakan pasangan terurut bilangan real, maka z dapat digambarkan secara geometri dalam koordinat Kartesius sebagai sebuah titik (x,y). Pemberian nama untuk sumbu x diubah menjadi sumbu Real dan sumbu y diubah menjadi sumbu Imajiner. Bidang kompleks tersebut di beri nama bidang Argand atau bidang z. Jika kita hubungkan titik asal (0,0) dengan titik (x,y), maka terbentuk vektor; sehingga bilangan kompleks z = x+iy = (x,y) dapat dipandang sebagai vektor z. Arti geometris dari penjumlahan dan pengurangan bilangan kompleks dapat dilihat pada gambar berikut.

Tugas:

Diketahui $z_1 = 2 + 3i$ dan $z_2 = 5 - i$. Gambarkan pada bidang kompleks (bidang argand), $z_1, z_2, z_1 + z_2, z_1 - z_2$,

$$\overline{Z_1}$$
, $\overline{Z_2}$, $\overline{Z_1} + \overline{Z_2}$, $\overline{Z_1} - \overline{Z_2}$

Modulus (Nilai Mutlak) dari Bilangan Kompleks

Definisi 4:

Jika z = x+iy = (x,y) bilangan kompleks, maka modulus dari z, ditulis $|z| = |x+iy| = \sqrt{x^2 + y^2}$

Arti geometri dari modulus z adalah merupakan jarak dari titik O(0,0) ke z = (x,y). Akibatnya, jarak antara dua bilangan kompleks $z_1 = x_1 + iy_1$ dan $z_2 = x_2 + iy_2$ adalah

$$\sqrt{(x_1-x_2)^2+(y_1-y_2)^2}$$

Selanjutnya apabila $z_1 = x_1 + iy_1$ dan r real positif, maka $|z - z_1| = r$ merupakan lingkaran yang berpusat di titik z_1 dengan jari-jari r.

Bagaimanakah dengan $|z - z_1| < r$ dan $|z - z_1| > r$ Gambarkanlah pada bidang z.

Teorema 2:

A. Jika z bilangan kompleks, maka berlaku:

1.
$$|z|^2 = (Re(z))^2 + (Im(z))^2$$

- $2. \quad |z| = |\overline{z}|$
- 3. $|z|^2 = z \cdot \overline{z}$
- 4. $|z| \ge |Re(z)| \ge Re(z)$ $|z| \ge |Im(z)| \ge Im(z)$ 5.

B. Jika z₁, z₂ bilangan kompleks, maka berlaku :

1.
$$|\mathbf{z}_1 \cdot \mathbf{z}_2| = |\mathbf{z}_1| \cdot |\mathbf{z}_2|$$

$$2. \quad \left| \frac{z_1}{z_2} \right| = \frac{|z_1|}{|z_2|}$$

3.
$$|z_1 + z_2| \le |z_1| + |z_2|$$

4.
$$|z_1 - z_2| \ge |z_1| - |z_2|$$

5.
$$|z_1 - z_2| \ge ||z_1| - |z_2||$$

Tugas: Buktikanlah teorema A di atas dengan memisalkan z = x+iy, kemudian berdasarkan hasil A, buktikan juga teorema B!

