ALJABAR LINIER

DR. RETNO KUSUMANINGRUM, S.SI., M.KOM.

Matriks ~ Determinan ~

Untuk setiap matriks persegi **A** dengan elemen-elemen bilangan real, terdapat tepat **satu nilai** yang berhubungan dengan matriks tersebut. Satu nilai real ini disebut *determinan*.

Determinan dari matriks A ditulis **det(A)** atau **|A|**.

$$A = \begin{pmatrix} 3 & -4 \\ 2 & -5 \end{pmatrix} \longrightarrow Det(A) = -7. \qquad B = \begin{pmatrix} 1 & -2 & 2 \\ 2 & 1 & -1 \\ 3 & 1 & 4 \end{pmatrix} \longrightarrow |B| = 25$$

$$C = \begin{pmatrix} 2 & 1 & -1 & 3 \\ 1 & 1 & 2 & 2 \\ 0 & 1 & 1 & 2 \\ 1 & 0 & -3 & 1 \end{pmatrix} \longrightarrow Det(C) = 0$$

Bagaimana menghitung nilai determinan?

CARA MENGHITUNG DETERMINAN

- I. Definisi Determinan
- 2. Sifat-sifat Determinan
- 3. Ekspansi Minor dan Kofaktor (Laplace)
- 4. Kombinasi 2 dan 3

MENGGUNAKAN DEFINISI DETERMINAN

MELALUI DEFINISI DETERMINAN

Determinan : produk (hasil kali) bertanda dari unsur-unsur matriks sedemikian hingga berasal dari <u>baris dan</u> <u>kolom yang berbeda</u>, kemudian hasilnya dijumlahkan.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

$$= \begin{pmatrix} a_{11} & a_{22} - a_{22} \\ a_{22} & a_{22} \end{pmatrix}$$

$$= \begin{pmatrix} a_{11} & a_{22} - a_{22} \\ a_{22} & a_{22} \end{pmatrix}$$

$$= \begin{pmatrix} a_{11} & a_{22} - a_{22} \\ a_{22} & a_{22} \end{pmatrix}$$

$$= \begin{pmatrix} a_{11} & a_{22} - a_{22} \\ a_{22} & a_{22} \end{pmatrix}$$

$$= \begin{pmatrix} a_{11} & a_{22} - a_{22} \\ a_{22} & a_{22} \end{pmatrix}$$

$$= \begin{pmatrix} a_{11} & a_{22} - a_{22} \\ a_{22} & a_{22} \end{pmatrix}$$

$$= \begin{pmatrix} a_{11} & a_{22} - a_{22} \\ a_{22} & a_{22} \end{pmatrix}$$

$$A = \begin{bmatrix} 3 & 7 \\ 8 & 6 \end{bmatrix}$$
 \longrightarrow $Det(A) = |A| = 3.6 - 7.8 = 18 - 56 = -38$

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{pmatrix} \longrightarrow Det(A) = ? Jumlah dari 4! = 24 suku, dengan tiap suku terdiri dari empat faktor.$$

Catatan: Khusus determinan matrik berdimensi 3, bisa pakai aturan SARRUS

Tentukan determinan dari matriks berikut ini menggunakan metode Sarrus!

$$A = \begin{bmatrix} 4 & 5 & 6 \\ 3 & 2 & 7 \\ 5 & 4 & 1 \end{bmatrix}$$

$$Det(A) = \begin{vmatrix} 4 & 5 & 6 & 4 & 5 \\ 3 & 2 & 7 & 3 & 2 \\ 5 & 4 & 1 & 5 & 4 \end{vmatrix} = (4.2.1 + 5.7.5 + 6.3.4) - (6.2.5 + 4.7.4 + 5.3.1)$$
$$= (8 + 175 + 72) - (60 + 112 + 15)$$
$$= 255 - 187 = 68$$

MENGGUNAKAN SIFAT-SIFAT DETERMINAN

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

$$|B| = \begin{vmatrix} 2 & 1 & -3 \\ 1 & -1 & 0 \\ -1 & 1 & 2 \end{vmatrix} = -6$$

$$|C| = \begin{vmatrix} 1 & 2 & 1 & 1 \\ -1 & 2 & -1 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 1 & 1 & 1 \end{vmatrix} = 0$$

Dengan bantuan **sifat determinan**, membantu memudahkan menghitung nilai determinan.

