PERSAMAAN LINIER

1). Persamaan Linier Satu Variabel

Bentuk umum : ax + b = 0, dimana $a \ne 0$ dan b = konstanta

Penyelesaian : $x = -\frac{b}{a}$

Contoh: 1). $5x + 10 = 0 \rightarrow x = -\frac{10}{5} \rightarrow x = -2$

2).
$$x + 8 = 0 \rightarrow x = -\frac{8}{1} \rightarrow x = -8$$

2). Persamaan Linier 2 Variabel

Bentuk umum : ax + by = c dimana : a, b, c adalah konstanta

3). Persamaan Linier Tiga Variabel

Bentuk umum : ax + by + cz = d dimana : a, b, c, d adalah konstanta. Penyelesaian persamaan linier dua Variabel dan tiga variable (**persamaan linier simultan**) dilakukan dengan : (1) Eliminasi, (2) Substitusi, (3) Interasi dan (4) Determinan.

1. Cara Eliminasi

Eliminasi berarti meniadakan atau menghilangkan harga – harga *unknown*.

Contoh:

Tentukan harga – harga x, y dan z dalam persamaan linier simultan :

$$2x+3y+z = 2$$
$$x+2y-3z = 1$$
$$-3x-5y+z=0$$

Jawab:

Misal
$$(p1) \rightarrow 2x + 3y + z = 2$$
$$(p2) \rightarrow x - 2y - 3z = 1$$
$$(p3) \rightarrow -3x - 5y + z = 0$$

Eliminasi x

$$(p1).1 \rightarrow 2x + 3y + z = 2$$
; Tanda. adalah operasi kali

$$(p2). \rightarrow \frac{2x - 4y - 6z = 2}{+7y + 7z = 0} - \cdots (P4)$$

$$(p2).3 \rightarrow 3x - 6y - 9z = 3$$

$$(p3).1 \rightarrow \underbrace{-3x - 5y + z = 0}_{-11y - 8z = 3} + \cdots (P5)$$

Eliminasi y:

$$(p4).\frac{11}{7} \to 11y + 11z = 0$$

$$(p5).1 \to -11y - 8z = 3$$

$$3z = 3$$

$$z = 1$$

Menentukan harga unknown Y:

Untuk harga z = 1 maka persamaan (P4) adalah :

$$7y + 7.1 = 0$$

 $7y = -7$ atau $y = -1$

Jika digunakan p5 untuk z = 1 persamaannya adalah :

$$-11y - 8.1 = 3$$

 $-11y = 11$ atau $y = -1$

Menentukan harga unknown x:

Harga x dapat ditentukan dari persamaan (p1), atau (p2), atau (p3), untuk harga z=1 dan y=-1 dengan persamaan (p1) menghasilkan :

$$(p1) \rightarrow 2x + 3 \cdot (-1) + 1 = 2$$

$$2x - 3 + 1 = 2$$

$$2x - 2 = 2$$

$$2x = 4$$

$$x = 2$$

2. Cara Substitusi

Substitusi berarti mengganti salah satu *unknown* yang mewakili *unknown* – *unknown* lain. Pada suatu persamaan linier tiga variabel terdapat 3 buah *unknown* x, y, z maka substitusi dapat dilakukan dengan 6 macam yaitu :

contoh:

Selesaikan persamaan linier simultan dengan cara substitusi :

$$2x+3y+z=2$$
$$x-2y-3z=1$$
$$-3x-5y+z=0$$

Jawab

Misalkan:
$$(p1) \rightarrow 2x + 3y + z = 2$$

 $(p2) \rightarrow x - 2y - 3z = 1$
 $(p3) \rightarrow -3x - 5y + z = 0$

Substitusi x

Dari persamaan linier (p1) diperoleh harga x dalam bentuk term y dan z sebagai berikut :

$$2x + 3y + z = 2$$

 $2x = 2 - 3y - z$
 $x = 1 - 1.5y - 0.5z$ (p4)

Substitusi harga x tersebut kedalam persamaan (p2) dan (p3) diperoleh :

P4
$$\rightarrow$$
 P2 $(1-1,5y-0,5z)-2y-3z=1$
 $\Leftrightarrow 1-1,5y-0,5z-2y-3z=1$
 $\Leftrightarrow -3,5y-3,5z=0$
 $\Leftrightarrow -3,5y=3,5z$
 $\Leftrightarrow y=-z$ (p5)
P4 \rightarrow P3 $-3.(1-1,5y-0.5z)-5y+z=1$