1. Bukti: $|z_1 \cdot z_2| = |z_1| \cdot |z_2|$

$$\begin{split} |z_{1} \cdot z_{2}| &= |(x_{1} + iy_{1}) \cdot (x_{2} + iy_{2})| \\ &= |(x_{1}x_{2} - y_{1}y_{2}) + i(x_{1}y_{2} + x_{2}y_{1})| \\ &= \sqrt{(x_{1}x_{2} - y_{1}y_{2})^{2} + (x_{1}y_{2} + x_{2}y_{1})^{2}} \\ &= \sqrt{x_{1}^{2}x_{2}^{2} + y_{1}^{2}y_{2}^{2} - 2x_{1}x_{2}y_{1}y_{2} + x_{1}^{2}y_{2}^{2} + x_{2}^{2}y_{1}^{2} + 2x_{1}x_{2}y_{1}y_{2}} \\ &= \sqrt{(x_{1}^{2} + y_{1}^{2}) \cdot (x_{2}^{2} + y_{2}^{2})} \\ &= \sqrt{(x_{1}^{2} + y_{1}^{2}) \cdot \sqrt{(x_{2}^{2} + y_{2}^{2})}} \\ &= |z_{1}| \cdot |z_{2}| \\ \therefore |z_{1} \cdot z_{2}| = |z_{1}| \cdot |z_{2}| \end{split}$$

2. Bukti:

$$\begin{split} \left| \frac{z_{1}}{z_{2}} \right| &= \left| \frac{x_{1} + iy_{1}}{x_{2} + iy_{2}} \cdot \frac{x_{2} - iy_{2}}{x_{2} - iy_{2}} \right| \\ &= \left| \frac{x_{1}x_{2} + y_{1}y_{2}}{x_{2}^{2} + y_{2}^{2}} + i \frac{x_{2}y_{1} - x_{1}y_{2}}{x_{2}^{2} + y_{2}^{2}} \right| \\ &= \sqrt{\left(\frac{x_{1}x_{2} + y_{1}y_{2}}{x_{2}^{2} + y_{2}^{2}} \right)^{2} + \left(\frac{x_{2}y_{1} - x_{1}y_{2}}{x_{2}^{2} + y_{2}^{2}} \right)^{2}} \\ &= \sqrt{\frac{x_{1}^{2}x_{2}^{2} + y_{1}^{2}y_{2}^{2} + 2x_{1}x_{2}y_{1}y_{2} + x_{2}^{2}y_{1}^{2} + x_{1}^{2}y_{2}^{2} - 2x_{1}x_{2}y_{1}y_{2}}{(x_{2}^{2} + y_{2}^{2})^{2}}} \\ &= \sqrt{\frac{(x_{1}^{2} + y_{1}^{2}) \cdot (x_{2}^{2} + y_{2}^{2})}{(x_{2}^{2} + y_{2}^{2}) \cdot (x_{2}^{2} + y_{2}^{2})}} \\ &= \frac{\sqrt{x_{1}^{2} + y_{1}^{2}}}{\sqrt{x_{2}^{2} + y_{2}^{2}}} = \frac{|z_{1}|}{|z_{2}|} \text{ terbukti.} \end{split}$$

3. Bukti:
$$|z_1 + z_2| \le |z_1| + |z_2|$$

$$0 \le (x_1y_2 - x_2y_1)^2$$

$$0 \le x_1^2y_2^2 + x_2^2y_1^2 - 2x_1x_2y_1y_2$$

$$2x_1x_2y_1y_2 \le x_1^2y_2^2 + x_2^2y_1^2$$

$$x_1^2x_2^2 + y_1^2y_2^2 + 2x_1x_2y_1y_2 \le x_1^2x_2^2 + y_1^2y_2^2 + x_1^2y_2^2 + x_2^2y_1^2$$

$$(x_1x_2 + y_1y_2)^2 \le (x_1^2 + y_1^2)(x_2^2 + y_2^2)$$

$$2(x_1x_2 + y_1y_2) \le 2\sqrt{(x_1^2 + y_1^2)(x_2^2 + y_2^2)}$$

$$x_1^2 + 2x_1x_2 + x_2^2 + y_1^2 + 2y_1y_2 + y_2^2 \le$$

$$x_1^2 + y_1^2 + 2\sqrt{(x_1^2 + y_1^2)(x_2^2 + y_2^2)} + x_2^2 + y_2^2$$

$$(x_1 + x_2)^2 + (y_1 + y_2)^2 \le (\sqrt{x_1^2 + y_1^2} + \sqrt{x_2^2 + y_2^2})^2$$

