
KPM

34

Matriks2
BAB

matriks	 matrix
matriks baris	 row matrix
matriks identiti	 identity matrix
matriks lajur	 column matrix
matriks segi empat sama	 square matrix
matriks segi empat tepat	 rectangular matrix
matriks sifar	 zero matrix
matriks songsang	 inverse matrix
pendaraban skalar	 scalar multiplication
penentu	 determinant
peringkat	 order
unsur	 element

Arthur Cayley (1821-1895) seorang ahli matematik Inggeris yang
membangunkan teori matriks dari aspek algebra dalam karyanya
A Memoir on the Theory of Matrices. Cayley mencipta matriks
semasa membuat kajian tentang teori transformasi. Dua orang ahli
matematik Amerika Syarikat, Benjamin Peirce (1809-1880) dan
Charles S. Peirce (1839-1914) turut bersama-sama Cayley dalam
pembangunan matriks algebra.

Untuk maklumat lanjut:

  bit.do/TahukahAndaBab2

Apakah yang akan anda pelajari?

• Matriks
• Operasi Asas Matriks

Maslahat Bab Ini

Matriks digunakan dalam bidang matematik untuk mewakili dan menyelesaikan masalah
dalam algebra, statistik dan geometri. Dalam kehidupan harian, seorang pengurus belian
boleh mencatat jumlah inventori dalam perniagaan.

Tahukah Anda?

KPM

34

GERBANG ISTILAH

BA
B

2

KPM

35

Matriks

Mengikut Laporan Digital 2018, jumlah pengguna Internet mencatatkan 25.08
juta orang iaitu 79% penduduk di Malaysia. Masyarakat kini lebih cenderung
menjalani urusan seharian seperti membeli-belah, membuat bayaran perkhidmatan
dan sebagainya melalui Internet. Pelbagai data telah dihasilkan dalam proses ini
dan menyokong pertumbuhan Data Raya (Big Data).
	 Data Raya merujuk kepada data yang bersaiz sangat besar, kompleks dan
sukar diproses dengan pengurusan pangkalan data biasa. Koleksi data ini dapat
membantu pihak pengurusan pelbagai bidang untuk membuat keputusan yang lebih
bijak. Dalam bidang perniagaan, data raya dianalisis untuk mengurangkan kos dan
masa, membangunkan produk baharu serta menyusun langkah-langkah perniagaan
yang strategik. Proses menganalisis data ini banyak melibatkan matriks.

KPM

35

BA
B

2

KPM

36

2.1 Matriks

	 Bagaimanakah mewakilkan maklumat situasi sebenar
dalam bentuk matriks?

Kedai Elektrik Sinar Jaya mencatatkan jualan tiga jenis kipas
angin dengan menggunakan hamparan elektronik. Rajah di bawah
menunjukkan jualan kipas angin di kedai dan dalam talian bagi
bulan Mac hingga Mei. Bagaimanakah data ini boleh disusun?

Data bulan Mac yang diwakilkan dalam bentuk jadual boleh juga diwakilkan dalam bentuk
matriks seperti yang ditunjukkan di bawah.

Kipas Angin

Berdiri Siling Dinding

Di kedai 16 18 11

Dalam talian 5 10 4

baris

lajur

3 16 18 11
5 10 4 4

	 Bentuk jadual	 Bentuk matriks

Matriks ialah nombor-nombor yang disusun dalam baris
dan lajur untuk membentuk satu tatasusun segi empat tepat
atau segi empat sama.

Matriks lazimnya diwakili dengan
huruf besar dan ditulis dalam
tanda kurung [] atau ().

Salina

James Joseph Sylvester
(1814-1897) merupakan
ahli matematik yang
pertama kali menggunakan
istilah matriks pada
tahun 1850.

Mewakilkan maklumat
situasi sebenar dalam
bentuk matriks.

BAB 2 Matriks

BA
B

2

KPM

37

Contoh 1
Wakilkan maklumat berikut dalam bentuk matriks.
(a)	 Jadual di bawah menunjukkan keperluan kalori harian bagi perempuan mengikut kategori.

	 Kanak-kanak Remaja Dewasa Warga Emas

Keperluan kalori
harian (kcal) 1 700 2 100 2 000 1 800

(b)	 Jadual di bawah menunjukkan pungutan pingat oleh kontinjen
Malaysia untuk tiga acara dalam Temasya Sukan SEA ke-29.

	 Emas Perak Gangsa

Acara Terjun 13 5 1

Pencak Silat 10 2 4

Olahraga 8 8 9

(c)	 Dalam Ujian 1, Samad telah mendapat 76 markah untuk
Bahasa Melayu, 82 markah untuk Matematik dan 72
markah untuk Sejarah. Hamid pula telah mendapat 80
markah untuk Bahasa Melayu, 88 markah untuk Matematik
dan 70 markah untuk Sejarah.

Penyelesaian:

(a)	 baris 1 [1700 2100 2000 1800] atau

1700
2100
2000
1800			

(b)	
baris 3

baris 2
baris 1

lajur 1 lajur 2 lajur 3

3
13 5 1
10 2 4
8 8 9 4  atau   3

13 10 8
5 2 8
1 4 9 4  

	
Ini matriks segi empat sama. Matriks segi empat sama mempunyai
bilangan baris dan bilangan lajur yang sama.

(c)	

lajur 1 lajur 2
lajur 1 lajur 2 lajur 3

3
76 80
82 88
72 70 4  atau   376 82 72

80 88 70 4
baris 1

baris 1baris 2
baris 2

baris 3
 Ini matriks segi empat tepat.

Matriks segi empat tepat
mempunyai bilangan baris dan
bilangan lajur yang berbeza.

Ini matriks baris. Matriks baris
mempunyai hanya satu baris.

Ini matriks lajur. Matriks lajur mempunyai hanya satu lajur.

lajur 1

Dalam Temasya Sukan
SEA ke-29 yang
diadakan di Kuala
Lumpur pada tahun
2017, kontinjen Malaysia
berjaya menjadi juara
keseluruhan dengan
pencapaian 145 pingat
emas.

Adakah [6] merupakan
matriks segi empat sama?
Jelaskan jawapan anda.

Buletin IlmiahBuletin Ilmiah

Kalori ialah ukuran nilai
tenaga dalam makanan.
Kandungan kalori suatu
makanan bergantung
pada kandungan
karbohidrat, protein dan
lemak di dalamnya.
Misalnya, 1 g protein
bersamaan 4 kcal.

BA
B

2

KPM

38

2.1aLatih Kendiri

	 1.	 Suatu pameran teknologi mudah alih generasi kelima (5G) telah
dikunjungi oleh 857 orang remaja, 3 180 orang dewasa dan 211
orang warga emas. Wakilkan maklumat tersebut dalam bentuk
matriks.

	 2.	 Jadual di sebelah menunjukkan purata
bacaan Indeks Pencemaran Udara (IPU)
di Putrajaya, Jerantut dan Sandakan
selama tiga hari. Wakilkan maklumat
tersebut dalam bentuk matriks.

	 3.	 Jadual di bawah menunjukkan purata bilangan buku yang dibaca oleh murid dalam
Program Nilam di SMK Setia bagi tahun 2019.

	 Tingkatan 3 Tingkatan 4 Tingkatan 5

Bahasa Melayu 20 18 15

Bahasa Inggeris 12 10 11

		 Wakilkan maklumat di atas dalam bentuk matriks.

	 Bagaimanakah menentukan peringkat matriks dan
seterusnya mengenal pasti unsur tertentu dalam matriks?

Peringkat matriks boleh ditentukan dengan menulis bilangan
baris dan bilangan lajur matriks itu. Misalnya,

2 × 3

baris 1

baris 2

lajur 1 lajur 2 lajur 3

3 16 18 11
5 10 4 4

Matriks ini mempunyai 2
baris dan 3 lajur. Jadi, ini
ialah matriks peringkat 2 × 3
dan dibaca sebagai “matriks
2 dengan 3”.

Matriks dengan m baris dan n lajur mempunyai peringkat m × n dan dibaca sebagai
“matriks m dengan n”.

	 Setiap nombor dalam matriks dikenali sebagai unsur matriks itu. Misalnya, unsur pada

baris ke-2 dan lajur ke-3 bagi matriks 316 18 11
5 10 4 4 ialah 4.

	 Huruf besar digunakan untuk mewakili suatu matriks, misalnya A = 316 18 11
5 10 4 4, dan

unsur pada baris ke-2 dan lajur ke-3 boleh diwakili dengan a23, misalnya a23 = 4.

	 Isnin Selasa Rabu
Putrajaya 53 52 50
Jerantut 20 21 20

Sandakan 47 48 46

Menentukan peringkat
matriks dan seterusnya
mengenal pasti unsur
tertentu dalam suatu
matriks.

BAB 2 Matriks

BA
B

2

KPM

39

Secara umumnya, unsur pada baris ke-i dan lajur ke-j dalam
matriks A boleh diwakili oleh

aij
lajur ke-jbaris ke-i

maka, A =

a11 a12 … a1n

a21 a22 … a2n

  … 

am1 am2 … amn

 

Contoh 2

Diberi tiga matriks, P = [3  –7  9], Q = 3 4
5 4 dan R =

1 5 –2 0
3 7 2 8

– 4 11 6 1
9 3 –1 5

 . Tentukan
(a)	  peringkat setiap matriks itu,
(b)	  unsur

(i)	 baris pertama dan lajur ke-3 matriks P, p13 ,
(ii)	 baris ke-2 dan lajur pertama matriks Q, q21 ,
(iii)	 baris ke-3 dan lajur ke-4 matriks R, r34 .

Penyelesaian:

(a)	 Peringkat matriks P ialah 1 × 3.

baris 1 → [3   –7   9 ]
	 ↑	 ↑	 ↑
	 lajur 1	 lajur 2	 lajur 3
Matriks ini mempunyai 1 baris dan 3 lajur.	 Peringkat matriks Q ialah 2 × 1.

	 Peringkat matriks R ialah 4 × 4.

(b)	 (i)	 p13 bagi matriks P ialah 9.
	 (ii)	 q21 bagi matriks Q ialah 5.
	 (iii)	 r34 bagi matriks R ialah 1.

Contoh 3

Diberi matriks D = 3
–2 5
0 4
1 9 4, tentukan

(a)	 peringkat matriks,	 (b)	 unsur d11, d21 dan d32.