Substitusi y:

Dari persamaan p5 dapat diketahui harga y dalam term z. substitusi harga y dalam persamaan p6 diperoleh :

Jadi harga z = 1

Substitusi kembali:

Substitusi kembali z dalam p7 pada p5 diperoleh :

P7
$$\rightarrow$$
 P5 $y = -z$
 $\Leftrightarrow y = -1 \qquad \cdots (p8)$

Substitusi kembali y pada p8 dan z pada p7 ke dalam p4 diperoleh:

P8
$$\rightarrow$$
 P7 \rightarrow P4 $x = 1 - 1,5y - 0,5z$
 $\Leftrightarrow x = 1 - 1,5.(-1) - 0,5.1$
 $\Leftrightarrow x = 1 + 1,5 - 0,5$
 $\Leftrightarrow x = 2$ (p9)

Dari hasil substitusi di atas dapat ditentukan harga – harga penyelesaian persamaan linier simultan adalah :

$$x = 2$$
$$y = -1$$
$$z = 1$$

3. Cara Interasi

Cara interasi adalah cara coba – coba memasukkan harga tertentu ke dalam *unknown – unknown* sampai ditemukan harga x, y dan

4. Penyelesaian dengan cara determinan

Sebelumnya disusun koefisien – koefisien dan konstanta – konstanta pada persamaan linier simultan yang membentuk formasi baris dan kolom. Setiap bilangan yang menempati suatu baris dan kolom disebut elemen.

Contoh:

$$a1x + b1y = c1$$
 ···(i)
 $a2x + b2y = c2$ ···(ii)

Maka persamaan linier simultan tersebut disusun dalam bentuk kolm dan baris sebagai berikut :

$$a1$$
 $b1$ $c1$ \rightarrow baris 1
 $a2$ $b2$ $c2$ \rightarrow baris 2
 \downarrow \downarrow \downarrow $\stackrel{\triangle}{\downarrow}$ elemen

Kolom a kolom b kolom c

Dengan cara determinan, harga – harga (*unknown*) dicari dengan menentukan determinanya terlebih dahulu. Cara menyusun determinan x misalkan cukup mengganti bilangan – bilangan pada kolom x dengan kolom konstanta.

a. cara Cramer

rumus untuk mencari harga – harga dalam determinan linier simultan adalah membagi determinannya dengan determinan. Misalkan mencari harga x adalah dengan membagi determinan x dengan determinan. Demikian juga untuk mencari harga y maka determinan y dibagi dengan determinan.

1). Untuk persamaan linier simultan dengan dua cara persamaan linier

$$a1x + b1y = c1$$
$$a2x + b2y = c2$$

Kolom x kolom y kolom c
$$(Kx) (Ky) (Kc)$$

$$a1 b1 c1$$

$$a2 b2 c2$$

 Determinan ∇ dibentuk dari elemen-elemen pada kolom x dan y :

$$\text{Determinan } \nabla = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} = a_1.b_2 - a_2.b_1$$

 Determinan x yaitu ∇x dibentuk dengan mengganti kolom x dengan kolom c sebagai berikut:

Kc Ky
$$\nabla x = \begin{vmatrix} c1 & b1 \\ c2 & b2 \end{vmatrix} = c1.b2 - c2.b1$$
Harga $x = \frac{\nabla x}{\nabla} = \frac{\begin{vmatrix} c1 & b1 \\ c2 & b2 \end{vmatrix}}{\nabla} = \frac{c1.b2 - c2.b1}{a1.b2 - a2.b1}$

 Determinan y yaitu ∇y dibentuk dengan mengganti kolom y dengan kolom c sebagai berikut:

$$\nabla y = \begin{vmatrix} a1 & c1 \\ a2 & c2 \end{vmatrix} = a1.c2 - a2.c1$$
Harga $y = \frac{\nabla y}{\nabla} = \frac{\begin{vmatrix} a1 & c1 \\ a2 & c2 \end{vmatrix}}{\nabla} = \frac{a1.c2 - a2.c1}{a1.b2 - a2.b1}$