$$\sqrt{(x_1 + x_2)^2 + (y_1 + y_2)^2} \le \sqrt{x_1^2 + y_1^2} + \sqrt{x_2^2 + y_2^2}$$

$$|z_1 + z_2| \le |z_1| + |z_2|$$
terbukti

4. Bukti:

$$\begin{aligned} |z_{1} - z_{2}| &\geq |z_{1}| - |z_{2}| \\ |z_{1}| &= |z_{1} - z_{2} + z_{2}| \\ &\leq |z_{1} - z_{2}| + |z_{2}| \\ |z_{1}| - |z_{2}| &\leq |z_{1} - z_{2}| \\ \therefore |z_{1} - z_{2}| &\geq |z_{1}| - |z_{2}| \end{aligned}$$

Bentuk Kutub (Polar) dan Eksponen dari Bilangan Kompleks

Selain dinyatakan dalam bentuk z = x+iy = (x,y), bilangan kompleks z dapat dinyatakan pula dalam bentuk koordinat kutub atau Polar, yaitu $z = (r,\theta)$.

Adapun hubungan antara keduanya, (x,y)dan (r,θ) adalah :

$$x = r \cos\theta$$
, $y = r \sin\theta$, sehingga $\theta = arc \tan\left(\frac{y}{x}\right)$

θ adalah sudut antara sumbu x positif dengan oz

didapat juga
$$r = \sqrt{x^2 + y^2} = |z|$$

Jadi, bentuk kutub bilangan kompleks z adalah

$$z = (r, \theta) = r(\cos \theta + i \sin \theta) = r \cos \theta.$$

dan sekawan dari z adalah = $(r, -\theta)$ = $r(\cos \theta - i \sin \theta)$.

Definisi 5:

Pada bilangan kompleks $z = (r, \theta) = r(\cos \theta + i \sin \theta)$, sudut θ disebut argument dari z, ditulis arg z. Sudut θ dengan $0 \le \theta < 2\pi$ atau $-\pi < \theta \le \pi$ disebut argument utama dari z, ditulis $\theta = \text{Arg } z$. Pembatasan untuk sudut θ tersebut dipakai salah satu saja.

Definisi 6:

Dua bilangan kompleks $z_1 = r_1(\cos \theta_1 + i \sin \theta_1) dan z_2 = r_2(\cos \theta_2 + i \sin \theta_2) dikatakan sama, jika <math>r_1 = r_2$, dan $\theta_1 = \theta_2$.

Selain penulisan bilangan kompleks $z = (x, y) = (r, \theta) = r(\cos \theta + i \sin \theta) = r \cos \theta$, maka anda dapat menuliskan z dalam rumus Euler (eksponen), yaitu $z = re^{i\theta}$, dan sekawannya adalah $re^{-i\theta}$.

Tugas: Buktikan bahwa $e^{i\theta} = \cos \theta + i \sin \theta$, dengan menggunakan deret MacLaurin untuk $\cos \theta$, $\sin \theta$ dan e^t dengan mengganti $t = i\theta$.

Contoh:

Nyatakan bilangan kompleks z = 1 + i dalam bentuk polar dan eksponen!

Contoh:

Nyatakan bilangan kompleks z = 1 + i dalam bentuk polar dan eksponen!

Jawab :
$$z = 1 + i, \quad r = \sqrt{2}, \quad \tan \frac{1}{4}\theta = 1, \quad \text{sehingga } \frac{1}{4}\theta = 45^\circ = \frac{1}{4}\pi$$
 Jadi $z = \sqrt{2} (\cos \pi + i \sin \pi) = \sqrt{2} \cos \pi = \sqrt{2} e^{\frac{\pi}{4}i}$

Pangkat dan Akar dari Bilangan Kompleks

Perkalian dan Pemangkatan

Telah kita ketahui bahwa bilangan kompleks dalam bentuk kutub adalah $z = r(\cos \theta + i \sin \theta)$.

