

BILANGAN KOMPLEKS

YAN BATARA PUTRA S.SI M.SI

PENDAHULUAN

Apakah Bilangan Kompleks itu?

☐ Bilangan Kompleks adalah gabungan dari bilangan nyata (Riil) dengan bilangan imajiner

PENDAHULUAN

PENDAHULUAN

Apakah Bilangan Imajiner itu?

- ☐ Bilangan yang merupakan akar kuadrat dari suatu bilangan negatif
- ☐ Contoh:

$$\sqrt{-5}, \sqrt{-7}, \sqrt{-13}$$

- \Box Definisi 1: $i=\sqrt{-1}$ dan $i^2=-1$
- \Box Jadi $\sqrt{-5}$ dapat ditulis $\sqrt{-1}*\sqrt{5}=i\sqrt{5}$

LATIHAN 1

Tentukan akar – akar dari persamaan kuadrat berikut :

$$x^2 + 2x + 5 = 0$$

$$3x^2 + 2x + 1 = 0$$

$$x^2 - 4x + 8 = 0$$

$$x^2 - x + 7 = 0$$

$$x^2 - 2x + 3 = 0$$

BILANGAN KOMPLEKS

Definisi.

Sebuah bilangan kompleks z dinotasikan sebagai pasangan bilangan riil (x,y) dan kita bisa tulis sebagai z = (x,y)
Nilai x adalah bagian riil dari z
y adalah bagian imajiner dari z
dan dinotasikan x = Re(z) dan y = Im(z)

Bentuk Lain Bilangan Kompleks

1. Bentuk, z = x + iy

Selain dituliskan dalam bentuk pasangan bilangan, bilangan kompleks z juga dituliskan dalam bentuk z = x + i y, dimana x, y real dan $i^2 = -1$. x = Re(z) dan y = Im(z)

BILANGAN KOMPLEKS

- ☐ Penulisan bilangan kompleks z = a+bj sering disingkat sebagai pasangan terurut (a,b), oleh karena itu bilangan kompleks dapat dinyatakan dalam suatu bidang datar seperti halnya koordinat titik dalam sistem koordinat kartesius
- ☐ Bidang yang digunakan untuk menggambarkan bilangan kompleks disebut bidang kompleks atau bidang argand

Interpretasi geometri bilangan kompleks

Secara geometri z = x + iy digambarkan sama dengan koordinat kartesius dengan sumbu tegaknya yaitu x sebagai sumbu riil, dan sumbu mendatar yaitu y sebagai sumbu imajiner.

Contoh:

BILANGAN KOMPLEKS

☐ Buatlah grafik bilangan kompleks berikut :

x = 4 + 6j dimana:

4 merupakan bilangan real positif

6j merupakan bilangan imajiner positif

Latihan

☐ Buatlah grafik bilangan kompleks berikut :

$$x = -4 + 3j$$
 dimana:

- -4 merupakan bilangan real negatif
- 3j merupakan bilangan imajiner positif

Latihan 2

☐ berapa nilai bilangan kompleks dari grafis berikut:

$$x = -6 - j2$$

Latihan 3

☐ Buatkan kedalam bentuk grafis bilangan kompleks berikut:

$$x = 4 - j 6$$

$$x = -7$$

$$x = -6 - j 13$$

$$x = j11$$

Bentuk-bentuk Bilangan Kompleks

- Ada beberapa bentuk penulisan bilangan kompleks yaitu :
 - Bentuk Polar
 - Bentuk Rectangular
 - Bentuk Exponensial

BENTUK REKTANGULAR

- Bentuk bilangan kompleks a + jb disebut juga bilangan kompleks bentuk rektangular
- ▶ Gambar grafik bilangan kompleks bentuk rektangular :
- ▶ Dari gambar di atas titik A mempunyai koordinat (a,jb). Artinya titik A mempunyai absis a dan ordinat b.