Penyelesaian:

(a)	 3 × 2

(b)	 d11 = –2 d11 ialah unsur pada baris pertama dan lajur pertama.

	 d21 = 0 d21 ialah unsur pada baris ke-2 dan lajur pertama.

	 d32 = 9 d32 ialah unsur pada baris ke-3 dan lajur ke-2.

Cuthbert Edmund Cullis
(1875-1954) ialah seorang
ahli matematik Inggeris
yang memperkenalkan
kurungan untuk matriks
pada tahun 1913. Cullis
menggunakan tatatanda
A = [aij] untuk mewakili
unsur pada baris
ke-i dan lajur ke-j
dalam matriks.

Buletin IlmiahBuletin Ilmiah

Matriks baris mempunyai
peringkat 1 × n manakala
matriks lajur mempunyai
peringkat m × 1.

Buletin IlmiahBuletin Ilmiah

a21 dibaca sebagai “a dua
satu”

BA
B

2

KPM

40

2.1bLatih Kendiri

	 1.	 Tentukan peringkat bagi matriks-matriks berikut.

(a)	 [15  –8]	 (b)	 36
94	 (c)	 3

4 –1 7
8 0 2
5 11 3 4 	 (d)	 312 9 1

5 10 7 4
	

	 2.	 Untuk setiap matriks berikut, tentukan
(i)	 peringkat matriks,
(ii)	 unsur pada baris ke-2 dan lajur ke-2,	
(iii)	 unsur pada baris ke-3 dan lajur pertama.

(a)	 3
1 5

– 6 0
9 124	 (b)	 3

2 –3 5
–1 16 0
9 1 8 4

	 3.	 Diberi matriks F = 3–8 14 2
7 3 –5 4 , tentukan peringkat matriks F. Kemudian, kenal pasti

unsur f13 ,  f22
 dan f11.

	 4.	 Diberi matriks B = 3 1 –16
20 4 4 , hitung nilai b12 + b21.

	 Bagaimanakah menentukan sama ada dua matriks
adalah sama?

Perhatikan dua matriks di bawah.
Apakah syarat supaya

matriks M sama
dengan matriks N?

Didapati matriks M dan matriks N mempunyai peringkat yang sama iaitu 2 × 2 dan jika
setiap unsur sepadannya adalah sama, iaitu a = 1, b = 2, c = 3 dan d = 4, maka matriks M
dan matriks N adalah sama dan boleh ditulis sebagai M = N.

M = N jika dan hanya jika kedua-dua matriks mempunyai peringkat yang sama dan
setiap unsur sepadannya sama.

Menentukan sama ada
dua matriks adalah sama.

BAB 2 Matriks

BA
B

2

KPM

41

Contoh 4
Tentukan sama ada setiap pasangan matriks berikut adalah sama. Berikan sebab anda.

(a)	 A = 3 2 11
1 3 4 dan B = 32 11

1 3 4	 (b)	 C = [3  9] dan D = 33
94

(c)	 E = 3 8 3
–7 0 4 dan F = 3 8 –7

3 0 4	 (d)	 G = 3
0.5 –2
6 0.8
–1 12 4 dan H =

1
2 –2

6  45
–1 12Penyelesaian:

(a)	 A = B kerana kedua-dua matriks mempunyai peringkat yang sama dan setiap unsur
sepadannya sama.

(b)	 C ≠ D kerana kedua-dua matriks tidak mempunyai peringkat yang sama. Peringkat C
ialah 1 × 2 manakala peringkat D ialah 2 × 1.

(c)	 E ≠ F kerana unsur sepadannya tidak sama.
(d)	 G = H kerana kedua-dua matriks mempunyai peringkat yang sama dan setiap unsur

sepadannya sama.

Contoh 5

Diberi bahawa matriks P = 3 x 7
0 5 – 3z4 dan matriks Q = 3 5 y + 1

0 2z 4 . Tentukan nilai x,

nilai y dan nilai z jika P = Q.
Penyelesaian:

P = Q, maka semua unsur sepadan adalah sama.
x = 5 ,	 7	= y + 1 ,	 5 – 3z	= 2z   
	 y	= 7 – 1	 5	= 5z
	 y	= 6	 z	= 1

2.1cLatih Kendiri

	 1.	 Tentukan sama ada setiap pasangan matriks berikut adalah sama.

(a)	 34
34 dan 34

34 	 (b)	 30.1 6
–1 1.54 dan

1
10 6

–1 3
2

	

(c)	 312
–74 dan [12  –7] 	 (d)	 3 0 9

8 1 4 dan 30 8
9 14

	 2.	 Diberi P = Q, hitung nilai x, nilai y dan nilai z.

(a)	 P = 3
6 0
3 y

2z – 3 –54 dan Q = 3
x 0
3 2
–2 –54 	

(b)	 P = 3 10 –1
6y + 5 3z + 44 dan Q = 3 5x –1

2y – 9 – 4x4

BA
B

2

KPM

42

2.2 Operasi Asas Matriks

	 Bagaimanakah menambah dan menolak matriks?

Bagaimanakah data ini
ditambah atau ditolak?

Perhatikan hamparan elektronik di atas yang menunjukkan jualan kipas angin di Kedai Elektrik
Sinar Jaya. Jualan kipas angin bulan Mac, April dan Mei masing-masing boleh diwakili oleh

matriks P = 316 18 11
5 10 4 4, matriks Q = 320 15 9

7 12 5 4 dan matriks R = 315 21 10
10 24 10 4 .

Jumlah jualan bulan Mac dan April boleh diperoleh dengan menambah matriks P dan matriks
Q, iaitu

316 18 11
5 10 4 4 + 320 15 9

7 12 5 4 = 336 33 20
12 22 9 4 .

Perbezaan jualan antara bulan April dengan Mei juga boleh ditentukan dengan membuat
penolakan matriks R dan matriks Q, iaitu

315 21 10
10 24 10 4 – 320 15 9

7 12 5 4 = 3–5 6 1
3 12 5 4 .

Penambahan dan penolakan matriks hanya boleh dilaksanakan pada matriks yang
sama peringkat.
	 Unsur yang sepadan ditambah atau ditolak untuk mendapat satu matriks
tunggal yang sama peringkat.

Bagi matriks A = 3a11 a12
a21 a22

4 dan matriks B = 3b11 b12
b21 b22

4 ,

A + B = 3a11 + b11 a12 + b12
a21 + b21 a22 + b22

4 dan A – B = 3a11 – b11 a12 – b12
a21 – b21 a22 – b22

4 .

Menambah dan menolak
matriks.

BAB 2 Matriks

BA
B

2

KPM

43

Contoh 6
Tentukan sama ada penambahan dan penolakan boleh dilaksanakan pada pasangan matriks
berikut. Berikan sebab anda.

(a)	 A = 3 2 –5 3
8 11 74 dan B = 39 6

4 –14	 (b)	 C = [1  12] dan D = [0  – 4]

(c)	 E = 315 – 4
–1 0 4 dan F = 3 2 –5

13 0 4	 (d)	 G = 310
–34 dan H = 3 8 7

16 1 4
Penyelesaian:

(a)	 Tidak boleh kerana peringkat matriks A dan B adalah tidak sama.
(b)	 Boleh kerana peringkat matriks C dan D adalah sama.
(c)	 Boleh kerana peringkat matriks E dan F adalah sama.
(d)	 Tidak boleh kerana peringkat matriks G dan H adalah tidak sama.

Contoh 7

Diberi matriks C = 310 –8 4
6 –11 74, matriks D = 314 –2 1

–3 5 9 4 , matriks P =
–2  56 6

7.4 –13 5

1 9 1
4

dan matriks Q =
18  13 –7

2.5 –8 3
12 0 0.4

 . Hitung

(a)	 C + D			 (b)	 P – Q
Penyelesaian:

(a)	 C + D = 310 –8 4
6 –11 74 + 314 –2 1

–3 5 9 4
		 = 310 + 14 –8 + (–2) 4 + 1

6 + (–3) –11 + 5 7 + 9 4
		 = 324 –10 5

3 – 6 164

(b)	 P – Q	 =
–2  56 6

7.4 –13 5

1 9 1
4

 –
18  13 –7

2.5 –8 3
12 0 0.4

		 =
–2 – 18  56 –  13 6 – (–7)

7.4 – 2.5 –13 – (–8) 5 – 3

1 – 12 9 – 0 1
4 – 0.4

		 =
–20  12 13

4.9 –5 2
–11 9 –0.15

 

Menambah unsur
yang sepadan

Menolak
unsur yang
sepadan

 – Teknologii
Kalkulator saintifik
boleh digunakan untuk
membuat penambahan
dan penolakan matriks.
Imbas kod QR atau layari
bit.do/Video201 untuk
melihat video yang
berkaitan.	

BA
B

2

KPM

44

Contoh 8

Diberi matriks D = 3 2x – 1 –3
–12 5 + y 4 , matriks E = 3 x 2

7 y 4 dan

D + E = 3 8 –1
–5 13 4 , hitung nilai x dan nilai y.

Penyelesaian:
	 D + E	= 3 8 –1

–5 13 4

	3 2x – 1 –3
–12 5 + y 4 + 3 x 2

7 y 4	= 3 8 –1
–5 13 4

	 32x – 1 + x –3 + 2
–12 + 7 5 + y + y4	= 3 8 –1

–5 13 4

	 3 3x – 1 –1
–5 5 + 2y4	= 3 8 –1

–5 13 4

	3x – 1	= 8	 dan	 5 + 2y	= 13 Bandingkan unsur-unsur
yang sepadan

	 3x	= 9		 2y	= 8
	 x	= 3		 y	= 4
Maka, x = 3 dan y = 4

Contoh 9

Diberi F + 316
–34 – 3 7

104 = 3–2
3 4 , hitung matriks F.

Penyelesaian:

F + 316
–34 – 3 7

104 = 3–2
3 4

	 F	= 3–2
3 4 – 316

–34 + 3 7
104

		 = 3–11
16 4 

Contoh 10
Jadual di sebelah menunjukkan
catatan stok buku teks Tingkatan
4 bagi mata pelajaran Sains,
Matematik dan Ekonomi di SMK
Taman Suria. Hitung stok akhir bagi
setiap jenis buku teks tersebut.
Penyelesaian:
Stok akhir	= Stok awal + Buku baharu diterima – Buku hilang dan rosak
	 = [326  335  82] + [56  47  15] – [32  26  11]
	 = [350  356  86]
Maka, stok akhir buku teks Sains, Matematik dan Ekonomi masing-masing ialah 350, 356 dan 86.

