

MA4112 Aljabar Linear Elementer

Determinan

Salwa Nursyahida

Outline

- 1. Pengertian Determinan
- 2. Perhitungan Determinan Matriks 2 × 2
- 3. Perhitungan Determinan dengan Metode Sarrus
- 4. Minor dan Kofaktor
- 5. Perhitungan Determinan dengan Teorema Laplace (Ekspansi Kofaktor)
- 6. Perhitungan Determinan dengan Sifat-sifat determinan
- 7. Sub-Matriks atau Matriks Bagian

Pengertian Determinan

Determinan adalah nilai real yang dihitung berdasarkan operasi antara nilai elemen-elemennya. Dinotasikan dengan **det(A)** atau **|A|**.

Jika nilai det(A)=0, maka matriks bujur sangkar tersebut singular, artinya tidak memiliki invers,

Jika nilai det(A) 0, maka berarti matriks A tersebut nonsingular, yaitu matriks tersebut punya invers.

DETERMINAN MATRIKS berukuran 2X2

Misalkan didefinisikan matriks A

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$$

Maka determinan dari A didefinisikan

$$\det(A) = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}$$

Metode Sarrus untuk mencari determinan matriks 3 × 3

Salin kembali kolom ke 1 dan ke 2 kemudian ditempatkan disebelah kanan tanda determinan.

$$\det(A) = \begin{vmatrix} a_{11} & a_{12} & a_{13} & a_{11} & a_{12} \\ a_{21} & a_{22} & a_{23} & a_{21} & a_{22} \\ a_{31} & a_{32} & a_{33} & a_{31} & a_{32} \end{vmatrix}$$

Hitunglah jumlah hasil kali elemen-elemen pada diagonal utama, dan diagonal lain yang sejajar dengan diagonal utama. Nyatakan jumlah hasil kali dengan (+).

li dengan (+).
$$a_{11} \quad a_{12} \quad a_{13} \quad a_{11} \quad a_{12}$$

$$\det(A) = \begin{vmatrix} a_{21} & a_{22} & a_{23} & a_{21} & a_{22} \\ a_{31} & a_{32} & a_{33} & a_{31} & a_{32} \end{vmatrix}$$

Lanjutan Metode Sarrus

Sehingga
$$A(+) = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32}$$

Selanjutnya, hitunglah jumlah hasil kali jumlah elemen-elemen pada diagonal sekunder dan diagonal lain yang sejajar dengan diagonal sekunder. Nyatakan jumlah hasil harga tersebut dengan A(-).

$$\det(A) = \begin{vmatrix} a_{11} & a_{12} & a_{13} & a_{14} & a_{12} \\ a_{21} & a_{22} & a_{23} & a_{21} & a_{22} \\ a_{31} & a_{32} & a_{33} & a_{31} & a_{32} \end{vmatrix}$$

$$A(-) = a_{31}a_{22}a_{13} + a_{32}a_{23}a_{11} + a_{33}a_{21}a_{12}$$

$$\det(A) = A(+) - A(-)$$

$$\det(A) = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32} - (a_{31}a_{22}a_{13} + a_{32}a_{23}a_{11} + a_{33}a_{21}a_{12})$$

Minor dan Kofaktor

Jika A_{ij} diperoleh dari matriks A dengan elemenelemen baris ke-i dan elemen-elemen kolom ke-j dihilangkan maka minor matriks didefinisikan

$$M_{ij} = \det(A_{ij})$$

dan kofaktor matriks didefinisikan

$$C_{ij} = (-1)^{i+j} M_{ij}$$

Minor dan Kofaktor

Misalkan
$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$$
 maka diperoleh

$$M_{32} = \begin{vmatrix} a_{11} & a_{13} \\ a_{21} & a_{23} \end{vmatrix} = a_{11}a_{23} - a_{13}a_{21}$$

$$C_{32} = (-1)^{3+2} \begin{vmatrix} a_{11} & a_{13} \\ a_{21} & a_{23} \end{vmatrix} = -a_{11}a_{23} + a_{13}a_{21}$$