2). Untuk persamaan linier simultan dengan tiga persamaan linier.

$$a1x+b1y+c1z = d1$$

$$a2x+b2y+c2z = d2$$

$$a3x+b3y+c3z = d3$$

Disusun sebagai berikut:

Determinan ∇ dibentuk dari elemen – elemen pada kolom x, y dan z dengan menempatkan elemen – elemen dari baris yang atas dan masing – masing dikalikan dengan minornya

Contoh

Minor dari a1 adalah $\begin{vmatrix} b2 & c2 \\ b3 & c3 \end{vmatrix}$ yang didapat dari

gambar berikut:

Determinan ∇ adalah sebagaio berikut :

Kd Ky Kz
$$\cdot \quad \cdot \quad \cdot$$

$$\nabla = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = a_1 \cdot \begin{vmatrix} b_2 & c_2 \\ b_3 & c_3 \end{vmatrix} - b_1 \begin{vmatrix} a_2 & c_2 \\ a_3 & c_3 \end{vmatrix} + c_1 \cdot \begin{vmatrix} a_2 & b_2 \\ a_3 & b_3 \end{vmatrix}$$

Menentukan harga determinan dengan cara ini disebut *ekspansi determinan*. Selanjutnya harga – harga x, y

dan z dirumuskan dengan cara determinan sebagai berikut:

$$Kd Ky Kz$$

$$\begin{vmatrix} d1 & b1 & c1 \\ d2 & b2 & c2 \\ d3 & b3 & c3 \end{vmatrix}$$

$$x = \frac{\nabla x}{\nabla} = \frac{\begin{vmatrix} d3 & b3 & c3 \\ \nabla & \nabla \end{vmatrix}}{\nabla}$$

$$y = \frac{\nabla y}{\nabla} = \frac{\begin{vmatrix} a_1 & d_1 & c_1 \\ a_2 & d_2 & c_2 \\ a_3 & d_3 & c_3 \end{vmatrix}}{\nabla} \quad z = \frac{\nabla z}{\nabla} = \frac{\begin{vmatrix} a_1 & b_1 & d_1 \\ a_2 & b_2 & d_2 \\ a_3 & b_3 & d_3 \end{vmatrix}}{\nabla}$$

b. Cara Sarrus

Cara Sarrus ini terlebih dahulu disusun elemen-elemen determinan, kemudian ditulis kembali dua kolom yang pertama. Cara Sarrus ini disusun hanya untuk susunan bilangan yang mempunyai tiga baris dan tiga kolom saja. Harga determinan dengan cara ini dihasilkan melalui operasi perkalian diantara elemen-elemen diagonal. Perkalian elemen diagonal dari atas ke bawah tandanya positif (+). Sedangkan perkalian elemen diagonal dari bawah ke atas tandanya negatif (-).

Contoh

$$\nabla = \begin{vmatrix} a1 & b1 & c1 & a1 & b1 \\ a2 & b2 & c2 & a2 & b2 \\ a3 & b3 & c3 & a3 & b3 \end{vmatrix}$$

$$= +(a1.b2.c3 + b1.c2.a3 + c1.a2.b3) - (a3.b2.c1 + b3.c2.a1 + c3.a2.b1)$$

Untuk mencari harga x maka determinan ∇x dibagi dengan determinan ∇ . Demikian juga harga y dan harga z. Hanya operasinya menggunakan cara Sarrus.

Contoh soal-Penyelesaian

1. Tentukan harga x dan y dalam persamaan linier simultan sebagai berikut dengan cara determinan yang menggunakan aturan Cramer.

$$6x - 9y = -15$$
$$6x + 4y = 24$$

Jawab:

Susunan kolom x, kolom y dan kolom c adalah :

Kx Ky Kc
$$6 -9 -15$$

$$6 4 24$$

$$x = \frac{\nabla x}{\nabla} = \frac{\begin{vmatrix} -15 & -9 \\ 24 & 4 \end{vmatrix}}{\begin{vmatrix} 6 & -9 \\ 6 & 4 \end{vmatrix}} = \frac{(-15)(4) - (24)(-9)}{(6)(4) - (6)(-9)} = \frac{-60 + 216}{24 + 54} = \frac{156}{78} = 2$$

$$y = \frac{\nabla y}{\nabla} = \frac{\begin{vmatrix} 6 & -15 \\ 6 & 24 \end{vmatrix}}{78} = \frac{(6)(24) - (6)(-15)}{78} = \frac{144 + 90}{78} = \frac{234}{78} = 3$$

Jadi harga yang memenuhi persamaan linier simultan tersebut adalah x = 2 dan y = 3.