Matriks sama

	 Sains Matematik Ekonomi
Stok awal 326 335 82
Buku baharu
diterima 56 47 15

Buku hilang
dan rosak 32 26 11

Buletin IlmiahBuletin Ilmiah

Matriks yang diungkapkan
dalam bentuk persamaan
dikenali sebagai
persamaan matriks.
Misalnya, A + B = C.

Semak
 Jawapan

Gantikan matriks F = 3–11
16 4

ke dalam persamaan.

3–11
16 4 + 3 16

–3 4 – 3 7
104

= 3 –11 + 16 – 7
16 + (–3) – 104

= 3–2
3 4

BAB 2 Matriks

BA
B

2

KPM

45

2.2aLatih Kendiri

	 1.	 Tentukan sama ada penambahan dan penolakan boleh dilaksanakan pada setiap pasangan
matriks berikut.

(a)	 3–5 9
1 04 dan 33 7

6 14 	 (b)	 313 –1 11
–2 8 4 4 dan 3

4 –16 7
1 5 0
3 2 8 4

(c)	 310
–34 dan [12  –7]	 (d)	 [2  –9] dan [1  6]

	 2.	 Diberi matriks P = 312 1
–3 44 , Q = 3 8 –2

0 5 4 dan R = 3 6 3
7 –14 , hitung

(a)	 P – Q + R 	 (b)	 P + Q – R

	 3.	 Selesaikan setiap yang berikut.

(a)	 312 10 1
– 4 0 –74 + 31 –1 9

2 8 3 4 	 (b)	 318 –3
–7 154 – 311 5

–1 2 4
(c)	 3–1

6 4 + 3 4
9 4 – 319

–34	 (d)	 3 2 8
1 5 4 + 314 6

–1 154

	 4.	 Diberi 33a + 2
9 – b 4 + 3 4

2b4 = 315
–84 , hitung nilai a dan nilai b.

	 5.	 Diberi matriks S = 34x + 1 –5
6 – y x 4 , T = 3 x 6

7 3y 4 dan S – T = 310 –11
–2 z 4 , hitung nilai x,

nilai y dan nilai z.

	 6.	 Diberi 3
3 – 4
1 0

– 6 7 4 + 3
–7 2
9 6
10 8 4 – V = 3

11 – 4
–1 5
6 9 4 , hitung matriks V.

	 7.	 Encik Gopal mempunyai dua buah kedai, A dan B. Jadual di bawah menunjukkan
pendapatan dan perbelanjaan jualan makanan dan minuman bagi kedua-dua buah
kedainya pada bulan Jun.

Pendapatan Perbelanjaan
Makanan Minuman Makanan Minuman

Kedai A RM2 650 RM1 890 Kedai A RM930 RM850
Kedai B RM1 560 RM910 Kedai B RM540 RM260

		 Hitung jumlah keuntungan yang diperoleh Encik Gopal dari setiap kedainya pada bulan
Jun. Tunjukkan pengiraan anda dalam bentuk matriks.

		 [Diberi bahawa keuntungan = pendapatan – perbelanjaan]

BA
B

2

KPM

46

	 Bagaimanakah mendarab matriks dengan suatu nombor?

Bagaimana jika 5 darab
matriks A?

5 × A = A + A + A + A + A?

Pendaraban matriks dengan suatu nombor ialah satu proses penambahan berulang. Jika
matriks A didarabkan dengan suatu nombor n, maka matriks A boleh ditambah dengan
matriks A yang sama berulang sebanyak n kali, iaitu

 nA = A + A + … + A .
	
	 n kali

Rumus ini bermakna setiap unsur dalam matriks A ditambah dengan unsur yang sama
berulang sebanyak n kali. Jadi, untuk mendarab suatu matriks dengan suatu nombor, darabkan
setiap unsur dalam matriks itu dengan nombor tersebut.

Diberi matriks A = 3a b
c d4 dan n ialah suatu nombor.

Maka nA = n3a b
c d4 = 3na nb

nc nd4 .
n dikenali sebagai skalar.

Pendaraban matriks dengan suatu nombor dikenali sebagai pendaraban skalar.

Contoh 11

Diberi D = 3–5 4
2 14 , hitung

(a)	 3D	 (b)	 –  12 D

Penyelesaian:

(a)	 3D = 33–5 4
2 14			 (b)	 –  12 D	= –  12  3–5 4

2 14

		 =
1–  12 2(–5) 1–  12 2(4)

1–  12 2(2) 1–  12 2(1)	
	
	

		 =

5
2 –2

–1 –  12
 

		 = 33(–5) 3(4)
3(2) 3(1)4  Darabkan semua

unsur dengan 3
		 = 3–15 12

6 3 4 

Buletin IlmiahBuletin Ilmiah

Apabila suatu matriks
didarab dengan suatu
nombor nyata, nombor
nyata itu dinamakan
skalar.

Mendarab matriks dengan
suatu nombor.

BAB 2 Matriks

BA
B

2

KPM

47

Berkumpulan

Tujuan: Meneroka hukum operasi aritmetik dalam penambahan dan penolakan matriks.

Langkah:	
	 1.	 Bahagikan kelas kepada kumpulan 4 orang murid.
	 2.	 Tentukan hasil penambahan dan penolakan dalam Lembaran Aktiviti di bawah.

Lembaran Aktiviti:	

A = 32 7
6 114 , B = 3– 4 3

5 84 , C = 3 9 2
10 –14 , O = 3 0 0

0 0 4	

(a)	 Hukum Kalis Tukar Tertib
A + B B + A

A – B B – A

	 (b)	 Hukum Kalis Agihan
h(A + B) hA + hB

h(A – B) hA – hB

(c)	 Hukum Kalis Sekutuan
(A + B) + C A + (B + C)

(A – B) – C A – (B – C)

	 (d)	 Penambahan dan
Penolakan Matriks Sifar
A + O A – O

Perbincangan:		
Berdasarkan hasil dalam setiap jadual di atas, apakah kesimpulan yang diperoleh? Apakah
kaitan antara proses penambahan dan penolakan matriks dengan hukum operasi aritmetik?

MobiLIsasi Minda 1

Hasil daripada Mobilisasi Minda 1, didapati bahawa;
(a)	 A + B = B + A. Penambahan matriks mematuhi Hukum Kalis Tukar Tertib.
	 A – B ≠ B – A. Penolakan matriks tidak mematuhi Hukum Kalis Tukar Tertib.

(b)	 h(A + B) = hA + hB, h(A - B) = hA - hB.
	 Penambahan dan penolakan matriks mematuhi Hukum Kalis Agihan.

(c)	 (A + B) + C = A + (B + C). Penambahan matriks mematuhi Hukum Kalis Sekutuan.
	 (A – B) – C ≠ A – (B – C). Penolakan matriks tidak mematuhi Hukum Kalis Sekutuan.

(d)	 Matriks dengan semua unsurnya adalah sifar dinamakan

matriks sifar, misalnya 30 0
0 04 . Penambahan dan

penolakan matriks A dengan matriks sifar, O ialah:
	 A + O = A dan A – O = A

Buletin IlmiahBuletin Ilmiah
Contoh matriks sifar:
O1 × 2 = [0  0]

O2 × 3 = 3 0  0  0
0  0  0 4

BA
B

2

KPM

48

Contoh 12

Diberi P = 3
7 9
–3 8
6 124 dan Q = 3

2 –3
1 5
0 4 4 , hitung 3(P - Q).

Penyelesaian:

3(P – Q)	 = 3  3
7 9
–3 8
6 124 – 3

2 –3
1 5
0 4 4   Buat penolakan

dalam kurungan
	 = 3 3

5 12
– 4 3
6 8 4 Darabkan semua

unsur dengan 3

	 = 3
15 36
–12 9
18 244

Contoh 13

(a)	 Diberi 1
2  3 4

124 – 3 x
–34 = 35

y 4 , hitung nilai x dan nilai y.

(b)	 Diberi 4R + 3 9 0
2 –34 = 3–3 4

10 1 4 , hitung matriks R.

Penyelesaian:

(a)	 1
2  3 4

124 – 3 x
–34 = 35

y 4 	 (b)	 4R + 3 9 0
2 –34 = 3–3 4

10 1 4
	 4R	 = 3–3 4

10 1 4 – 3 9 0
2 –34

	 4R	 = 3–12 4
8 44

	 R	 = 1
4  3–12 4

8 44

		 = 3–3 1
2 14

4R = A

 R	 =
A
4

	 =
1
4 A

	 32

6 4 – 3 x
–34	= 35

y 4
	 3 2 – x

6 – (–3)4	= 35
y 4

	 Bandingkan unsur-unsur sepadan.
	 2 - x	= 5 , 	 6 – (–3)	= y
	 x	= –3 	 y	= 9
	

Contoh 14
Purata bilangan kenderaan di suatu kawasan parkir untuk setiap hari bagi 5 hari bekerja diwakili
dengan Jadual X. Jadual Y pula mewakili purata bilangan kenderaan pada hujung minggu.

Kereta Motosikal
Berbumbung 42 8
Tidak berbumbung 20 11

Kereta Motosikal
Berbumbung 25 5
Tidak berbumbung 12 3

	 Jadual X	 Jadual Y
Hitung bilangan kenderaan yang parkir di kawasan tersebut dalam seminggu.

 – Teknologii
Kalkulator saintifik boleh
digunakan untuk membuat
pendaraban skalar. Imbas
kod QR atau layari
bit.do/Video202 untuk
melihat video yang
berkaitan.	

Tunjukkan
3P - 3Q = 3(P - Q)

BAB 2 Matriks

BA
B

2

KPM

49

Penyelesaian:

5X + 2Y	 = 5 342 8
20 114 + 2 325 5

12 3 4  5 hari bekerja + 2 hari pada hujung minggu

	 = 3 210 40
100 554 + 350 10

24 6 4

	 = 3 260 50
124 614

2.2bLatih Kendiri

	 1.	 Tentukan hasil darab bagi setiap matriks berikut.

(a)	 33–7
2 4	 (b)	 0.6[11  5]	 (c)	 1

4   3
12 –20
– 6 16
9 1 4

(d)	 –2 30.4 8
–9 2.54	 (e)	 1.2 310 –1 11

3 7 –54	 (f)	 – 1
20  3

100
–90
–20 4	

	 2.	 Selesaikan setiap operasi yang berikut.

(a)	 5  3
1 2
3 –1
0 – 44 + 3

7 5
6 1
–1 8 4 – 1

2   3
10 2
9 – 4

– 6 144 	 (b)	 6 3–1
4 4 – 0.5 3 8

144 – 2 3 1
–34

(c)	 7[3  –2  1] – 1
3  [21  6  –9]	 (d)	 0.2  3 10 –25

– 6 8 4 + 1
5   3 15 20

–5 2.54

	 3.	 Diberi matriks E = 39 6
2 114 , matriks F = 3–7 22

3 4 4 dan matriks G = 3–1 10
–8 5 4 ,

tunjukkan (E + F ) + G = E + (F + G ).