Contoh Minor dan Kofaktor

Misalkan A =
$$\begin{pmatrix} 2 & 1 & -1 \\ 1 & 3 & 4 \\ -2 & -1 & 1 \end{pmatrix}$$
 maka diperoleh

$$C_{11} = (-1)^{1+1} M_{11} = (-1)^2 \begin{vmatrix} 3 & 4 \\ -1 & 1 \end{vmatrix} = 1 (7) = 7$$

$$C_{12} = (-1)^{1+2} M_{12} = (-1)^3 \begin{vmatrix} 1 & 4 \\ -2 & 1 \end{vmatrix} = (-1) (9) = -9$$

$$C_{13} = (-1)^4 M_{13} = M_{13} = \begin{vmatrix} 1 & 3 \\ -2 & -1 \end{vmatrix} = 5$$

$$C_{21} = (-1)^3 M_{21} = -M_{21} = -\begin{vmatrix} 1 & -1 \\ -1 & 1 \end{vmatrix} = 0$$

$$C_{22} = M_{22} = 0$$

$$C_{23} = -M_{23} = 0$$

$$C_{31} = M_{31} = 7$$

$$C_{32} = -M_{32} = -9$$

$$C_{33} = M_{33} = 5$$

Teorema Laplace (Ekspansi Kofaktor) Mencari determinan dengan Kofaktor Matriks

Didefinisikan det (A) merupakan jumlah perkalian elemen-elemen dari sembarang baris/kolom dengan kofaktor-faktornya.

$$\det(A) = \sum_{j=1}^{n} a_{ij}C_{ij} = a_{i1}(C_{i1}) + a_{i2}(C_{i2}) + \dots + a_{in}(C_{in})$$

dengan *i* sembarang disebut ekspansi baris ke *i*

$$\det(A) = \sum_{j=1}^{n} a_{ij}C_{ij} = a_{1j}(C_{1j}) + a_{2j}(C_{2j}) + \dots + a_{nj}(C_{nj})$$

dengan j sembarang disebut ekspansi kolom ke-j.

Contoh menghitung determinan dengan teorema laplace dengan ekspansi kolom ke 1

Kita ingin menguraikan menurut kolom 1:

$$a_{11} = 1$$
, $a_{21} = 2$, $a_{31} = 1$.
 $A_{11} = (-1)^{1+1} |M_{11}| = + \begin{vmatrix} 3 & 4 \\ 5 & 7 \end{vmatrix} = 1$.

$$A_{21} = (-1)^{2+1} |M_{21}| = - \begin{vmatrix} 2 & 3 \\ 5 & 7 \end{vmatrix} = 1.$$

$$A_{31} = (-1)^{3+1} |M_{31}| = + \begin{vmatrix} 2 & 3 \\ 3 & 4 \end{vmatrix} = -1$$

Jadi |A| =
$$a_{11} + a_{21}A_{21} + a_{31}A_{31}$$

= $1.1 + 2.1 + 1.-1 = 2$.

Secara singkat kita tulis:

$$|A| = +1$$
 $\begin{vmatrix} 3 & 4 & -2 & 2 & 3 & +1 & 2 & 3 & = 2. \\ 5 & 7 & 5 & 7 & 3 & 4 & = 2. \end{vmatrix}$

Contoh menghitung determinan dengan teorema laplace dengan ekspansi baris ke 1

Kita ingin menguraikan menurut baris 1.

$$a_{11} = 1$$
, $a_{12} = -2$, $a_{13} = 3$.
 $A_{11} = (-1)^{1+1} |M^{11}| = + \begin{vmatrix} -2 & 3 \\ 5 & -1 \end{vmatrix} = -13$

$$A_{12} = \cdot (-1)^{1+2} |M_{12}| = - \begin{vmatrix} 4 & 3 \\ 2 & -1 \end{vmatrix} = 10.$$

$$A_{13} = (-1)^{1+3} |M_{13}| = + \begin{vmatrix} 4 & -2 \\ 2 & 5 \end{vmatrix} = 24.$$

Jadi
$$|A| = a_{11}A_{11} + a_{12}A_{12} + a_{13}A_{13}$$

= 1.-13 - 2.10 + 3.24 = 39.