Jika $z_1 = r_1(\cos \theta_1 + i \sin \theta_1)$ & $z_2 = r_2(\cos \theta_2 + i \sin \theta_2)$, maka kita peroleh hasil perkalian keduanya sebagai berikut :

$$z_{1} z_{2} = [r_{1}(\cos \theta_{1} + i \sin \theta_{1})][r_{2}(\cos \theta_{2} + i \sin \theta_{2})]$$

$$z_{1} z_{2} = r_{1} r_{2} [(\cos \theta_{1} \cos \theta_{2} - \sin \theta_{1} \sin \theta_{2}) + i (\sin \theta_{1} \cos \theta_{2} + \cos \theta_{1} \sin \theta_{2})]$$

$$z_{1} z_{2} = r_{1} r_{2} [\cos (\theta_{1} + \theta_{2}) + i \sin (\theta_{1} + \theta_{2})]$$

Dari hasil perkalian tersebut diperoleh:

$$arg(z_1 z_2) = \theta_1 + \theta_2 = arg z_1 + arg z_2$$

Pertanyaan:

Bagaimanakah jika kita perkalikan z₁ z₂ . . . z_n dan

$$zzzz...z=z^n$$
?

Jika diketahui:

$$z_1 = r_1(\cos \theta_1 + i \sin \theta_1)$$

$$z_2 = r_2(\cos \theta_2 + i \sin \theta_2)$$

•

$$z_n = r_n(\cos \theta_n + i \sin \theta_n)$$
, untuk n asli,

maka secara induksi matematika, diperoleh rumus perkalian
$$z_1$$
 z_2 ... z_n = r_1 r_2 ... r_n [cos $(\theta_1 + \theta_2 + ... + \theta_n)$ + i sin $(\theta_1 + \theta_2 + ... + \theta_n)$] .

Akibatnya jika, $z = r(\cos \theta + i \sin \theta)$ maka

Khusus untuk r = 1, disebut Dalil De-Moivre

$$(\cos \theta + i \sin \theta)^n = \cos n\theta + i \sin n\theta$$
, n asli.

Pembagian:

Sedangkan pembagian z₁ dan z₂ adalah sebagai

berikut:
$$\frac{z_1}{z_2} = \frac{r_1(\cos\theta_1 + i\sin\theta_1)}{r_2(\cos\theta_2 + i\sin\theta_2)}$$

Setelah pembilang dan penyebut dikalikan dengan

sekawan penyebut, yaitu $r_2(\cos \theta_2 - i \sin \theta_2)$, maka

diperoleh:
$$\frac{z_1}{z_2} = \frac{r_1}{r_2} [\cos(\theta_1 - \theta_2) + i \sin(\theta_1 - \theta_2)]$$

Dari rumus di ata_{₹1}diperoleh:

$$\frac{\overline{z_2}}{\overline{z_2}} =$$
arg $\theta_1 - \theta_2 = \arg z_1 - \arg z_2$

Akibat lain jika $z = r(\cos \theta + i \sin \theta)$,

maka:
$$\frac{1}{z} = \frac{1}{r}(\cos(-\theta) + i\sin(-\theta))$$

Untuk:
$$\frac{1}{z^n} = \frac{1}{r^n(\cos n\theta + i\sin n\theta)}$$
.

Setelah pembilang dan penyebut dikalikan sekawan

Dari 1 dan 2 diperoleh:

$$z^n = r^n \cos(n\theta) + i \sin(n\theta)$$
 Dalil De-Moivre

berlaku untuk semua n bilangan bulat.