	 4.	 Diberi matriks P = 3
1
2

– 0.7
4, matriks Q = 3 4

–54 dan matriks O = 3 0
0 4, hitung P – 1.4Q + O.

	 5.	 Diberi 4 3 2 3
–5 b 4 – 3– 4 9

c 0.14 = 3
5  3 a 5

–35 1.5 4 , hitung nilai a, nilai b dan nilai c.

	 6.	 Diberi [–10  9] - 2X + 5[2  1] = [3  8] , hitung matriks X.

	 7.	 Kedai kasut Encik Jamal menjual kasut dewasa dan kasut kanak-kanak. Jadual 1
menunjukkan stok setiap jenis kasut pada awal minggu tertentu manakala Jadual 2
menunjukkan jualan setiap jenis kasut pada minggu tersebut.

Perempuan Lelaki Perempuan Lelaki
Dewasa 85 70 Dewasa 33 24
Kanak-kanak 110 98 Kanak-kanak 42 40

Jadual 1 Jadual 2
		 Hitung inventori akhir setiap jenis kasut pada hujung minggu tersebut. Tunjukkan

pengiraan anda dalam bentuk matriks.

BA
B

2

KPM

50

	 Bagaimanakah mendarab dua matriks?
Berdasarkan situasi sebelum ini, jualan kipas angin pada bulan
Mac boleh diwakili dengan matriks seperti berikut:

	 Berdiri	 Siling	 Dinding	

P = 3 16 18 11
5 10 4 4 Di kedai

Dalam talian
	 Katakan komisen untuk jualan setiap unit kipas berdiri, siling dan dinding ialah RM25,
RM30 dan RM20. Bagaimanakah anda menghitung jumlah komisen yang diperoleh daripada
jualan di kedai dan dalam talian?

Jumlah komisen yang diperoleh daripada
jualan di kedai
= (16 × RM25) + (18 × RM30) + (11 × RM20)
= RM1 160

Jumlah komisen yang diperoleh daripada
jualan dalam talian
= (5 × RM25) + (10 × RM30) + (4 × RM20)
= RM505

Jumlah komisen yang diperoleh boleh dikira dalam bentuk matriks. Jika komisen jualan setiap

unit kipas diwakili dalam bentuk matriks lajur, iaitu K =  3
25
30
20 4 , maka jumlah komisen yang

diperoleh daripada jualan di kedai dan dalam talian boleh ditulis dalam bentuk matriks seperti
yang berikut.

PK	 = 316 18 11
5 10 4 4 

2 × 3  
3

25
30
20 43 × 1

	 = 316(25) + 18(30) + 11(20)
5(25) + 10(30) + 4(20) 4

 	 = 31160
505 4

2 × 1

PK dikenali sebagai pendaraban matriks P dengan matriks K dan 3 1160
505 4 ialah hasil darab

dua matriks itu.
	 Secara umumnya, untuk mendarab dua matriks, A dan B, bilangan lajur matriks A mesti
sama dengan bilangan baris matriks B. Bilangan baris matriks A dan bilangan lajur matriks B
menjadi peringkat bagi hasil darab dua matriks itu, AB.

Peringkat:
	 A		 B	 =	 AB
	 m × n		 n × p		 m × p
	

	 Bilangan	
=

	 Bilangan
	 lajur A		 baris B

	 Peringkat AB ialah m × p

Jika matriks A mempunyai peringkat m × n dan matriks B mempunyai peringkat n × p,
maka pendaraban AB boleh dilakukan dan peringkat AB ialah m × p.

Andaikan K sebagai
matriks baris. Lakukan
pendaraban matriks PK.
Adakah pendaraban boleh
dilakukan?

Mendarab dua matriks.

BAB 2 Matriks

BA
B

2

KPM

51

Contoh 15

Diberi matriks C = 38
3 4 dan matriks D = 3 1 2

–2 5 4 . Tentukan sama ada pendaraban CD dan

DC boleh dilakukan atau tidak. Jika boleh, nyatakan peringkat hasil darab matriks itu.

Penyelesaian:

Peringkat matriks C = 2 × 1, peringkat matriks D = 2 × 2.
	 C	 D
	2 × 1 	 2 × 2

Tidak
sama

	 D	 C
	2 × 2 	 2 × 1

Sama

Peringkat DC

Pendaraban CD tidak boleh dilakukan kerana
bilangan lajur matriks C tidak sama dengan
bilangan baris matriks D.

Pendaraban DC boleh dilakukan kerana
bilangan lajur matriks D sama dengan
bilangan baris matriks C.
Peringkat DC ialah 2 × 1.

Contoh 16

Diberi matriks A = 32 3
1 54 dan matriks B = 3 6 –7

–2 1 4. Hitung AB.

Penyelesaian:

32 3
1 54 3 6 –7

–2 1 4 = 3 (2)(6) + (3)(–2) 4 = 3 6 4 Unsur pada baris 1
dan lajur 1  

32 3
1 54 3 6 –7

–2 1 4 = 3
6 (2)(–7) + (3)(1)

4 = 3 6 –11 4 Unsur pada baris 1
dan lajur 2

32 3
1 54 3 6 –7

–2 1 4 = 3
6 –11

(1)(6) + (5)(–2) 4 = 3 6 –11
– 4 4 Unsur pada baris 2

dan lajur 1

32 3
1 54 3 6 –7

–2 1 4 = 3
6 –11

– 4 (1)(–7) + (5)(1) 4 = 3 6 –11
– 4 –2 4 Unsur pada baris 2

dan lajur 2

Maka, AB = 32 3
1 54 3 6 –7

–2 1 4

	 = 3 (2)(6) + (3)(–2) (2)(–7) + (3)(1)
(1)(6) + (5)(–2) (1)(–7) + (5)(1) 4

	 = 3 6 –11
– 4 –2 4

3a11  a12
a21  a22

4
2 × 2

3b11
b21

4
2 × 1

= 3(a11 × b11) + (a12 × b21)
(a21 × b11) + (a22 × b21)4

= 3c11 + d11
e21 + f21

4
= 3g11

h21
4

2 × 1

BA
B

2

KPM

52

Contoh 17

Diberi matriks E = 3 5 –1 0
– 4 8 7 4 , matriks F = 3–2

7 4 dan matriks

G = [4  3]. Hitung

(a)	 GE	 (b)	 FG	 (c)	 GF

Penyelesaian:

(a)	 GE	 = [4  3]1 × 2 3 5 –1 0
– 4 8 7 4

2 × 3

 		 = [4(5) + 3(– 4)  4(–1) + 3(8)  4(0) + 3(7)]

 		 = [8  20  21]1 × 3 Hasil darab matriks ialah
matriks berperingkat 1 × 3	

(b)	 FG	 = 3–2
7 4

2 × 1
[4  3]1 × 2

		 = 3(–2)(4) (–2)(3)
7(4) 7(3) 4

		 = 3–8 – 6
28 2142 × 2

Hasil darab matriks ialah
matriks berperingkat 2 × 2

	

(c)	 GF	 = [4  3] 1 × 2 3–2
7 4

2 × 1

		 = [4(–2) + 3(7)]

		 = [13]1 × 1 Hasil darab matriks ialah
matriks berperingkat 1 × 1

Contoh 18

Diberi matriks K =  3
3 2
–1 5
4 –2 4 dan matriks L = 3– 4 2

0 14 . Hitung

(a)	 L2 	 (b)	 KL2	 (c)	 L3

Penyelesaian:

(a)	 L2	 = LL	

		 = 3– 4 2
0 1 4 3– 4 2

0 1 4
		 = 316 + 0 –8 + 2

0 + 0 0 + 1 4

		 = 316 – 6
0 1 4

Buletin IlmiahBuletin Ilmiah

Diberi L = 3– 4   2
 0   1 4,

L2 ≠ 3(– 4)2   22

 02   12 4.
L2 = LL,
L3 = L2L = LL2.

 – Teknologii
Kalkulator saintifik boleh
digunakan untuk membuat
pendaraban dua matriks.
Imbas kod QR atau layari
bit.do/Video203 untuk
melihat video yang
berkaitan.	

Sentiasa semak peringkat
matriks yang terhasil
sebelum pendaraban.
Misalnya, matriks
peringkat m × n darab
matriks peringkat n × p
menghasilkan matriks
peringkat m × p.

Mengapakah FG ≠ GF?

BAB 2 Matriks

BA
B

2

KPM

53

(b)	 KL2	 (c)	 L3

	 = L2L

	 = 316 – 6
0 1 4 3– 4 2

0 14
	 = 3– 64 + 0 32 + (– 6)

0 + 0 0 + 1 4

	 = 3– 64 26
0 1 4

	

	 = 3
3 2
–1 5
4 –2 4 316 – 6

0 1 4

	 = 3
48 + 0 –18 + 2
–16 + 0 6 + 5
64 + 0 –24 + (–2) 4

	 = 3
48 –16
–16 11
64 –26 4

Contoh 19

Diberi [6x  –5]3 2 3
1 4 4 = [7  1 – y], hitung nilai x dan nilai y.

Penyelesaian:

	[6x  –5]3 2 3
1 4 4	= [7  1 – y]

	[6x  –5]3 2 3
1 4 4	

= [(6x)(2) + (–5)(1)  (6x)(3) + (–5)(4)]1 × 2

		 = [12x – 5  18x – 20]

Maka, [12x – 5  18x – 20] = [7  1 – y].
Bandingkan unsur-unsur sepadan.
	12x – 5	= 7 dan	 18x – 20	= 1 – y 
	 12x	= 12	 18(1) – 20	= 1 – y
	 x	= 1	 –2	= 1 – y
			 y	= 3

Contoh 20
Jadual di bawah menunjukkan unit saham yang dibeli oleh Khairil dan Mahmud.

