

KETIDAKSAMAAN

A. Pengertian

Ketidaksamaan dinotasikan dengan

1. $<$ (lebih Kecil)
2. \leq (lebih kecil atau sama dengan))
3. $>$ (lebih besar)
4. \geq (lebih besar atau sama dengan)

Tanda di atas digunakan untuk membuat suatu batasan terhadap nilai suatu variabel

Contoh:

1. $X < 5$, artinya nilai x selalu lebih kecil dari 5
2. $X \leq 3$, artiya nilai x selalu lebih kecil atau sama dengan
3. $X \geq 8$

Sifat-sifat

1. Arti sebuah ketidaksamaan tidak akan berubah apabila tiap-tiap ruas/sisi ditambah atau dikurangi dengan bilangan nyata yang sama

$$a > b \quad \longrightarrow \quad \begin{array}{l} a + c > b + c \\ a - b > c \end{array}$$

2. Arti sebuah ketidaksamaan tidak berubah apabila tiap-tiap sisi dikalikan atau dibagi dengan bilangan positif yang sama

a. $a > b$ dan $k > 0$ $ka > kb$

b. $a > b$ dan $k > 0$ $\longrightarrow \quad \frac{a}{k} < \frac{b}{k}$

3. Arti sebuah ketidaksamaan berubah apabila tiap-tiap sisi dikalikan atau dibagi dengan bilangan negatif yang sama

a. $a > b$ dan $k < 0$ $\longrightarrow \quad ka < kb$

b. $a > b$ dan $k < 0$ $\longrightarrow \quad \frac{a}{k} < \frac{b}{k}$

4. Apabila $a > b$ dan a, b, n adalah positif, maka $a^n > b^n$

contoh:

$$5 > 3, \text{ maka } 5^3 > 3^3 \text{ atau } 125 > 27$$

$$\text{tetapi } 5^{-3} > 3^{-3} \quad \text{atau} \quad \frac{1}{125} < \frac{1}{27}$$

5. Apabila $a < b$ dan a, b adalah negatif, dan n adalah positif genap, maka $a^n > b^n$

Contoh:

$$-5 < -3, \text{ maka } -5^2 > -3^2 \text{ atau } 25 > 9$$

6. . Apabila $a < b$ dan a, b adalah negatif, dan n adalah positif ganjil, maka $a^n < b^n$

Contoh:

$$-5 < -3, \text{ maka } -5^3 < -3^3 \text{ atau } -125 < -27$$

7. Apabila $a > b$ dan $c > d$, maka $(a + c) > (b + d)$

Contoh;

$-4 > -10$ dan $5 > 3$, maka $(-4 + 5) > (-10 + 3)$

8. Apabila $a > b > 0$ dan $c > d > 0$, maka $ac > bd$

Contoh:

$5 > 4 > 0$ dan $3 > 2 > 0$, maka $5.4 > 4.2$

9. Penggabungan dua bilangan

Dua bilangan ketidaksamaan dapat digabung dengan kata “**dan**” atau “**atau**”

“**dan**” artinya irisan pertidaksamaan I dan II harus memenuhi keduanya

“**atau**” artinya salah satu dipenuhi (gabungan)

Contoh: $x < 5$ dan $x \geq 3$, maka irisannya

Contoh:

a. $X < 5$ dan $x \geq 3$, maka irisannya:

b. $X < 5$ atau $x > 7$, maka

C. Bentuk-bentuk Ketidaksamaan

1. Linier:
2. Contoh: $3x - 2 < x + 6$, maka x ?

3. Kuadrat

$$x^2 - 5x - 6 \leq 0, \text{ maka } x \dots\dots\dots ?$$

Gambar grafiknya?

4. Carilah himpunan penyelesaian dari : $x^2 - 2x - 8 \geq 0$

Catatan:

≤ 0 maka yang memenuhi adalah –

≥ 0 maka yang memenuhi adalah +

Ketidaksamaan Kuadrat

1). $(x-a)(x-b) \geq 0$, mempunyai solusi:

$$x \geq a \text{ atau } x \leq b : \text{jika } a > b$$

$$x \leq a \text{ atau } x \geq b : \text{jika } a < b$$

2). $(x-a)(x-b) \leq 0$, mempunyai solusi:

$$a \leq x \leq b : \text{jika } a < b$$

$$b \leq x \leq a : \text{jika } a > b$$

Contoh:

Carilah x dari ketidaksamaan:

a. $x^2 - 3x - 4 \leq 0$

b. $x^2 - 5x + 6 \geq 0$

• Pecahan

$$\frac{2x - 4}{x + 5} \geq 0$$

Penyelesaiannya:

$$2x - 4 = 0 \rightarrow x_1 = 2$$

$$x + 5 = 0 \rightarrow x_2 = -5$$

Maka $x < -5$ atau $x \geq 2$

(Pertidaksamaan tidak terdefinisi pada $x = -5$)

