

ATURAN CRAMER UNTUK MENYELESAIKAN SPL NONHOMOGEN

Jika $AX = B$ adalah system yang terdiri dari n persamaan dan n bilangan tak diketahui sehingga $\det(A) \neq 0$, maka system tersebut mempunyai pemecahan:

$$x_1 = \frac{\det(A_1)}{\det(A)}, x_2 = \frac{\det(A_2)}{\det(A)}, \dots, x_n = \frac{\det(A_n)}{\det(A)}$$

dimana A_j adalah matriks yang didapat dengan menggantikan entri – entri dalam kolom ke j dengan entri-entri dalam matriks

$$B = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}$$

Contoh:

Gunakan aturan cramer untuk memecahkan

$$x_1 + \quad + 2x_3 = 6$$

$$-3x_1 + 4x_2 + 6x_3 = 30$$

$$-x_1 - 2x_2 + 3x_3 = 8$$

jawab:

$$A = \begin{bmatrix} 1 & 0 & 2 \\ -3 & 4 & 6 \\ -1 & -2 & 3 \end{bmatrix}, A_1 = \begin{bmatrix} 6 & 0 & 2 \\ 30 & 4 & 6 \\ 8 & -2 & 3 \end{bmatrix}, A_2 = \begin{bmatrix} 1 & 6 & 2 \\ -3 & 30 & 6 \\ -1 & 8 & 3 \end{bmatrix}, A_3 = \begin{bmatrix} 1 & 0 & 6 \\ -3 & 4 & 30 \\ -1 & -2 & 8 \end{bmatrix}$$

$$\det(A) = 44, \det(A_1) = -40, \det(A_2) = 72, \det(A_3) = 152$$

$$\text{Jadi, } x_1 = -40/44, x_2 = 72/44, x_3 = 152/44$$

Latihan:

1. Gunakan eliminasi Gauss/Gauss-Jordan untuk menentukan penyelesaian SPL berikut:

a. $x_1 + 2x_2 = 7$

$$2x_1 + 5x_2 = -3$$

b. $2x_1 - 3x_2 = -2$

$$2x_1 + x_2 = 1$$

b. $x_1 + 2x_2 + 2x_3 = -1$

$$x_1 + 3x_2 + x_3 = 4$$

$$x_1 + 3x_2 + 2x_3 = 3$$

d. $x_1 - 2x_2 + x_3 - 4x_4 = 1$

$$x_1 + 3x_2 + 7x_3 + 2x_4 = 2$$

$$3x_1 + 2x_2 = 1$$

$$x_1 - 12x_2 - 11x_3 - 16x_4 = 5$$

e. $3w + x + 7y + 9z = 4$ f. $3x_1 + x_2 + x_3 + x_4 = 0$

$$w + x + 4y + 4z = 7$$

$$5x_1 - x_2 + x_3 - x_4 = 0$$

$$-w + \quad - 2y - 3z = 0$$

$$-2w - x - 4y - 6z = 6$$

g. $x_1 + 3x_2 + 5x_3 + x_4 = 0$ h. $2x_1 - 4x_2 + x_3 + x_4 = 0$

$$4x_1 - 7x_2 - 3x_3 - x_4 = 0$$

$$x_1 - 5x_2 + 2x_3 = 0$$

$$3x_1 + 2x_2 + 7x_3 + 8x_4 = 0$$

$$-2x_2 - 2x_3 - x_4 = 0$$

$$x_1 + 3x_2 + x_4 = 0$$

$$x_1 - 2x_2 - x_3 + x_4 = 0$$

2. tentukan nilai a sehingga system berikut mempunyai tepat satu pemecahan, takhingga banyaknya pemecahan, dan tidak mempunyai pemecahan.

$$X + 2y - 3z = 4$$

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

$$4x + y + (a^2 - 14)z = a + 2$$

3. tentukan kondisi – kondisi yan gharus dipenuhi b agar system berikut konsisten.

a. $4x_1 - 2x_2 = b_1$ b. $x_1 - x_2 + 3x_3 = b_1$

$$2x_1 - x_2 = b_2$$

$$3x_1 - 3x_2 + 9x_3 = b_2$$

$$-2x_1 + 2x_2 - 6x_3 = b_3$$

4. Misalkan $\begin{bmatrix} a & 0 & b & 2 \\ a & a & 4 & 4 \\ 0 & a & 2 & b \end{bmatrix}$ adalah matriks yang diperbesar untuk sebuah system.

Untuk nilai a dan b berapa system tersebut mempunyai:

- Sebuah memecahan yang unik.
- Sebuah pemecahan berparameter satu.
- Sebuah pemecahan berparameter dua.
- Tidak ada pemecahan.

5. Pecahkan dengan aturan cramer

a. $3x_1 - 4x_2 = -5$ b. $4x + 5y = 2$

$$2x_1 + x_2 = 4$$

$$11x + y + 2z = 3$$

$$x + 5y + 2z = 1$$

a. $x + y - 2z = 1$ d. $2x_1 - x_2 + x_3 - 4x_4 = -32$

$$2x - y + z = 2$$

$$x - 2y - 4z = -4$$

$$7x_1 + 2x_2 + 9x_3 - x_4 = 14$$

$$3x_1 - x_2 + x_3 + x_4 = 11$$

$$x_1 + x_2 - 4x_3 - 2x_4 = -4$$

6. Gunakan determinan untuk memperlihatkan bahwa untuk semua nilai λ yang riil maka satu-satunya penyelesaian dari:

$$x - 2y = \lambda x$$

$$x - y = \lambda y$$