SIFAT-SIFAT DETERMINAN

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

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

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

$$|A| = \begin{vmatrix} 2 & -1 \\ -3 & 4 \end{vmatrix}$$
 Jika baris kedua dikalikan dengan 7 $\begin{vmatrix} 2 & -1 \\ -21 & 28 \end{vmatrix} = 35 = 7 |A|$

$$|A| = 5$$

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

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

$$\begin{vmatrix} 9 & 6 & 12 \\ 1 & 2 & -1 \\ 1 & 1 & 2 \end{vmatrix} = 3 \begin{vmatrix} 3 & 2 & 4 \\ 1 & 2 & -1 \\ 1 & 1 & 2 \end{vmatrix} \qquad \begin{vmatrix} 2 & -4 & 1 \\ 3 & 8 & -1 \\ 1 & -12 & 2 \end{vmatrix} = 4 \begin{vmatrix} 2 & -1 & 1 \\ 3 & 2 & -1 \\ 1 & -3 & 2 \end{vmatrix}$$

4. Determinan suatu matriks yang salah satu baris (kolom) nya ditukar dengan baris (kolom) yang lain, maka nilai determinan matriks tersebut berubah menjadi negatip 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 ,maka determinannya sama dengan determinan A yang baris ke-i (kolom ke-j) diganti dengan suku yang pertama <u>ditambah</u> determinan A yang baris ke-i (kolom ke-j) diganti dengan suku yang kedua.

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

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.

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

$$\begin{vmatrix} 3 & -7 & 2 \\ 0 & -1 & 3 \\ 0 & 0 & 5 \end{vmatrix} = (3)(-1)(5) = -15$$
$$\begin{vmatrix} -3 & 0 & 0 & 0 \\ 0 & -2 & 0 & 0 \\ 1 & -1 & 4 & 0 \\ 0 & 0 & 3 & 1 \end{vmatrix} = (-3)(-2)(4)(1) = 24$$

Strategi:

Terapkan Operasi Baris Elementer (OBE) untuk mendapatkan Bentuk Echelon (Echelon Form), kemudian gunakan sifat determinan nomer 9

Tentukan determinan dari matriks berikut ini menggunakan sifat determinan dan transformasi elementer!

$$A = \begin{bmatrix} 1 & -2 & 2 \\ -3 & 5 & -4 \\ 2 & -1 & 1 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & -2 & 2 \\ -3 & 5 & -4 \\ 2 & -1 & 1 \end{bmatrix} \begin{bmatrix} H_{21(3)} & \begin{bmatrix} 1 & -2 & 2 \\ 0 & -1 & 2 \\ 0 & 3 & -3 \end{bmatrix} \begin{bmatrix} H_{32(3)} & \begin{bmatrix} 1 & -2 & 2 \\ 0 & -1 & 2 \\ 0 & 0 & 3 \end{bmatrix}$$

$$Det(A) = 1.(-1).3 = -3$$

EKSPANSI MINOR DAN KOFAKTOR (LAPLACE)

Submatriks / matriks bagian :

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

$$A = \begin{pmatrix} 3 & -1 & 2 & 5 \\ 6 & 0 & 2 & -1 \\ 3 & 7 & 8 & -5 \end{pmatrix}$$

Menghilangkan baris pertama diperoleh submatriiks: $\begin{pmatrix} 6 & 0 & 2 & -1 \\ 3 & 7 & 8 & -5 \end{pmatrix}$

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

dan sebagainya.