Jika ada ketidaksamaan pecahan dengan bentuk:

a. $\frac{x - a}{x - b} \geq 0$

Maka himpunan penyelesaiannya adalah:

$$x \geq a \text{ atau } x < b \text{ (jika } a > b)$$

$$x > b \text{ atau } x \leq a \text{ (jika } a < b)$$

b. $\frac{x - a}{x - b} \leq 0$

Maka himpunan penyelesaiannya adalah:

$$b < x \leq a \text{ (jika } a > b)$$

$$a \leq x < b \text{ (jika } a < b)$$

Contoh:

$$\frac{x - 2}{x - 3} \geq 0, \text{ maka Hpnya adalah } x > 3 \text{ atau } x \leq 2$$

Ketidaksamaan :

$$\frac{x - 5}{x - 2} \leq 0$$

Maka HP nya: $2 < x \leq 5$

$$x_1 = 5, x_2 = 2$$

jadi: $2 < x \leq 5$

IRRASIONAL

$$\sqrt{3X - 8} > 1 \longrightarrow \sqrt{(3X - 8)^2} > 1$$

$$3X - 8 > 1, 3X > 9 \longrightarrow X > 3$$

Syarat $3x - 8 > 0$

$$3x > 8$$

$$x > \frac{8}{3}$$

Pangkat Tinggi (polinom)

Contoh:

$$(x^2 - 4)(x^2 - 2x - 3) \leq 0, x = ?$$

Pecahan Pangkat Tinggi

$$\frac{(x - 2)(x^2 + 3x - 18)}{x^2 - 25} \geq 0$$

Harga Mutlak

1. $|x| \leq a$ $-a \leq x \leq a$

2. $|x| \geq a$ $x \leq -a$ atau $x \geq a$

Contoh:

a. $|2x - 8| < 2$

$$-2 < 2x - 8 < 2$$

$$-2 + 8 < |2x - 8 + 8| < 2 + 8$$

$$6 < 2x < 10$$

$$3 < x < 5$$

b. $|2 - 3x| \geq 8$, carilah harga x!

Simultan

Contoh: $2x - 2 < x - 3 < 3x - 6$

Ketidaksamaan tersebut dipecah menjadi 2 bagian lalu dicari irisannya

PERSAMAAN GARIS LURUS

Persamaan Garis Lurus merupakan sebuah persamaan linier dengan dua variabel yang tidak diketahui

A. Bentuk Umum:

1. Eksplisit : $Y = mx + k$

2. Implisit : $Ax + By + C = 0$, dengan $m = -\frac{A}{B}$

dimana A, B, C adalah konstanta

m adalah gradien/slope/koeffisien arah garis lurus

1. Diketahui pers. garis: $3x - y - 4 = 0$, tentukan grafiknya!

Jawab

Grafiknya

B. Menentukan Persamaan Garis Lurus

1. Persamaan garis melalui titik (a, b) dengan gradien m , maka persamaan garisnya adalah:

$$y - b = m (x - a)$$

Tentukan persamaan garis melalui titik $(2, 3)$ dengan gradien 4

2. Persamaan garis melalui dua titik (a,b) dan titik (c,d)
Persamaan garisnya:

$$\frac{y - b}{d - b} = \frac{x - a}{c - a} \quad \text{dengan gradien} = \frac{b - d}{a - c}$$

Juga sering dituliskan:

$$\frac{y - y_1}{y_2 - y_1} = \frac{x - x_1}{x_2 - x_1} \quad \text{dengan gradien} = \frac{y_2 - y_1}{x_2 - x_1}$$

Tentukan persamaan garis melalui titik $(3,5)$ dan titik $(-1,-2)$

C. Hubungan antara dua garis

1. Garis-garis sejajar dan tegak lurus

Misal garis 1 adalah $g: y = m_1x + k_1$

garis 2 adalah $l: y = m_2x + k_2$

maka: g sejajar l : $m_1 = m_2$

g tegak lurus l : $m_1 \cdot m_2 = -1$

a. selidiki apakah garis $4y - 8x - 7 = 0$ sejajar dengan garis $3y - 6x + 2 = 0$

b. Selidiki apakah garis $5y - 10x + 7 = 0$ tegak lurus dengan garis $4y + 2x + 10 = 0$

2. Garis-garis berimpit dan berpotongan

Misal garis 1 adalah $g: Ax + By + C = 0$

garis 2 adalah $l: Dx + Ey + F = 0$

Maka:

g berimpit dengan l

$$\text{jika: } \frac{A}{D} = \frac{B}{E} = \frac{C}{F}$$

G berpotongan dengan l

$$\text{jika: } \frac{A}{D} \neq \frac{B}{E}$$

Contoh:

Tentukan nilai a dan b agar garis $3x + ay + b = 0$ berimpit dengan garis $2x + 5y + 7 = 0$

Hal-hal khusus Persamaan Garis

1. Pers. Garis $g: Ax + By + C = 0$,
Jika $C = 0$, maka garis g melalui titik $(0,0)$
Jika $A = 0$, maka garis g sejajar sumbu x
Jika $B = 0$, maka garis g sejajar sumbu y
2. Misal garis g melalui titik (x_1, y_1) dan (x_2, y_2) ,
maka gradien $m = \frac{y_1 - y_2}{x_1 - x_2}$

Contoh-contoh Soal:

1. Tentukan pers. Garis melalui titik $(0,0)$ dan tegak lurus garis $2x - 3y = 5$

Jawab:

2. Garis $g : ax + by + c = 0$ memotong sumbu x di titik P .
Garis h melalui P dan tegak lurus pada garis
 $3x - y + 8 = 0$.

Jika persamaan garis h adalah $(c+8)x + 6y - 12 = 0$,
tentukan a !

Jawab:

3. Jumlah dari dua bilangan adalah 28 dan perbedaannya adalah 12. Carilah bilangan – bilangan itu?

Jawab:

4. Dua tahun yang lalu seorang laki-laki umurnya 6 kali umur anaknya. Delapan belas tahun kemudian akan menjadi dua kali umur anaknya. Tentukan umur mereka sekarang.

Jawab:

5. Lima meja dan delapan kursi berharga Rp. 115.000,- Tiga meja dan lima kursi berharga Rp.70.000,- Tentukan harga masing-masing meja dan masing-masing kursi

awab:

PERSAMAAN KUADRAT

A. Persamaan Kuadrat

adalah suatu persamaan yang variabelnya mempunyai pangkat tertinggi sama dengan 2

Bentuk PK dalam x adalah

$$ax^2 + bx + c = 0 \text{ dengan } a \neq 0$$

a,b, c adalah anggota himpunan bil. Nyata

Bentuk Persamaan Kuadrat

1. $-x^2 + bx + 4 = 0$

2. $x^2 + 2x = 0$

3. $x^2 + 9 = 0$

B. Akar-akar PK

Nilai yang memenuhi PK $ax^2 + bx + c = 0$ disebut akar-akar PK, dan dinotasikan dengan x_1 dan x_2

1. Faktorisasi

Bentuk $x^2 + bx + c = 0$ diuraikan ke bentuk

$$(x - x_1)(x - x_2) = 0$$

Contoh:

$$x^2 + 5x + 6 = 0$$

$$\rightarrow (x + 3)(x + 2) = 0$$

$$x + 3 = 0, \text{ maka } x = -3$$

$$x + 2 = 0, \text{ maka } x = -2$$

2. Melengkapkan kuadrat sempurna

Bentuk $x^2 + bx + c = 0$, dijabarkan ke bentuk $(x + p)^2 = q$

PERSAMAAN LINIER SATU VARIABEL

RUMUS: $ax + b = 0$, dimana $a \neq 0$ dan b adalah konstanta

Penyelesaian persamaan tersebut adalah:

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

Contoh soal:

1. $X + 1 = 5$

2. $3x - 7 = 14$

3. Jumlah dari dua bilangan adalah 21, dan salah satu bilangan tersebut adalah dua kali bilangan lainnya. Carilah bilangan-bilangan tersebut

Jawab:

4. Empat kali suatu bilangan tertentu dikurangi 10 adalah 14. Tentukan bilangan tersebut:

Jawab:

5. Jumlah dari tiga bilangan bulat yang berurutan adalah 24.
Carilah bilangan-bilangan tersebut

Jawab:

6. Seorang laki-laki berumur 41 tahun dan anaknya berumur 9 tahun. Di dalam berapa tahun lagi umur ayah menjadi tiga kali umur anaknya?

Jawab:

7. Sepuluh tahun yang lalu umur John adalah empat kali umur Bill. Sekarang umur John hanya dua kali umur Bill. Carilah umur mereka sekarang?

Jawab:

8. Robert mempunyai 50 koin, semua dalam lima dan sepuluh rupiah yang berjumlah Rp. 350,- Berapakah jumlah uang lima rupiah yang ia punyai?

Jawab:

9. Apabila tiap-tiap sisi bujur sangkar diperpanjang dengan 4 m, maka luasnya naik 64m^2 . Tentukan ukuran bujur sangkar mula-mula

Jawab:

10. A dapat mengerjakan suatu pekerjaan dalam 3 hari, dan B dapat mengerjakan pekerjaan yang sama dalam 6 hari. Berapa lamakah pekerjaan tersebut dapat diselesaikan apabila mereka bekerja bersama-sama?

Jawab