	 Saham A (unit) Saham B (unit)
Khairil 5 000 4 000
Mahmud 2 000 6 000

Diberi harga seunit saham A dan seunit saham B semasa pembelian ialah RM1.50 dan RM0.82.
Hitung jumlah pelaburan Khairil dan jumlah pelaburan Mahmud.

Penyelesaian:

3 5000 4000
2000 6000 4 31.50

0.824	 = 3 7500 + 3280
3000 + 4920 4

	 = 310780
7920 4

Jumlah pelaburan Khairil dan Mahmud masing-masing ialah RM10 780 dan RM7 920.

Seronoknya
Matematik!

Imbas kod QR atau layari
bit.do/KalkulatorMatriks
untuk menggunakan
kalkulator matriks.

Diberi matriks P = [a b + 1]

dan Q = 3c – 1   2
 –3   4d 4.

Hitung
(i)	 PQ
(ii)	 Q 2

Cuba hitung LL 2.

BA
B

2

KPM

54

2.2cLatih Kendiri

	 1.	 Diberi empat matriks P = 3 3 6
–1 2 4, Q = 37

9 4, R = [4  8  5] dan S = 30 – 6 1
3 11 –24.

Tentukan sama ada pendaraban matriks berikut boleh dilakukan atau tidak. Jika ya, nyatakan
peringkat hasil darab pasangan matriks itu.
(a)	 PQ	 (b)	 QR	 (c)	 RS
(d)	 SP	 (e)	 PS	 (f)	 QP

	 2.	 Diberi empat matriks, T = 3 1 3 4
–2 2 –14, U =  3

0 –  4
–3 5
1 2 4, V = 3– 6

2 4 dan W = 32 1
3 – 44.

Hitung

(a)	 TU	 (b)	 UW	 (c)	 UV			
(d)	 WV	 (e)	 W 2	 (f)	 W 3

	 3.	 Diberi 3–1 x
y 3 434

7 4 = 331
294, hitung nilai x dan nilai y.

	 4.	 Diberi 3 9 r
5 –243 4 s

6 1 4 = 315 14.5
8 8 4, hitung nilai r dan nilai s.

	 5.	 Diberi G = 3 p 5
1 – 44 dan H = 3– 6 7

3 04, hitung nilai p, nilai q dan nilai r jika

(a)	 GH = 3 3 2q
–18 3p + r 4	 (b)	 G 2 = 3 r –25

–5 7q 4 		

(c)	 HG =
–11 2.5q

p + 3r
2 5p 	 (d)	 H 2 =

57 6p

1.2q 7r
5

	 6.	 Encik Koh menyewa sebuah gerai di Expo Pendidikan untuk menjual tiga jenis barangan
yang ditunjukkan dalam jadual di bawah.

	 Barangan A Barangan B Barangan C
Hari pertama 40 28 36
Hari kedua 42 36 30
Hari ketiga 35 25 42

		 Diberi keuntungan jualan setiap barangan A, B dan C masing-masing ialah RM5,
RM8 dan RM6. Hitung jumlah keuntungan yang diterima oleh Encik Koh setiap hari.
Tunjukkan pengiraan anda dalam bentuk matriks.
[Diberi bahawa jumlah keuntungan	 =	 jualan barangan A × keuntungan barangan A
			 + jualan barangan B × keuntungan barangan B
			 + jualan barangan C × keuntungan barangan C]

BAB 2 Matriks

BA
B

2

KPM

55

	 Apakah ciri-ciri matriks identiti?

a × 1 = a

1 × a = a

Apabila 1 didarabkan dengan sebarang nombor, a, hasilnya ialah
a. Apabila suatu matriks didarabkan dengan matriks A, hasilnya
ialah matriks A. Matriks tersebut merupakan matriks identiti. Apakah ciri-ciri matriks identiti?

Berkumpulan

Tujuan: Menentukan matriks identiti.

Langkah:	
	 1.	 Bahagikan kelas kepada kumpulan 4 orang murid.
	 2.	 Salin Lembaran Aktiviti di bawah dan lengkapkan secara bergilir-gilir.

Lembaran Aktiviti:	

Matriks A Matriks B AB BA

(a) [5  –2] 31
0 4

(b) 32 3
4 –14 31 1

1 14
(c) 32 3

4 –14 31 0
0 14

(d) 32 3
4 –14 30 1

1 04

(e) 3
–1 2 3
0 4 1
5 3 –24 3

1 1 1
0 0 0
1 1 1 4

(f) 3
–1 2 3
0 4 1
5 3 –24 3

0 1 0
0 1 0
0 1 0 4

(g) 3
–1 2 3
0 4 1
5 3 –24 3

1 0 0
0 1 0
0 0 1 4

Perbincangan:		
	 1.	 Matriks B yang manakah apabila didarabkan dengan matriks A akan menghasilkan

matriks A juga?
	 2.	 Apakah unsur-unsur yang terdapat dalam matriks B tersebut? Bagaimanakah

kedudukan unsur-unsur itu?

MobiLIsasi Minda 2

Menerangkan ciri-ciri
matriks identiti.

BA
B

2

KPM

56

Hasil daripada Mobilisasi Minda 2, didapati bahawa;

(a)	 Matriks B dalam bentuk 31 0
0 14 atau 3

1 0 0
0 1 0
0 0 1 4 apabila

didarabkan dengan matriks A akan menghasilkan matriks
A, iaitu AB = BA = A.

(b)	 Unsur-unsur dalam matriks B ini terdiri daripada 0 dan
1 sahaja dengan unsur 1 terletak di sepanjang pepenjuru
dari sudut kiri di sebelah atas ke sudut kanan di sebelah
bawah dan unsur yang lain adalah sifar.

Matriks 31 0
0 14 atau 31 0 0

0 1 0
0 0 1 4 dikenali sebagai matriks

identiti dan diwakili oleh I.

Matriks identiti ialah matriks segi empat sama.
Matriks identiti, I, didarabkan dengan suatu matriks A,
akan menghasilkan matriks A.

AI = IA = A

Contoh 21
Tuliskan matriks identiti berdasarkan peringkat berikut.
(a)	 1 × 1	 (b)	 2 × 2	
(c)	 4 × 4	 (d)	 5 × 5
Penyelesaian:

(a)	 [1]	 (b)	 31 0
0 14	

(c)	
1 0 0 0
0 1 0 0
0 0 1 0
0 0 0 1

	 (d)	
1 0 0 0 0
0 1 0 0 0
0 0 1 0 0
0 0 0 1 0
0 0 0 0 1

2.2dLatih Kendiri

	 1.	 Antara matriks berikut, yang manakah matriks identiti? Jika bukan, berikan sebab anda.

(a)	 [0  1]	 (b)	 30 0
1 14	 (c)	 31 1 1

0 1 0
0 1 0 4

(d)	 31 0 0
0 1 0
0 0 1 4	 (e)	 31 0

0 14	
(f) 	 30 1 0

0 0 0
1 0 1 4

Buletin IlmiahBuletin Ilmiah

Susun unsur 1 di
sepanjang pepenjuru
dari sudut kiri di sebelah
atas ke sudut kanan
di sebelah bawah dan
unsur lain adalah sifar.
Pepenjuru ini dinamakan
pepenjuru utama. Matriks
ini dinamakan matriks
pepenjuru.

Matriks identiti ialah
matriks pepenjuru.
Adakah matriks pepenjuru
ialah matriks identiti?
Bincangkan.

Matriks identiti, I
berperingkat n × n:

I =

1 0 0 … 0
0 1 0 … 0
0 0 1 … 0
   

0 0 0 … 1

BAB 2 Matriks

BA
B

2

KPM

57

	 2.	 Diberi matriks C = 3–1 3
2 5 4 dan matriks D = 31 0

0 14 . Tunjukkan matriks D ialah

matriks identiti.

	 3.	 Diberi matriks S = 37 2
6 34 dan matriks T = 3 3 1

–5 4 4 . Hitung

(a)	 SI + TI 	 (b)	 (IS)T	
(c)	 4IT – I2 	 (d)	 (S – I)I

	 Apakah maksud matriks songsang?

32 1
5 343 3 –1

–5 2 4 = 3 3 –1
–5 2 432 1

5 34 = 31 0
0 14

	 AB	 =	 BA	 =	 I

Jika pendaraban matriks A dan matriks B menghasilkan matriks
identiti, I, maka matriks B adalah songsangan matriks A dan sebaliknya.

Berkumpulan

Tujuan: Menentukan matriks songsang.

Langkah:	
	 1.	 Bahagikan kelas kepada kumpulan 4 orang murid.
	 2.	 Setiap murid memilih sekeping kad matriks A dan sekeping kad matriks B seperti

yang ditunjukkan di bawah.

A = 31 3
2 74

 
A = 34 –3

3 –2 4
 

A = 32 0
6 –1 4

 
A = 33 2

2 14

B = 3 7 –3
–2 1 4

 
B = 3–2 3

–3 4 4
 

B = 3–1 6
0 2 4

 
B = 3–1 2

2 –3 4
	 3.	 Murid membuat pendaraban matriks AB dan BA.

Hasil darab dicatatkan dalam jadual seperti di
sebelah.

	 4.	 Murid menukar kad matriks B dengan rakan lain
dalam kumpulan. Langkah 3 diulangi.

	 5.	 Murid membincangkan hasil dapatan mereka
dalam kumpulan.

Perbincangan:		
	 1.	 Hasil darab dua matriks yang manakah ialah matriks identiti?
	 2.	 Apakah kesimpulan tentang hubungan antara dua matriks tersebut?

MobiLIsasi Minda 3

Matriks A Matriks B AB BA

Menerangkan maksud
matriks songsang dan
seterusnya menentukan
matriks songsang bagi
suatu matriks 2 × 2.

BA
B

2

KPM

58

Hasil daripada Mobilisasi Minda 3, didapati bahawa

31 3
2 7 43 7 –3

–2 1 4 = 3 7 –3
–2 1 431 3

2 7 4 = 31 0
0 1 4

3 4 –3
3 –2 43–2 3

–3 44 = 3–2 3
–3 443 4 –3

3 –2 4 = 31 0
0 1 4

33 2
2 1 43–1 2

2 –34 = 3–1 2
2 –3433 2

2 1 4 = 31 0
0 1 4

Pasangan matriks di atas ialah matriks songsang antara satu
sama lain.

Pendaraban matriks A dan matriks songsang A, A–1, akan menghasilkan matriks identiti, I.
AA–1 = A–1A = I

Contoh 22
Tentukan sama ada matriks berikut ialah matriks songsang bagi 34 1

7 24. Jelaskan jawapan anda.