Sifat-sifat Determinan

Nilai determinan tidak berubah bila semua baris diubah menjadi kolom atau semua kolom diubah menjadi baris, dengan kata lain :

```
det(A) = det(A^t)
```

- ightharpoonup Det(AB) = det(A) . det(B).
- Jika dua baris atau kolom dipertukarkan tempatnya, tanda determinan berubah.
- Pada suatu determinan terdapat 2 baris atau 2 kolom yang identik, maka harga determinan = 0.
- Bila nilai determinan tidak berubah, jika elemen-elemen sebuah baris/kolom ditambah atau dikurangi dengan suatu kelipatan nilai real dari elemen-elemen dari baris/kolom lain.
- Besar determinan menjadi β kali, bila suatu baris atau kolom dikalikan dengan skalar
 β.
- Apabila semua unsur dalam satu baris atau satu kolom = 0, maka harga determinan
 = 0.
- Jika suatu matriks merupakan matriks segitiga atas atau segitiga bawah, maka hasil determinannya merupakan hasil kali dari elemen-elemen yang terletak pada diagonal utamanya.

1. Determinan dari matriks dan transposenya adalah sama; $|A^T| = |A|$

$$|A| = \begin{vmatrix} 7 & 3 \\ -4 & 2 \end{vmatrix} = 26 \longrightarrow |A^T| = \begin{vmatrix} 7 & -4 \\ 3 & 2 \end{vmatrix} = 26$$

Akibatnya:

semua sifat determinan berlaku secara baris / dan secara kolom.

2. Matriks persegi yang mempunyai baris (kolom) nol, determinannya nol (0).

$$det(B) = \begin{vmatrix} 2 & 1 & -3 \\ 0 & 0 & 0 \\ 7 & 6 & 5 \end{vmatrix} = 0 \qquad det(C) = \begin{vmatrix} 2 & -2 & 0 \\ 6 & 5 & 0 \\ 7 & -8 & 0 \end{vmatrix} = 0$$

3. Determinan dari suatu matriks persegi A yang salah satu baris (kolom) dikalikan dengan skalar k, maka determinannya berubah menjadi k |A|

$$|A| = \begin{vmatrix} 2 & -1 \\ -3 & 4 \end{vmatrix}$$

 $|A| = \begin{vmatrix} 2 & -1 \\ -3 & 4 \end{vmatrix}$ Jika baris kedua dikalikan dengan 7

$$\begin{vmatrix} 2 & -1 \\ -21 & 28 \end{vmatrix} = 35 = 7 |A|$$

Akibat sifat ini : |A| = 5

$$\begin{vmatrix} 2 & -1 \\ -21 & 28 \end{vmatrix} = 7 \begin{vmatrix} 2 & -1 \\ -3 & 4 \end{vmatrix} = 7 (5) = 35$$

Suatu determinan jika salah satu baris (kolom) mempunyai faktor yang sama, maka sudah dapat difaktorkan.

$$\begin{vmatrix} 9 & 6 & 12 \\ 1 & 2 & -1 \\ 1 & 1 & 2 \end{vmatrix} = 3 \begin{vmatrix} 3 & 2 & 4 \\ 1 & 2 & -1 \\ 1 & 1 & 2 \end{vmatrix}$$

$$\begin{vmatrix} 2 & -4 & 1 \\ 3 & 8 & -1 \\ 1 & -12 & 2 \end{vmatrix} = 4 \begin{vmatrix} 2 & -1 & 1 \\ 3 & 2 & -1 \\ 1 & -3 & 2 \end{vmatrix}$$

4. Determinan suatu matriks yang salah satu baris (kolom) nya ditukar dengan baris (kolom) yang lain, maka nilai determinan matriks tersebut berubah menjadi negatif determinan semula.

$$\begin{vmatrix} 7 & -5 \\ 2 & 3 \end{vmatrix} = 31$$
 Baris pertama ditukar baris kedua $\begin{vmatrix} 2 & 3 \\ 7 & -5 \end{vmatrix} = -31$

