

Materi ke-1 Sistem Bilangan Riil

Sistem bilangan

N: 1,2,3,....
Z: ...,-2,-1,0,1,2,...
Q: $q=\frac{a}{b},a,b\in Z,b\neq 0$ $R=Q\cup Irasional$ Contoh Bil Irasional $\sqrt{2},\sqrt{3},\pi$

Garis bilangan

Setiap bilangan real mempunyai posisi pada suatu garis yang disebut dengan garis bilangan(real)

Selang

Himpunan bagian dari garis bilangan disebut selang

Selang

Jenis-jenis selang

Himpunan	selang
$\frac{\text{Himpunan}}{\{x x < a\}}$	$(-\infty,a)$
$\left\{ x \middle x \le a \right\}$	$(-\infty,a]$
$\left\{ x \middle a < x < b \right\}$	(a,b)
$\left\{ x \middle a \le x \le b \right\}$	[a,b]
$\left\{ x \middle x > b \right\}$	(b,∞)
$\left\{ x \middle x \ge b \right\}$	$[b,\infty)$
$\left\{ x \middle x \in \mathfrak{R} \right\}$	$(-\infty,\infty)$

Sifat-sifat bilangan real

- Sifat-sifat urutan :
 - □ Trikotomi

Jika x dan y adalah suatu bilangan, maka pasti berlaku salah satu dari x < y atau x > y atau x = y

□ Ketransitifan

Jika x < y dan y < z maka x < z

□ Perkalian

Misalkan z bilangan positif dan x < y maka xz < yz, sedangkan bila z bilangan negatif, maka xz > yz

Pertidaksamaan

- Pertidaksamaan satu variabel adalah suatu bentuk aljabar dengan satu variabel yang dihubungkan dengan relasi urutan.
- Bentuk umum pertidaksamaan :

$$\frac{A(x)}{B(x)} < \frac{D(x)}{E(x)}$$

 dengan A(x), B(x), D(x), E(x) adalah suku banyak (polinom) dan B(x) 0, E(x) 0

Pertidaksamaan

- Menyelesaikan suatu pertidaksamaan adalah mencari semua himpunan bilangan real yang membuat pertidaksamaan berlaku. Himpunan bilangan real ini disebut juga Himpunan Penyelesaian (HP)
- Cara menentukan HP :
 - 1. Bentuk pertidaksamaan diubah menjadi :

$$\frac{P(x)}{Q(x)} < 0$$
, dengan cara:

Pertidaksamaan

- ☐ Ruas kiri atau ruas kanan dinolkan
- Menyamakan penyebut dan menyederhanakan bentuk pembilangnya
- 2. Dicari titik-titik pemecah dari pembilang dan penyebut dengan cara P(x) dan Q(x) diuraikan menjadi faktor-faktor linier dan/ atau kuadrat
- 3. Gambarkan titik-titik pemecah tersebut pada garis bilangan, kemudian tentukan tanda (+, -) pertidaksamaan di setiap selang bagian yang muncul

1
$$13 \ge 2x - 3 \ge 5$$

 $13+3 \ge 2x \ge 5+3$
 $16 \ge 2x \ge 8$
 $8 \ge x \ge 4$
 $4 \le x \le 8$
Hp = [4,8]

3
$$2x^2 - 5x - 3 < 0$$

 $(2x+1)(x-3) < 0$
Titik Pemecah (TP) : $x = -\frac{1}{2}$ dan $x = 3$

$$++$$

$$-\frac{1}{2}$$

$$++$$

$$-\frac{1}{2}$$

$$Hp = \left(-\frac{1}{2},3\right)$$

$$4 \quad 2x - 4 \le 6 - 7x \le 3x + 6$$

$$2x - 4 \le 6 - 7x \quad \text{dan} \quad 6 - 7x \le 3x + 6$$

$$2x + 7x \le 6 + 4 \quad \text{dan} \quad -7x - 3x \le -6 + 6$$

$$9x \le 10 \quad \text{dan} \quad -10x \le 0$$

$$x \le \frac{10}{9} \quad \text{dan} \quad 10x \ge 0$$

$$x \le \frac{10}{9} \quad \text{dan} \quad x \ge 0$$

$$\mathsf{Hp} = \left(-\infty, \frac{10}{9}\right] \cap \left[0, \infty\right)$$

Dari gambar tersebut dapat disimpulkan:

$$\mathsf{Hp} = \left[0, \frac{10}{9}\right]$$

5.
$$\frac{1}{x+1} < \frac{2}{3x-1}$$

$$\frac{1}{x+1} - \frac{2}{3x-1} < 0$$

$$\frac{(3x-1) - (2x+2)}{(x+1)(3x-1)} < 0$$

$$\frac{x-3}{(x+1)(3x-1)} < 0$$
TP: -1, $\frac{1}{3}$, 3

6.
$$\frac{x+1}{2-x} \le \frac{x}{3+x}$$

$$\frac{x+1}{2-x} - \frac{x}{3+x} \le 0$$

$$\frac{(x+1)(3+x) - x(2-x)}{(2-x)(3+x)} \le 0$$

$$\frac{2x^2 + 2x + 3}{(2-x)(x+3)} \le 0$$

Untuk pembilang $2x^2 + 2x + 3$ mempunyai nilai Diskriminan (D) < 0, sehingga nilainya selalu positif, Jadi TP : 2,-3

Pembilang tidak menghasilkan titik pemecah.

$$\mathsf{Hp} = (\infty, -3) \cup (2, \infty)$$

Pertidaksamaan nilai mutlak

- Nilai mutlak x(|x|) didefinisikan sebagai jarak x dari titik pusat pada garis bilangan, sehingga jarak selalu bernilai positif.
- Definisi nilai mutlak :

$$|x| = \begin{cases} x & , x \ge 0 \\ -x & , x < 0 \end{cases}$$

Pertidaksamaan nilai mutlak

Sifat-sifat nilai mutlak:

1
$$|x| = \sqrt{x^2}$$

$$2 |x| \le a, a \ge 0 \iff -a \le x \le a$$

$$2 |x| \le a, a \ge 0 \iff -a \le x \le a$$

$$3 |x| \ge a, a \ge 0 \iff x \ge a \text{ Atau } x \le -a$$

$$4 |x| \le |y| \iff x^2 \le y^2$$

$$5 \quad \left| \frac{x}{y} \right| = \frac{|x|}{|y|}$$

6. Ketaksamaan segitiga

$$|x + y| \le |x| + |y|$$
 $|x - y| \ge ||x| - |y||$

Contoh:

1.
$$|2x-5| < 3$$

Kita bisa menggunakan sifat ke-2.

$$\Leftrightarrow$$
 $-3 < 2x - 5 < 3$

$$\Leftrightarrow$$
 5-3<2 x <3+5

$$\Leftrightarrow 2 < 2x < 8$$

$$\Leftrightarrow 1 < x < 4$$

$$Hp = (1,4)$$

2.
$$|2x-5| < 3$$

Kita bisa juga menggunakan sifat ke-4, karena ruas kiri maupun kanan keduanya positif.

$$\Leftrightarrow (2x-5)^{2} < 9
\Leftrightarrow 4x^{2} - 20x + 25 < 9
\Leftrightarrow 4x^{2} - 20x + 16 < 0
\Leftrightarrow 2x^{2} - 10x + 8 < 0
\Leftrightarrow (2x-2)(x-4) < 0
Hp = (1,4)$$

TP: 1, 4

Contoh: Menentukan Himpunan Penyelesaian menggunakan definisi

3.
$$|2x+3| \ge |4x+5|$$

Kita bisa menggunakan sifat 4

$$\Leftrightarrow (2x+3)^{2} \ge (4x+5)^{2}$$

$$\Leftrightarrow 4x^{2} + 12x + 9 \ge 16x^{2} + 40x + 25$$

$$\Leftrightarrow -12x^{2} - 28x - 16 \ge 0$$

$$\Leftrightarrow 3x^{2} + 7x + 4 \le 0$$
TP: $-\frac{4}{3}$, -1

Jika digambar pada garis bilangan:

$$\mathsf{Hp} = \left[-\frac{4}{3}, -1 \right]$$

4.
$$\left| \frac{x}{2} + 7 \right| \ge 2$$

 $\Leftrightarrow \frac{x}{2} + 7 \ge 2$ atau $\frac{x}{2} + 7 \le -2$
 $\Leftrightarrow \frac{x}{2} \ge -5$ atau $\frac{x}{2} \le -9$
 $\Leftrightarrow x \ge -10$ atau $x \le -18$
Hp = $[-10, \infty) \cup (-\infty, -18]$

-18

Soal Latihan

Cari himpunan penyelesaian dari pertidaksamaan

1.
$$x^2 - 5x + 6 > 0$$

6.
$$|x+1| < 4$$

2.
$$4x - 7 < 3x - 5$$

7.
$$|3x+4| < 8$$

3.
$$-6 < 2x + 3 < -1$$

8.
$$|4x + 2| \ge 10$$

4.
$$2x^2 + 7x - 15 \ge 0$$

9.
$$|2-4x| \ge 10$$

5.
$$(x + 2)(2x - 1)(3x + 7) \ge 0$$

10.
$$|2x-3| > 3$$