(a)	 3 4 1
–7 2 4			 (b)	 3 2 –1

–7 4 4
Penyelesaian:

(a)	 34 1
7 243 4 1

–7 2 4 = 3 9 6
14 11 4  Hasil darab bukan matriks identiti

	 3 4 1
–7 2 4 bukan matriks songsang bagi 34 1

7 24 kerana hasil darab dua matriks ini bukan

matriks identiti.

(b)	 34 1
7 243 2 –1

–7 4 4 = 31 0
0 14  Hasil darab ialah matriks identiti

	 3 2 –1
–7 4 434 1

7 24 = 31 0
0 14 Hasil darab ialah matriks identiti

	 3 2 –1
–7 4 4 ialah matriks songsang bagi 34 1

7 24 kerana hasil

darab dua matriks ini ialah matriks identiti.

2.2eLatih Kendiri

	 1.	 Tentukan sama ada matriks berikut ialah matriks songsang antara satu sama lain.

(a)	 35 4
3 24 , 3 2 – 4

–3 5 4	 (b)	 31 3
1 44 , 3

1
2

3

1 24

(c)	 31 2
4 94 , 3 1 –2

– 4 9 4	 (d)	 3–2 3
–5 7 4 , 3 7 –3

5 –24

Buletin IlmiahBuletin Ilmiah
A–1 dibaca sebagai
matriks songsang A.

A–1 ≠ 1
A

Buletin IlmiahBuletin Ilmiah

Matriks songsang hanya
wujud dalam bentuk
matriks segi empat sama
kerana kedua-dua AA–1

dan A–1A sama dengan
I. Namun, bukan semua
matriks segi empat sama
mempunyai matriks
songsang.

BAB 2 Matriks

BA
B

2

KPM

59

	 Bagaimanakah menentukan matriks songsang bagi suatu matriks 2 × 2?

Berkumpulan

Tujuan: Menerbit rumus untuk menentukan matriks songsang bagi matriks 2 × 2.

Langkah:	
	 1.	 Bahagikan kelas kepada kumpulan 4 orang murid.
	 2.	 Salin dan lengkapkan Lembaran Aktiviti berikut mengikut arahan yang diberikan.

Lembaran Aktiviti:	

Diberi A = 3a b
c d4 dan A-1 = 3p q

r s 4.

Arahan Jalan Kerja

Darabkan matriks A dan A–1
AA–1 = 3

ap + br
4

Bentukkan 4 persamaan
daripada AA–1 = I

3
ap + br

4 = 31 0
0 1 4

(i)	 ap + br = 1	 (ii)	

(iii)	 	 (iv)	

Dengan kaedah penggantian,
ungkapkan p, q, r dan s
dalam sebutan a, b, c dan d

Guna persamaan (i) dan
(iii), ungkapkan p dan r
dalam sebutan a, b, c
dan d

Guna persamaan (ii) dan
(iv), ungkapkan q dan s
dalam sebutan a, b, c
dan d

p = d
ad – bc

r =

q =

s =

Tuliskan matriks A–1 dalam
sebutan a, b, c dan d A–1 = 3

d
ad – bc 4

Tuliskan A–1 sebagai
pendaraban skalar A–1 =

1
 3 d 4

	 3.	 Tuliskan semua jalan kerja pada kertas sebak dan tampal pada dinding. Murid
memberikan komen tentang hasil kerja kumpulan lain dengan menampal nota lekit
pada hasil kerja kumpulan itu.

Perbincangan:		
Apakah rumus untuk menentukan matriks songsang?

MobiLIsasi Minda 4

BA
B

2

KPM

60

Hasil daripada Mobilisasi Minda 4, didapati bahawa

(a)	 skalar yang dihasilkan ialah 1
ad – bc .

(b)	 kedudukan unsur a11 ialah d, unsur a12 ialah –b, unsur a21 ialah – c dan unsur a22 ialah a.
	 Perhatikan kedudukan a dan d saling bertukar kedudukan manakala b dan c

didarabkan dengan –1.

Diberi matriks A = 3a b
c d4, matriks songsang, A–1 boleh diperoleh dengan rumus berikut:

A–1 = 1
ad – bc 3 d –b

– c a 4 dengan keadaan ad – bc ≠ 0

Penentu matriks A, | A | ialah ad – bc dengan keadaan
ad - bc ≠ 0. Oleh itu, matriks songsang, A–1 wujud. Matriks
songsang tidak wujud apabila ad – bc = 0.

Contoh 23
Bagi setiap matriks yang berikut, tentukan sama ada matriks songsang wujud. Jika wujud, hitung
matriks songsang.

(a)	 A = 31 2
4 84	 (b)	 B = 33 5

2 44
Penyelesaian:

(a)	 ad – bc 	= 1(8) – 2(4)
Tentukan kewujudan
matriks songsang
dengan penentu
matriks, ad – bc

 	
		 = 8 – 8
		 = 0	
	 | A | = 0. Maka, A–1 tidak wujud.	

(b)	 ad – bc 	= 3(4) – 5(2)
		 = 12 – 10
		 = 2
		 ≠ 0
	 | B | ≠ 0. Maka, B–1 wujud.

Contoh 24

Diberi matriks C = 32 – 6
1 –2 4, hitung matriks songsang bagi C.

Penyelesaian:

C-1	 = 1
2(–2) – (– 6)(1) 3–2 6

–1 2 4	

	 = 1
2 3–2 6

–1 2 4

	 = 3
–1 3

–  12
1 4

	 B–1	 = 1
3(4) – 5(2) 3 4 –5

–2 3 4 
			 = 1

2  3 4 –5
–2 3 4

			 =
2 –  52
–1 3

2

Saling tukar kedudukan
unsur dalam pepenjuru
utama dan darabkan
kedua-dua unsur lain
dengan -1

 – Teknologii
Kalkulator saintifik boleh
digunakan untuk mencari
penentu. Imbas kod QR
atau layari bit.do/Video204
untuk melihat video yang
berkaitan.	

Istilah penentu
diperkenalkan oleh Carl
Gauss (1777-1855), ahli
matematik Jerman,
pada tahun 1801.

BAB 2 Matriks

BA
B

2

KPM

61

Contoh 25

Diberi matriks D = 3m – 6
1 –2 4, hitung nilai m jika

(a)	 matriks D tidak mempunyai matriks songsang,

(b)	 D -1 = 3 –1 3

– 12 1 4.

Penyelesaian:

(a)	 Matriks D tidak mempunyai matriks songsang, maka
		 ad – bc	= 0
		 –2m – (– 6)(1)	= 0
		 –2m + 6	= 0
		 m	= 3

(b)		 DD -1	 = I

	 3m – 6
1 –243 –1 3

– 12 1 4	= 3 1 0
0 1 4

		 m(–1) + (– 6)1– 12 2	 = 1

		 –m + 3	 = 1
		 m	 = 2

Contoh 26

Diberi 31 2
3 84 A = 31 0

0 14 dan matriks A berperingkat 2 × 2. Hitung matriks A.

Penyelesaian:

Diberi hasil darab 31 2
3 84 dengan A ialah matriks identiti, maka A ialah matriks songsang

bagi 31 2
3 84.

A	 = 1
(1)(8) – (2)(3) 3 8 –2

–3 1 4
	 = 1

2 3 8 –2
–3 1 4

	 = 3 4 –1

– 32
1
2
4

Apakah matriks songsang
bagi matriks identiti?

Kenapa ad – bc = 0
menyebabkan A–1 tidak
wujud?

Semak
 Jawapan

D –1 = 1—————––
–2m – (– 6)(1)

 3 –2 6
–1 m 4

3
 –1   3
–  1—

2 14 = 1—–—––
–2m + 6

 3 –2 6
–1 m 4

Unsur sepadan pada
baris 1 lajur 1:
	 –1	 = –2———––

–2m + 6
	 2m – 6	= –2
	 m	= 2

BA
B

2

KPM

62

2.2fLatih Kendiri

	 1.	 Bagi setiap matriks yang berikut, tentukan sama ada matriks songsang wujud. Jika wujud,
hitung matriks songsang.

(a)	 36 0
0 14 	 (b)	 32 3

1 24 	 (c)	 3–2 5
3 –9 4 	 (d)	 34 2

2 14
	 2.	 Hitung matriks songsang bagi matriks yang berikut.

(a)	 35 6
2 34 	 (b)	 32 3

3 54 	 (c)	 3 4 –2
–3 2 4	 (d)	 3–2 –5

2 7 4
	 3.	 Diberi matriks G = 32 1

3 p4. Hitung nilai p jika

(a)	 matriks G tidak mempunyai matriks songsang,

(b)	 G-1 =
 45 –  15

–  35
2
5

.

	 4.	 Diberi 3
4 10
1
2 1 4 P = 31 0

0 14 dan matriks P berperingkat 2 × 2. Hitung matriks P.

	 Bagaimanakah menggunakan kaedah matriks untuk
menyelesaikan persamaan linear serentak?

Persamaan linear serentak boleh diselesaikan dengan
menggunakan kaedah matriks mengikut langkah-langkah
berikut.

Persamaan linear
serentak

ax + by = p
cx + dy = q

Bentuk matriks AX = B

3a b
c d43 x

y 4 = 3p
q4

dengan keadaan a, b, c, d, p
dan q ialah pemalar manakala
x dan y ialah pemboleh ubah

	 AX	= B
	A–1AX	= A–1B
	 IX	= A–1B
	 X	= A–1B

3 x
y 4 = 1

ad – bc  3 d –b
– c a 43p

q4 

Contoh 27
Tuliskan persamaan linear serentak di bawah dalam
bentuk matriks.

 3x + 4y = 12
 5x – 6y = 7

Menggunakan kaedah
matriks untuk
menyelesaikan persamaan
linear serentak.

Adakah pendaraban ini
boleh dilakukan?
AA–1X = BA–1

BAB 2 Matriks

BA
B

2

KPM

63

Penyelesaian:

 3 x  + 4 y =  12 
 5 x  – 6 y =   7    33 4

5 – 643 x
y 4 = 312

7 4

Pekali x membentuk unsur lajur
pertama matriks A Matriks X

Pekali y membentuk unsur
lajur kedua matriks A

Pemalar membentuk matriks B

Persamaan linear serentak tersebut dapat ditulis sebagai

33 4
5 – 643 x

y 4 = 312
7 4 .