5. Determinan dari suatu matriks persegi yang mempunyai dua baris (kolom) yang sama adalah sama dengan 0 (nol).

$$\begin{vmatrix} 7 & -2 \\ 7 & -2 \end{vmatrix} = 0 \qquad \begin{vmatrix} -1 & 1 & -1 \\ 2 & 3 & 2 \\ -3 & 0 & -3 \end{vmatrix} = 0$$

6. Determinan dari suatu matriks persegi yang salah satu barisnya (kolomnya merupakan kelipatan dari baris (kolom) yang lain adalah sama dengan 0 (nol).

$$|B| = \begin{vmatrix} 1 & 2 & -1 & 1 \\ -1 & -4 & 2 & -2 \\ 1 & -6 & 1 & -3 \\ 1 & -2 & 1 & -1 \end{vmatrix}$$
 Karena kolom ke dua kelipatan kolom ke empat, $|B| = 0$

7. Determinan dari matriks persegi $A = (a_{ij})$ berdimensi n yang baris ke -i (kolom ke-j) terdiri dari elemen-elemen yang dapat diuraikan menjadi dua suku binomium, maka determinannya sama dengan determinan A yang baris ke-i (kolom ke-j) diganti dengan suku binomium yang pertama <u>ditambah</u> determinan A yang baris ke-i (kolom ke-j) diganti dengan suku yang kedua.

$$\begin{vmatrix} 8 & 5 \\ 9 & 6 \end{vmatrix} = \begin{vmatrix} 5+3 & 4+1 \\ 9 & 6 \end{vmatrix} = \begin{vmatrix} 5 & 4 \\ 9 & 6 \end{vmatrix} + \begin{vmatrix} 3 & 1 \\ 9 & 6 \end{vmatrix}$$
$$= \begin{vmatrix} 5+3 & 5 \\ 5+4 & 6 \end{vmatrix} = \begin{vmatrix} 5 & 5 \\ 5 & 6 \end{vmatrix} + \begin{vmatrix} 3 & 5 \\ 4 & 6 \end{vmatrix}$$

8. Determinan suatu matriks persegi tidak berubah nilainya jika salah satu baris (kolom) ditambah dengan kelipatan baris (kolom) yang lain.

$$\begin{vmatrix} 2 & 3 \\ -1 & 4 \end{vmatrix} = 11$$
 Jika $k2 + 3k1 \begin{vmatrix} 2 & 9 \\ -1 & 1 \end{vmatrix} = 11$

Jika b1 - b2
$$\begin{vmatrix} 3 & -1 \\ -1 & 4 \end{vmatrix}$$
 = 11 Sifat ke 8 ini sering dipakai untuk menyederhanakan baris (kolom),

sebelum menghitung nilai determinan

9. Determinan dari matriks segitiga adalah sama dengan produk (hasil kali) elemen-elemen diagonalnya.

$$\begin{vmatrix} 3 & -7 & 2 \\ 0 & -1 & 3 \\ 0 & 0 & 5 \end{vmatrix} = (3)(-1)(5) = -15$$

$$\begin{vmatrix} 3 & -7 & 2 \\ 0 & -1 & 3 \\ 0 & 0 & 5 \end{vmatrix} = (3)(-1)(5) = -15$$

$$\begin{vmatrix} -3 & 0 & 0 & 0 \\ 0 & -2 & 0 & 0 \\ 1 & -1 & 4 & 0 \\ 0 & 0 & 3 & 1 \end{vmatrix} = (-3)(-2)(4)(1) = 24$$

Gunakan sifat determinan untuk menghitung:

$$\begin{vmatrix} 1 & -2 & 2 \\ 0 & -1 & 2 \\ 0 & 0 & 3 \end{vmatrix} = (1)(-1)(3) = -3$$

Petunjuk umum : Gunakan sifat ke 8, untuk mereduksi matriks menjadi matriks segitiga; kemudian gunakan sifat ke 9

Sub-Matriks atau Matriks Bagian

Matriks yang diperoleh dengan menghilangkan beberapa baris dan/atau beberapa kolom dari suatu matriks

Menghilangkan baris kedua dan kolom ketiga diperoleh submatriks : $\begin{pmatrix} 3 & -1 & 5 \\ 3 & 7 & -5 \end{pmatrix}$

dan sebagainya.