2. selsesaikan persamaan linier simultan seperti dibawah ini dengan cara determinan yang menggunakan aturan cramer.

$$2x+3y+z=2$$
$$x-2y-3z=1$$
$$-3x-5y+z=0$$

Jawab

Determinan ∇ =

$$\begin{vmatrix} 2 & 3 & 1 \\ 1 & -2 & -3 \\ -3 & -5 & 1 \end{vmatrix} = 2 \cdot \begin{vmatrix} -2 & -3 \\ -5 & 1 \end{vmatrix} - 3 \cdot \begin{vmatrix} 1 & -3 \\ -3 & 1 \end{vmatrix} + 1 \cdot \begin{vmatrix} 1 & -2 \\ -3 & -5 \end{vmatrix}$$

$$= 2 \cdot \{(-2.1) - (-5)(-3)\} - 3 \cdot \{(1)(1) - (-3)(-3)\} + 1 \cdot \{(1)(-5) - (-3)(-2)\}$$

$$= 2 \cdot (-2 - 15) - 3 \cdot (1 - 9) + 1 \cdot (-5 - 6)$$

$$= 2 \cdot -17 - 3 \cdot -8 + 1 \cdot -11$$

$$= -34 + 24 - 11$$

$$= -21$$

Determinan
$$\nabla x = \begin{vmatrix} 2 & 3 & 1 \\ 1 & -2 & -3 \\ 0 & -5 & 1 \end{vmatrix} = 2 \cdot \begin{vmatrix} -2 & -3 \\ -5 & 1 \end{vmatrix} - 3 \cdot \begin{vmatrix} 1 & -3 \\ 0 & 1 \end{vmatrix} + 1 \cdot \begin{vmatrix} 1 & -2 \\ 0 & -5 \end{vmatrix}$$

$$= 2 \cdot \{(-2)(1) - (-5)(-3)\} - 3 \cdot \{(1)(1) - (0)(-3)\} + 1 \cdot \{(1)(-5) - (0)(-2)\}$$

$$= 2 \cdot (-2 - 15) - 3(1 - 0) + 1(-5 - 0)$$

$$= 2 \cdot -17 - 3 \cdot 1 + 1 \cdot -5 = -34 - 3 - 5$$

$$= -42$$

Determinan
$$\nabla y = \begin{vmatrix} 2 & 2 & 1 \\ 1 & 1 & -3 \\ -3 & 0 & 1 \end{vmatrix} = 2 \cdot \begin{vmatrix} 1 & -3 \\ 0 & 1 \end{vmatrix} - 2 \cdot \begin{vmatrix} 1 & -3 \\ -3 & 1 \end{vmatrix} + \cdot \begin{vmatrix} 1 & 1 \\ -3 & 0 \end{vmatrix}$$

= 2. $\{(1).(1) - (0)(-3)\} - 2.\{(1)(1) - (-3)(-3)\} + 1.\{(1)(0) - (-3)(1)\}$
= 2. $(1-0) - 2.(1-9) + 1(0+3)$
= 2.1 + 2.8 + 1.3 = 2 + 16 + 3
= 21

Determinan
$$\nabla z = \begin{vmatrix} 2 & 3 & 2 \\ 1 & -2 & 1 \\ -3 & -5 & 0 \end{vmatrix} = 2 \cdot \begin{vmatrix} -2 & -5 \\ 1 & 0 \end{vmatrix} - 3 \cdot \begin{vmatrix} 1 & 1 \\ -3 & 0 \end{vmatrix} + 2 \cdot \begin{vmatrix} 1 & -2 \\ -3 & -5 \end{vmatrix}$$

$$= 2.\{(9-2)(0) - (-5)(1)\} - 3\{(1)(0) - (-3)(1)\} + 2\{(1)(-5) - (-3)(-2)\}$$

$$= 2(0+5) - 3(0+3) + 2(-5-6)$$

$$= 10 - 9 - 22 = -21$$