Contoh 28
Selesaikan persamaan linear serentak di bawah dengan
menggunakan kaedah matriks.

 x - 2y = 1
3x - 4y = 4

Penyelesaian:

31 –2
3 – 443 x

y 4 = 3 1
4 4 

Tulis persamaan linear serentak
dalam bentuk matriks

	    3 x
y 4	= 1

(1)(– 4) – (–2)(3) 3– 4 2
–3 1 4

 

3 1
4 4

		 = 1
2  3 4

1 4

		 = 3
2
1
2 4 

Maka, x = 2 dan y = 1
2 Jawapan akhir

2.2gLatih Kendiri

	 1.	 Tuliskan persamaan linear serentak di bawah dalam bentuk matriks.
(a)	 x – y = 7, x + 3y = 5	 (b)	 3x + y = 0, 5x + 2y = –14
(c)	 7x + 2y = –11, 2x – y = -10	 (d)	 3x + 2y – 14 = 0, 4y = 5x – 5
(e)	 2x + y + 4 = 0, y – 3x = 11	 (f)	 2x + y = –9, 5x = -12
(g)	 2x = 5y, x

5 + 2y = 3	 (h) x
y = 4, 0.8(x + 5) = 3y

	 2.	 Dalam suatu pertandingan catur, jumlah peserta ialah 100 orang. Bilangan peserta
lelaki, x, ialah 14 orang kurang daripada 2 kali bilangan peserta perempuan, y. Tuliskan
persamaan linear serentak yang mewakili maklumat di atas dalam bentuk matriks.

Semak
 Jawapan

Darabkan 3 1  –2
3  – 443

2
1—
2 4.

3 1  –2
3  – 443

2
1—
2 4 = 3 2 – 1

6 – 2 4
	 = 3 1

4 4

Penyelesaian persamaan
linear serentak bermaksud
mencari nilai x dan nilai y.
Jadi, jawapan akhir
menyatakan nilai-nilai itu.

Jika persamaan dalam
Contoh 27,
 5x – 6y = 7
 3x + 4y = 12
ditulis dalam bentuk
matriks, adakah
susunan persamaan itu
mempengaruhi jawapan?

BA
B

2

KPM

64

	 3.	 Selesaikan persamaan linear serentak di bawah dengan menggunakan kaedah matriks.
(a)	 x – 2y = 5, 2x – 3y = 10	 (b)	 2x – 5y = 1, 3x – y = –5
(c)	 2x – y = 8, x + y = 1	 (d)	 3x + 2y = 4, 9x + 4y = 14
(e)	 4x + 3y = 11, 2y = 9 – 6x 	 (f)	 5x – 5y – 6 = 0, 2x – 2.1 = 3y
(g)	 p + 3q = 4, 3 + p

2 = q	 (h)	 m + n = 5, m
2 – n

4 = 1

	 Bagaimanakah menyelesaikan masalah yang melibatkan
matriks?

Tulis persamaan linear dalam bentuk ax + by = p,
cx + dy = q dengan keadaan a, b, c, d, p dan q ialah

pemalar manakala x dan y ialah pemboleh ubah

Tulis persamaan
linear serentak dalam

bentuk matriks
AX = B

Selesaikan dengan
pendaraban matriks

songsang:
X = A–1B

Contoh 29

Saya membeli 2 keping
tiket kanak-kanak dan
sekeping tiket dewasa
dengan bayaran RM32.

Saya membeli 5 keping
tiket kanak-kanak dan
3 keping tiket dewasa
dengan bayaran RM88.

Berdasarkan perbualan di atas, berapakah harga sekeping tiket kanak-kanak dan dewasa?
Penyelesaian:

Membuat kesimpulan

Harga sekeping tiket
kanak-kanak ialah RM8 dan
sekeping tiket dewasa ialah
RM16.

Melaksanakan strategi

   2x + y = 32
  5x + 3y = 88

32 1
5 3 43 x

y 4 = 332
884

	 3 x
y 4	= 1

(2)(3) – (1)(5) 3 3 –1
–5 2 4332

884
		 = 1

6 – 5  3 96 – 88
–160 + 176 4

		 = 3 8
164

Merancang strategi

(a)	 Bentukkan dua persamaan linear.
(b)	 Ungkapkan persamaan dalam bentuk matriks dan

selesaikannya.

Memahami masalah

Harga 2 keping tiket
kanak-kanak dan 1 keping
tiket dewasa ialah RM32.
Harga 5 keping tiket
kanak-kanak dan 3 keping
tiket dewasa ialah RM88.
x = harga sekeping tiket

kanak-kanak
y	 = harga sekeping tiket

dewasa

Meyelesaikan masalah
yang melibatkan matriks.

BAB 2 Matriks

BA
B

2

KPM

65

Contoh 30

Kamera K Kamera L

Pemasangan 10 minit 10 minit

Pembungkusan 5 minit 9 minit

Syarikat Komunikasi Era Baru menghasilkan dua model kamera, K dan L. Setiap kamera
yang dihasilkan perlu melalui dua bahagian, iaitu Bahagian Pemasangan dan Bahagian
Pembungkusan. Jadual di atas menunjukkan masa pemasangan dan pembungkusan bagi setiap
jenis kamera. Diberi bahawa Bahagian Pemasangan beroperasi selama 12 jam sehari dan
Bahagian Pembungkusan pula beroperasi selama 9 jam sehari. Hitung bilangan kamera K dan
kamera L yang boleh dihasilkan dalam sehari.

Penyelesaian:

Membuat kesimpulan

Bilangan kamera K yang
dihasilkan ialah 27 unit dan
bilangan kamera L yang
dihasilkan ialah 45 unit.

Merancang strategi

(a)	 Bentukkan dua persamaan linear.
(b)	 Ungkapkan persamaan dalam bentuk matriks

dan selesaikannya.

Melaksanakan strategi

10x + 10y = 720
    5x + 9y = 540

310 10
5 9 43 x

y 4 = 3720
5404

	 3 x
y 4	= 1

(10)(9) – (10)(5) 3 9 –10
–5 10 43720

5404

		 = 1
40  3 1080

1800 4
		 = 327

454

Memahami masalah

Jumlah masa pemasangan ialah
12 jam bersamaan 720 minit.
Jumlah masa pembungkusan ialah
9 jam bersamaan 540 minit.

x = bilangan kamera K
	 yang dihasilkan
y = bilangan kamera L
	 yang dihasilkan

2.2hLatih Kendiri

	 1.	 Suatu kaji selidik telah dijalankan mengenai jualan dua jenis karipap, berinti sardin
dan berinti kentang. Dalam satu jam pertama, 24 biji karipap berinti sardin dan 18 biji
karipap berinti kentang telah dijual, dan jumlah jualannya ialah RM28.80. Dalam satu
jam seterusnya, 30 biji karipap berinti sardin dan 14 biji karipap berinti kentang telah
dijual, dan jumlah jualannya ialah RM29.20. Hitung harga satu biji karipap berinti sardin
dan satu biji karipap berinti kentang dengan menggunakan kaedah matriks.

BA
B

2

KPM

66

	 2.	 Akmal menghabiskan RM68 seminggu untuk menjalani kedua-dua sukan yang
dinyatakan di bawah. Hitung tempoh, dalam jam, Akmal berenang dan bermain
badminton di Kelab Sukan dalam seminggu dengan menggunakan kaedah matriks.

		

Saya menggunakan
10 jam seminggu
untuk berenang dan
bermain badminton
di Kelab Sukan.

Akmal

	 3.	 Puan Komala dan Puan Lily pergi ke pasar untuk membeli betik dan pisang. Jadual di
bawah menunjukkan berat betik dan pisang yang dibeli oleh mereka.

Betik Pisang

Puan Komala 4 kg 2 kg

Puan Lily 5 kg 3 kg

		 Puan Komala dan Puan Lily membayar RM26 dan RM35 untuk pembelian dua
jenis buah ini. Hitung harga bagi sekilogram betik dan sekilogram pisang dengan
menggunakan kaedah matriks.

	 4.	 Sebuah bangunan mempunyai beberapa tempat parkir untuk kereta dan motosikal. Pada
suatu hari, terdapat sejumlah 66 buah kenderaan parkir di sana dan jumlah bilangan
roda ialah 190. Hitung bilangan kereta dan bilangan motosikal yang parkir pada hari itu
dengan menggunakan kaedah matriks. Andaikan semua motosikal beroda dua.

	 5.	 Encik Jefri dan Encik Tan masing-masing melabur di Amanah Saham P dan Amanah
Saham Q seperti ditunjukkan dalam jadual di bawah.

Amanah Saham P Amanah Saham Q

Encik Jefri RM5 000 RM3 000

Encik Tan RM6 000 RM4 000

		 Selepas setahun, Encik Jefri memperoleh dividen sebanyak RM350 daripada pelaburan
kedua-dua amanah saham ini manakala Encik Tan memperoleh dividen sebanyak
RM440. Hitung kadar dividen yang diberikan oleh Amanah Saham P dan Amanah
Saham Q dengan menggunakan kaedah matriks.

BAB 2 Matriks

BA
B

2

KPM

67

Peringkat
Peringkat

m × n
mempunyai
m baris dan

n lajur

Menambah dan menolak
matriks

3a b
c d4 ± 3 e f

g h4 = 3 a ± e b ± f
c ± g d ± h4

Mendarab matriks dengan
suatu nombor

n3a b
c d4 = 3 na nb

nc nd 4

Mendarab dua matriks
	 A    B   =   AB
	m × n	 n × p	 m × p

[a  b] 3 c
d 4 = [ac + bd]

3 c
d 4[a  b] = 3 ca cb

da db 4

3a b
c d43 e f

g h4

= 3ae + bg af + bh
ce + dg cf + dh 4

Matriks songsang
Matriks songsang A
diwakili dengan A–1.

Jika A = 3a b
c d4, maka

A–1 = 1
ad – bc  3 d –b

– c a 4.

AA–1 = A–1A = I

Unsur
aij ialah

unsur baris
ke-i dan
lajur ke-j

Matriks sama
A = B jika peringkat

kedua-dua matriks adalah
sama dan unsur sepadan

adalah sama

Matriks
•	 Nombor-nombor yang

disusun dalam baris dan
lajur untuk membentuk
satu tatasusun segi
empat tepat atau segi
empat sama.