Contoh:

Hitunglah : $(\sqrt{3} - i)^{-6}$

Jawab:

Misalkan

$$z = \sqrt{3} - i,$$

$$r = |z| = \sqrt{3} + 1 = 2$$

$$\tan \theta = \frac{-1}{\sqrt{3}}$$

jadi
$$(\sqrt{3} - i)^{-6} = 2^{-6}(\cos - 180^{\circ} + i\sin - 180^{\circ})$$

= $2^{-6}(-1+0)$
= -2^{-6}

 $\theta = -30^{\circ}$

Akar Bilangan Kompleks

Bilangan kompleks z adalah akar pangkat n dari bilangan kompleks w, jika $z^n = w$, dan ditulis $z = w^n$

Jika $z=\rho(\cos\phi+i\sin\phi)$ akar pangkat n dari bilangan kompleks $w=r(\cos\theta+i\sin\theta)$, maka dari $z^n=w$ diperoleh: $\rho^n(\cos h\phi+i\sin h\phi)=r(\cos h\phi+i\sin h\phi)$, sehingga $\rho^n=r$ dan $h\phi=\theta+2k\pi$, k bulat.

Akibatnya
$$\rho = d^{\frac{1}{n}}$$
 $\phi = \frac{\theta + 2k\pi}{n}$

Jadi . . .

Jadi, akar pangkat n dari bilangan kompleks

 $w = r(\cos\theta + i \sin\theta)$ adalah:

$$z = r^{\frac{1}{n}} \left[\cos(\frac{\theta + 2k\pi}{n}) + i \sin(\frac{\theta + 2k\pi}{n}) \right],$$

k bulat dan n bilangan asli.

Dari persamaan zⁿ = w, ada n buah akar berbeda yang memenuhi persamaan itu.

Untuk mempermudah dipilih k = 0,1,2,3,...,(n-1);

 $0 \le \frac{\theta + 2k\pi}{n} < 2\pi$, sehingga diperoleh $z_1, z_2, z_3, ..., z_n$ sebagai akar ke-n dari z.

Contoh:

Hitunglah (-81)^{1/4}

Jawab:

Misalkan $z = (-81)^{1/4}$, berarti harus dicari penyelesaian persamaan $z^4 = -81$.

Tulis $z = \rho(\cos\phi + i\sin\phi)$ dan -81 = 81(cos180°+i sin180°), sehingga $\rho^4(\cos 4\phi + i\sin 4\phi)$ = 81(cos180°+i sin180°), diperoleh ρ^4 = 81, atau ρ = 3 dan $\phi = \frac{\pi + 2k\pi}{4}$. Jadi $z = 3[\cos(\frac{\pi + 2k\pi}{4}) + i\sin(\frac{\pi + 2k\pi}{4})]$ Keempat akar yang dicari dapat diperoleh dengan

mensubstitusi k = 0,1,2,3 ke persamaan terakhir.

Latihan Soal Bab I

1. Buktikan Teorema 1 dengan memisalkan

$$z = (x,y) = x + iy$$
.

- 2. Diketahui $z_1 = 6 + 5i$ dan $z_2 = 8 i$. Tentukan $z_1 + z_2$, $z_1 - z_2$, $z_1 z_2$, dan z_1 / z_2
- 3. Jika z = -1-i, buktikan $z^2 + 2z + 2 = 0$.
- 4. Cari bilangan kompleks z yang memenuhi sifat: a. $z^{-1} = z$ dan b. $\overline{z} = -z$
- 5. Buktikan untuk setiap z bilangan kompleks berlaku : z_1 . $\overline{z_2}$ + $\overline{z_1}$. z_2 = 2Re(z_1 . $\overline{z_2}$)
- 6. Hitung jarak antara $z_1 = 2 + 3i dan z_2 = 5 i$.

7.Gambarkan pada diagram argand dan sebutkan nama kurva yang terjadi :

a.
$$|z - 5| = 6 \text{ dan } |z - 5| > 6$$

b.
$$|z + i| = |z - i|$$

c.
$$1 < |z - i| < 3$$

- 8. Nyatakan bilangan kompleks z = 2 -2i dalam bentuk polar dan eksponen!
- 9. Hitunglah (-2+2i)¹⁵
- 10. Tentukan himpunan penyelesaian dari : z^3 i = 0