Minor dan Kofaktor

Andaikan **A** berdimensi *n*, **determinan** dari submatriks yg berdimensi (*n*-1) disebut **minor**.

 M_{rs} : minor dari submatriks dng menghilangkan baris ke r kolom ke s.

$$M_{11} = \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} = a_{22} a_{33} - a_{23} a_{32}$$

Untuk matriks A berdimensi 3 tersebut ada berapa minor ?

Matriks tersebut mempunyai 9 minor

Kofaktor

Kofaktor yang berhubungan dengan minor M_{rs} adalah $A_{rs} = (-1)^{r+s} M_{rs}$.

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

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

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

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

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

$$A_{22} = M_{22} = 0$$

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

$$A_{31} = M_{31} = 7$$

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

$$A_{33} = M_{33} = 5$$

Menghitung determinan dengan ekspansi kofaktor:

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

Ekspansi melalui baris pertama:

$$Det(A) = a_{11}A_{11} + a_{12}A_{12} + a_{13}A_{13}$$

Atau ekspansi melalui baris ketiga:

$$Det(A) = a_{31}A_{31} + a_{32}A_{32} + a_{33}A_{33}$$

Atau ekspansi melalui kolom ke dua:

$$Det(A) = a_{12}A_{12} + a_{22}A_{22} + a_{32}A_{32}$$

Dan sebagainya.

Dengan ekspansi kofaktor, hitung determinan:

$$B = \begin{pmatrix} 1 & -2 & 1 \\ 3 & 1 & -1 \\ 1 & 1 & 4 \end{pmatrix}$$

Andaikan dilakukan ekspansi melalui baris kedua:

$$Det(B) = b_{21} B_{21} + b_{22} B_{22} + b_{23} B_{23}$$

$$Det(B) = (3)(9) + (1)(3) + (-1)(-3)$$

$$Det(B) = 33$$

$$B_{21} = -M_{21} = -\begin{vmatrix} -2 & 1\\ 1 & 4 \end{vmatrix} = 9$$

$$B_{22} = M_{22} = 3$$

$$B_{23} = -M_{23} = -3$$

Atau jika dikerjakan dengan ekspansi melalui kolom ketiga:

$$Det(B) = b_{13} B_{13} + b_{23} B_{23} + b_{33} B_{33}$$

$$Det(B) = (1)(2) + (-1)(-3) + (4)(7)$$

$$Det(B) = 33$$

$$B_{13} = M_{13} = 2$$

$$B_{23} = -M_{23} = -3$$

$$B_{33} = M_{33} = 7$$

KOMBINASI SIFAT DETERMINAN DAN LAPLACE

Strategi menghitung determinan:

- 1. Gunakan kombinasi beberapa metode (definisi, sifat, ekspansi kofaktor).
- 2. Pilih ekspansi melalui baris atau kolom yang paling sederhana.
- 3. Gunakan sifat ke 8 untuk membuat unsur-unsur pada baris/kolom yang dipilih sebanyak mungkin menjadi nol.

Hitung determinan dari : E =
$$\begin{pmatrix} 2 & 1 & -3 \\ 1 & -1 & 1 \\ 5 & 4 & -2 \end{pmatrix}$$

Dikerjakan dengan ekspansi melalui baris ke dua dengan menerapkan serangkaian OKE

$$E = \begin{bmatrix} 2 & 1 & -3 \\ 1 & -1 & 1 \\ 5 & 4 & -2 \end{bmatrix} \begin{matrix} K_{21(1)} & \begin{bmatrix} 2 & 3 & -5 \\ 1 & 0 & 0 \\ 5 & 9 & -7 \end{bmatrix}$$

$$|E| = e_{21} E_{21} + e_{22} E_{22} + e_{23} E_{23}$$

$$|E| = e_{21} E_{21} + 0 + 0$$
 dimana $E_{21} = -M_{21} = -\{(3)(-7) - (-5)(9)\} = -24$

$$|E| = (1)(-24) = -24$$

Berapakah determinan dari
$$F = \begin{pmatrix} 1 & -3 & 2 \\ 0 & 4 & -5 \\ -1 & 1 & 2 \end{pmatrix}$$