BENTUK POLAR

- Bilangan kompleks bentuk rektangular a+ jb dapat juga dinyatakan dalam bentuk polar, dengan menggunakan suatu jarak (r) terhadap suatu titik polar θ
- ▶ Jika OA = r, maka letak (kedudukan) titik A dapat ditentukan terhadap r dar [△]

$$\cos \theta \circ = \frac{\pi}{r} \longrightarrow a = r \cos \theta \circ$$

$$\sin \theta \circ = \frac{b}{r}$$
 \longrightarrow $b = r \sin \theta$

$$a + jb = r (Cos \theta \circ + j Sin \theta \circ) = r \angle \theta \circ$$

BENTUK POLAR

Sehingga rumus yang didapatkan untuk mengubah suatu bilangan kompleks dari bentuk rektangular ke bentuk polar adalah.

$$a + jb = r (Cos \theta \circ + j Sin \theta \circ) = r \angle \theta \circ$$

r adalah sisi miring, yang nilainya adalah:

$$r = \sqrt{a^2 + b^2}$$

Besar sudut kemiringan dengan θ :

$$\theta = arc tg b/a$$

BENTUK EKSPONENSIAL

- ▶ Bentuk eksponensial diperoleh dari bentuk polar.
- ▶ Harga r dalam kedua bentuk itu sama dan sudut dalam kedua bentuk itu juga sama, tetapi untuk bentuk eksponensial harus dinyatakan dalam radian.

$$\hat{z} = \mathbf{r} \cdot \mathbf{e}^{\mathbf{j}\theta}$$

KUADRAN

- Selain itu, perlu diketahui pula letak posisi sudut berada kuadran berapa dari garis bilangan. Dimana :
 - □Kuadran I berada pada sudut ke 0 90
 - □Kuadran II berada pada sudut ke 90 180
 - □Kuadran III berada pada sudut ke 180 270 atau (-90) (-180)
 - □Kuadran IV berada pada sudut ke 270 360 atau 0 (-90)

CONTOH SOAL

Perhatian persamaan bilangan kompleks berikut z = 3 - j8 bentuk umum bilangan kompleks diatas dapat dirubah ke dalam bentuk bentuk penulisan yang lain.

$$r = \sqrt{3^2 + 8^2} \longrightarrow r = 8,54$$

Sudut yang dibentuk adalah

$$\theta = \text{arc tg } (-8/3)$$

= -69,44 di kuadran IV

Bentuk Polar nya:

$$z = r(\cos\theta + j\sin\theta) = 8.54(\cos(-69.44) + j\sin(-69.44))$$

Bentuk Exponensialnya:

$$z = r.e^{j\theta} = 8.54.e^{-j.69,44}$$

LATIHAN SOAL

Dapatkan bentuk polar dan bentuk exponensial dari bilangan kompleks z = -3 + 3i dan terletak di kuadran berapa sudut θ nya?

$$a+jb=r\left(Cos\;\theta\circ+j\;Sin\;\theta\circ\right)=r\angle\;\theta\circ$$

$$\hat{z} = \mathbf{r} \cdot \mathbf{e}^{\mathbf{j}\theta}$$

JAWABAN

Persamaan bilangan kompleks z = -3 + j3

$$r = \sqrt{(-3)^2 + 3^2} = 3\sqrt{2}$$

$$\theta = arctg(3/-3) = arctg(-1) = 135$$

Dimana :
$$\sin \theta = \frac{1}{2}\sqrt{2}$$

$$\cos \theta = -\frac{1}{2}\sqrt{2}$$
 di kuadran II

Bentuk Polar nya:

$$z = r(\cos\theta + j\sin\theta) = 3\sqrt{2}(\cos(135) + j\sin(135))$$

Bentuk Exponensialnya:

$$z = r.e^{j\theta} = 3\sqrt{2}.e^{-j.135}$$

PENJUMLAHAN DAN PENGURANGAN

- Operasinal matematika penjumlahan dan pengurangan merupakan konsep yang umum dan sederhana. Namun bagian ini merupakan bagian yang terpenting dan mendasar.
- ☐ Prinsip penjumlahan dan pengurangan adalah sama, memenuhi sifat-sifat aljabar penjumlahan dan pengurangan

$$x1 = a + jb$$

$$x2 = c + jd$$

$$xt = x1 \pm x2 \qquad atau$$

$$xt = (a \pm c) + j(b \pm d)$$

CONTOH SOAL

$$x1 = 2-j3$$

 $x2 = 5+j4$

Jawab:

xt =
$$(2-j3) + (5+j4)$$

= $(2+5) + j(-3+4)$
= $7+j$

CONTOH SOAL

$$x1 = 2- j3$$

 $x2 = 5+ j4$

Jawab:

$$x1 + x2 = (2-j3) + (5+j4)$$

= $(2+5) + j(-3+4)$
= $7+j$

$$x1-x2 = (2-j3) - (5+j4)$$

= $(2-5)+j(-3-4)$
= $-3-j7$

Modulus (nilai absolut) bilangan kompleks.