•	 Ditulis dalam
kurungan [ ] atau ()

Operasi Asas Matriks

Arena Rumusan

MATRIKS

Menyelesaikan persamaan linear serentak

Persamaan linear
serentak

ax + by = p
cx + dy = q

Bentuk matriks AX = B

3 a b
c d 43

x
y 4 = 3p

q4
dengan keadaan a, b, c, d, p

dan q ialah pemalar manakala
x dan y ialah pemboleh ubah

	 AX	 = B
	 A–1AX	 = A–1B
	 IX	 = A–1B
	 X	 = A–1B

3 x
y 4 =

1
ad – bc  3 d –b

– c a 43
p
q4 

Matriks identiti, I,
peringkat n × n dengan
unsur 1 di pepenjuru

utama dan unsur
selainnya 0

1 0 0 … 0
0 1 0 … 0
0 0 1 … 0
   
0 0 0 … 1

AI = IA = A

BA
B

2

KPM

68

PROJEK MINIPROJEK MINIPROJEK MINI
Syarikat pengangkutan menggunakan rangkaian untuk mewakili laluan pengangkutan
mereka. Rangkaian mempunyai bucu yang disambungkan dengan tepi.

	 Dalam rajah di bawah, bucu P, Q, R, S dan T mewakili bandar manakala tepi
mewakili laluan bas di antara dua buah bandar. Semua laluan ini merupakan jalan
yang menghubungkan bandar bersebelahan. Sistem laluan ini boleh diwakili dengan
matriks seperti di bawah.

P
Q

R

S

T

P Q R S T
P 0 1 1 0 0
Q 1 0 1 0 0
R 1 1 0 1 0
S 0 0 1 0 1
T 0 0 0 1 0

Dari

Ke

Sediakan satu laporan tentang sistem laluan bas (atau pengangkutan yang lain) di
kawasan anda. Laporan anda perlu mengandungi
(i)	 pengenalan sistem pengangkutan awam di kawasan anda,
(ii)	 penggunaan matriks dalam perwakilan sistem laluan pengangkutan awam,	
(iii)	 maksud unsur dalam matriks.

mewakilkan maklumat situasi sebenar dalam bentuk matriks.

menentukan peringkat matriks dan seterusnya mengenal pasti unsur tertentu
dalam suatu matriks.

menentukan sama ada dua matriks adalah sama.

menambah dan menolak matriks.

mendarab matriks dengan suatu nombor.

mendarab dua matriks.

menerangkan ciri-ciri matriks identiti.

menerangkan maksud matriks songsang dan seterusnya menentukan matriks
songsang bagi suatu matriks 2 × 2.

menggunakan kaedah matriks untuk menyelesaikan persamaan linear serentak.

menyelesaikan masalah yang melibatkan matriks.

Pada akhir bab ini, saya dapat

BAB 2 Matriks

BA
B

2

KPM

69

Imbas kod QR atau layari
bit.do/Kuiz02 untuk kuiz interaktif

FAHAM

	 1.	 Nyatakan bilangan baris dan lajur bagi matriks  3
9 –2
1 6
5 7 4 .

	 2.	 Diberi A = 3
3 2
0 –1
1 3 4 , B = 3 1

4 4 dan AB = C. Tentukan peringkat matriks C.

	 3.	 Diberi matriks D = 3 4 p
–2 3 4. Hitung nilai p jika penentu matriks D ialah 0.

	 4.	 Diberi matriks E = 3–1 2
5 4 4 , tunjukkan E + E + E = 3E.

	 5.	 Tuliskan persamaan linear serentak berikut dalam bentuk matriks.

 m – 3 = 4n
3m + 2n – 2 = 0

MASTERI

	 6.	 Diberi G = 34 r
1 2 4 dan H = 3 1 3

–1 s 4. Hitung nilai r dan nilai s jika GH = HG.

	 7.	 Diberi A = 34 –3
2 1 4 dan AB = I. Hitung matriks B.

	 8.	 Diberi P = 3
10 –5
–2 1
0 2z – 34 , Q =

1 y

0.2 – 1
3

8 –1

  , R = 3
11 –25

y + 6x – 0.2
24 9 4 dan 0.8P + 3Q = R,

hitung nilai x, nilai y dan nilai z.

	 9.	 Diberi matriks F = 3–1 2
3 – 44.

(a)	 Hitung F 3.
(b)	 Seterusnya, hitung matriks G jika F 3 - 5G = 12F.

	10.	 Diberi 1
p  32 q

1 443 4 – 6
–1 2 4 = 31 0

0 14, hitung nilai p dan nilai q.

	11.	 (a)	 Tuliskan persamaan linear serentak di bawah dalam bentuk matriks.
(b)	 Hitung nilai x dan nilai y dengan menggunakan kaedah matriks.

	

	 2y – x	= 5
3x – 8y = –19

BA
B

2

KPM

70

CABAR

	12.	 Satu kejohanan maraton mempunyai 128 orang peserta. Bilangan peserta lelaki ialah 16
orang kurang daripada 2 kali bilangan peserta perempuan. Hitung bilangan peserta lelaki
dan peserta perempuan maraton itu dengan menggunakan kaedah matriks.

	13.	 Diberi persamaan linear serentak px + 4y = 10 dan qx – 2y = 1 tiada penyelesaian.
Ungkapkan p dalam sebutan q.

	14.	 Faris mengambil satu kursus di sebuah kolej. Dia telah mendaftar tiga subjek bagi
semester pertama. Markah keseluruhan setiap subjek dikira berdasarkan markah bahagian
latihan dan peperiksaan mengikut peratusan setiap bahagian. Jadual 1 menunjukkan
markah yang diperoleh Faris bagi setiap bahagian pada semester pertama. Jadual 2
menunjukkan peratusan bahagian dalam pengiraan markah keseluruhan.

Latihan Peperiksaan Semester Pertama

Matematik 80 70 Latihan 60%

Bahasa Inggeris 60 75 Peperiksaan 40%

Sains Komputer 74 84 Jadual 2

Jadual 1

(a)	 Wakilkan maklumat dalam Jadual 1 dan Jadual 2 dengan matriks.
(b)	 Hitung markah keseluruhan Matematik pada semester pertama dengan menggunakan

kaedah matriks.
(c)	 Tentukan subjek yang terbaik pada semester pertama.

	15.	 Syahirah sedang menjalani satu pelan diet yang melibatkan dua jenis minuman iaitu P dan
Q. Jadual di bawah menunjukkan kandungan protein dan kalori bagi segelas minuman itu.

Minuman P Minuman Q

Protein (g) 6 4

Kalori (kcal) 95 110

		 Pelan diet itu mencadangkan Syahirah supaya mengambil sejumlah 16 g protein dan
300 kcal setiap hari daripada dua jenis minuman ini.
(a)	 Bentuk dua persamaan linear daripada maklumat di atas.
(b)	 Hitung bilangan gelas minuman P dan minuman Q yang perlu diminum oleh

Syahirah setiap hari mengikut pelan diet ini dengan menggunakan kaedah matriks.

	16.	 Encik Sanjay menjual dua jenama pendingin hawa, K dan L. Harga pendingin hawa
jenama K dan L ialah RM1  500 dan RM2  000. Komisen menjual sebuah pendingin
hawa jenama K dan L ialah 3% dan 4%. Pada bulan Mei, Encik Sanjay menjual 50 unit
pendingin hawa dan mendapat komisen sejumlah RM2  880. Hitung bilangan pendingin
hawa jenama K dan L yang dijual dengan menggunakan kaedah matriks.

BAB 2 Matriks

BA
B

2

KPM

71

TerokaiTerokaiTerokaiTerokai MatematikMatematikMatematikMatematik

Kriptografi ialah sains keselamatan informasi. Kriptografi melibatkan teknik seperti
menggabungkan perkataan ke dalam bentuk imej atau menulis perkataan dalam kod
rahsia supaya perkataan itu tidak dapat dibaca oleh pihak ketiga. Pada masa Perang
Dunia Kedua, tentera Jerman menggunakan mesin Enigma untuk menulis mesej rahsia
tentera mereka. Tiga orang ahli matematik dari Poland berjaya menyahsulit (decrypt)
mesej daripada mesin Enigma dan membantu Kuasa Bersekutu menamatkan perang.

	 Gunakan sistem kod di bawah, hantar mesej “GURU KELAS” kepada rakan anda.

A B C D E F G H I J K L M N
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14
O P Q R S T U V W X Y Z ! ? .
15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

Ikuti langkah-langkah berikut.

(a)	 Tuliskan mesej tersebut dalam beberapa matriks
peringkat 2 × 1.

(b)	 Gunakan mangga M = 32 –1
1 0 4 untuk menyulitkan

(encrypt) mesej, iaitu matriks M didarab dengan setiap
matriks yang terbentuk di (a).

(c)	 Hasil darab yang diperoleh akan ditukar kepada
mesej rahsia dalam huruf berdasarkan sistem kod
di atas dan dihantar kepada rakan. Jika hasil darab
ialah nombor negatif, tambahkan hasil darab itu
dengan 30.

(d)	 Apabila menerima mesej rahsia, rakan perlu
menyahsulit (decrypt) mesej berdasarkan
langkah-langkah yang berikut:
(i) 	 tuliskan mesej rahsia yang diperoleh dalam

beberapa matriks peringkat 2 × 1.

(ii) 	 darabkan kunci K = 3 0 1
–1 2 4 dengan setiap

matriks yang terbentuk di (d)(i).

(iii) 	 hasil darab yang diperoleh ditukar kepada mesej
yang sebenarnya dengan merujuk sistem kod
di atas. Jika hasil darab ialah nombor negatif,
tambahkan hasil darab itu dengan 30.

Tip bagi
langkah-langkah:
(a)	 Contohnya,
	 mesej “DI BAS”,
	 huruf “D” = 4, “I” = 9,
	 “ ” = 0, “B” = 2, “A” = 1
	 dan “S” = 19. Maka

matriks-matriks yang

	 terbentuk ialah 34
9 4, 30

2 4
	 dan 3 1

194 .
(b)	 Contohnya,

	 3 2  –1
1   0 434

9 4,
	 3 2  –1

1   0 430
2 4 dan

	 3 2  –1
1   0 43 1

194 .
(c)	 Contohnya,

	 3 2  –1
1   0 434

9 4 = 3–1
4 4.

	 Jadi, 3 –1 + 30
4 4 = 329

4 4.
	 Dengan merujuk

	 sistem kod, 329
4 4 akan

	 diwakili dengan 3 .
D4.

	 Mesej rahsia penuh
yang dihasilkan ialah
“.D? MA”.

	BT Mate Tg5 pg034 to 071