Dipilih ekspansi melalui kolom pertama dengan menerapkan OBE untuk membuat elemen f_{31} bernilai 0

$$F = \begin{bmatrix} 1 & -3 & 2 \\ 0 & 4 & -5 \\ -1 & 1 & 2 \end{bmatrix} \begin{bmatrix} H_{31(1)} \\ \sim \\ 0 & 4 & -5 \\ 0 & -2 & 4 \end{bmatrix}$$

$$Det(F) = f_{11}F_{11}$$

dimana
$$F_{11} = (-1)^{(1+1)} (4.4 - ((-5).(-2))) = 1.(16 - 10) = 6$$

maka
$$Det(F) = 1.6 = 6$$

Tentukan nilai determinan dari matriks G = $\begin{pmatrix} 2 & 1 & -1 & 3 \\ -2 & 3 & 1 & 4 \\ 1 & 2 & 1 & 1 \\ 3 & -2 & 0 & -1 \end{pmatrix}$

Dipilih ekspansi melalui kolom ke tiga dengan menerapkan serangkaian OBE:

$$G = \begin{bmatrix} 2 & 1 & -1 & 3 \\ -2 & 3 & 1 & 4 \\ 1 & 2 & 1 & 1 \\ 3 & -2 & 0 & -1 \end{bmatrix} H_{21(1)} \begin{bmatrix} 2 & 1 & -1 & 3 \\ 0 & 4 & 0 & 7 \\ 3 & 3 & 0 & 4 \\ 3 & -2 & 0 & -1 \end{bmatrix}$$

$$Det(G) = g_{13}G_{13} + g_{23}G_{23} + g_{33}G_{33} + g_{43}G_{43}$$

Karena
$$g_{23}=g_{33}=g_{43}=0$$
 maka $Det(G)=g_{13}G_{13}=(-1)G_{13}$

$$G_{13} = (-1)^{1+3} M_{13}$$

$$= \begin{vmatrix} 0 & 4 & 7 \\ 3 & 3 & 4 \\ 3 & -2 & -1 \end{vmatrix} \begin{matrix} H_{32(-1)} & 0 & 4 & 7 \\ 3 & 3 & 4 \\ 0 & -5 & -5 \end{vmatrix}$$

$$= 3. ((-1)^{(2+1)}. \begin{vmatrix} 4 & 7 \\ -5 & -5 \end{vmatrix})$$

$$= 3.((-1).(-20 + 35)) = 3.(-15) = -45$$

Sehingga
$$Det(G) = (-1)G_{13} = (-1)(-45) = 45$$

Matriks kofaktor:

Matriks yang anggota-anggotanya berupa kofaktor suatu matriks.

$$A = \begin{pmatrix} 3 & 2 \\ 4 & -5 \end{pmatrix} \qquad C_{11} = M_{11} = -5 \qquad C_{21} = -M_{21} = -5$$

$$C_{12} = -M_{12} = -4 \qquad C_{22} = M_{22} = 3$$

$$C_{11} = M_{11} = -5$$

$$C_{21} = -M_{21} = -2$$

$$C_{12} = -M_{12} = -4$$

$$C_{22} = M_{22} = 3$$

Jadi matriks kofaktor dari A adalah : K =
$$\begin{pmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{pmatrix} = \begin{pmatrix} -5 & -4 \\ -2 & 3 \end{pmatrix}$$

Matriks adjoint:

Transpose dari matriks kofaktor.

Adj (A) =
$$\begin{pmatrix} C_{11} & C_{21} \\ C_{12} & C_{22} \end{pmatrix} = \begin{pmatrix} -5 & -2 \\ -4 & 3 \end{pmatrix}$$