Modulus z = x + i y didefinisikan sebagai jarak antara z dengan pusat sumbu dan dituliskan $z = \sqrt{x^2 + y^2}$.

Misalkan
$$|z_1 - z_2| = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$$
.

Beberapa sifat dari modulus

$$1. \ \left| z_1 + z_2 \right| \leq \left| z_1 \right| + \left| z_2 \right|$$

2.
$$|z_1 - z_2| \le |z_1| + |z_2|$$

3.
$$|z_1 - z_2| \ge |z_1| - |z_2|$$

Bilangan konjugate (sekawan)

Konjugate dari z = x + iy didefinisikan sebagai bilangan kompleks yang didapatkan dari z yang dicerminkan terhadap sumbu x riil dan dituliskan

$$\overline{z} = x - iy$$

Sifat-sifat yang berhubungan dengan sekawan

1.
$$z\overline{z} = x^2 + y^2$$

2. Re(z) = x =
$$\frac{1}{2}$$
 (z + \overline{z}); Im(z) = $\frac{1}{2i}$ (z - \overline{z})

3.
$$\overline{(z_1 + z_2)} = \overline{z}_1 + \overline{z}_2$$

4.
$$(z_1z_2) = \overline{z}_1\overline{z}_2$$

5.
$$\left(\frac{z_1}{z_2}\right) = \frac{\overline{z}_1}{\overline{z}_2}$$

6.
$$|z| = |\overline{z}|$$

Contoh:

$$|4 - 66| = \sqrt{42 + (-6)^2} = \sqrt{16 + 36} = \sqrt{52} = 2\sqrt{13}$$

$$|3 + 56| = \sqrt{32} + 52 = \sqrt{34}.$$

$$|4 + 36| = \sqrt{42} + 32 = \sqrt{25} = 5.$$

$$\mathbf{Z}_1 = -3 + 7 \, \mathbf{\hat{n}}$$

$$\overline{\mathbf{Z}_1} = -3 - 7 \, \mathbf{\hat{n}}$$

$$z_2 = 9 + 4 \hat{\mathbf{n}}$$

$$\overline{z_2} = 9 - 4 \hat{\mathbf{n}}$$

2. Bentuk Polar (Trigonometri)

Bentuk polar/trigometri, $z = r (\cos \theta + i \sin \theta)$

Notasi di atas menyatakan $r = |z| = \sqrt{x^2 + y^2}$ dan θ adalah sudut yang dibentuk oleh z dengan sumbu riil positif. θ disebut *argumen* dari z; $\theta = \arg(z) = \arctan(y/x), \ -\pi \le \theta \le \pi$.

Contoh:

$$=\cos\frac{\pi}{3} + i\sin\frac{\pi}{3} \Longrightarrow \arg\left(\frac{1}{2} + i\frac{\sqrt{3}}{2}\right) = \frac{\pi}{3} + 2k\pi, k \in \mathbb{Z}.$$

$$i = \cos\frac{\pi}{2} + i\sin\frac{\pi}{2} \Longrightarrow \arg(i) = \frac{\pi}{2} + 2k\pi, k \in \mathbb{Z}.$$

1

Example Find the polar form of $z = -\sqrt{3} - \hat{n}$

Solution

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

$$r = |z| = 2$$

$$\Theta_1 = \text{Arg}[z] = \frac{7\pi}{6}$$

$$z_1 = 2e^{7\pi/6}$$

$$z_1 = 2\left(-\frac{i}{2} - \frac{\sqrt{3}}{2}\right)$$

$$z_1 = -i - \sqrt{3}$$
Is $z = z_1$? True

Example Write $z = -\sqrt{2} + \sqrt{2}$ in the $z = re^{i\theta}$ form.

Solution

$$z = (-1 + ii) \sqrt{2}$$

$$r = |z| = 2$$

$$\theta = \text{Arg}[z] = \frac{3\pi}{4}$$

$$z_1 = 2e^{3\pi/4}$$

$$z_1 = (-1 + ii) \sqrt{2}$$

$$\text{Is } z = z_1 \text{? True}$$

