

PEMBAHASAN OSN MATEMATIKA SMP 2015 TINGKAT KABUPATEN BAGIAN B : ISIAN SINGKAT

BAGIAN B: ISIAN SINGKAT

1. Jawaban : $x = \{-4, -1\}$

Pembahasan:

🏿 x adalah bilangan bulat

 $x^2 + 5x + 6$ adalah bilangan prima

$$x^2 + 5x + 6 = (x + 2) \cdot (x + 3)$$

Karena (x + 2) < (x + 3) *maka untuk bilangan prima* = $\{2, 3, 5, 7, 11, ...\}$ *berlaku* :

Untuk bilangan prima = 2

$$x^2 + 5x + 6 = (x + 2) \cdot (x + 3) = 2 = 1 \cdot 2 = (-2) \cdot (-1)$$
Ini manunjukkan bahwa:

Ini menunjukkan bahwa :

Untuk:
$$(x + 2) \cdot (x + 3) = 1 \cdot 2$$

 $x + 2 = 1$ $dan \quad x + 3 = 2$
 $x = 1 - 2$ $dan \quad x = 2 - 3$
 $x = -1$ $dan \quad x = -1$ (memenuhi karena nilai x sama)

Untuk:
$$(x + 2) \cdot (x + 3) = (-2) \cdot (-1)$$

 $x + 2 = -2$ $dan \quad x + 3 = -1$
 $x = -2 - 2$ $dan \quad x = -1 - 3$
 $x = -4$ $dan \quad x = -4$ (memenuhi karena nilai x sama)

Untuk bilangan prima = 3 $x^2 + 5x + 6 = (x + 2) \cdot (x + 3) = 3 = 1 \cdot 3 = (-3) \cdot (-1)$

 $Ini\ menunjukkan\ bahwa:$

Untuk:
$$(x + 2) \cdot (x + 3) = 1 \cdot 3$$

 $x + 2 = 1$ $dan \quad x + 3 = 3$
 $x = 1 - 2$ $dan \quad x = 3 - 3$
 $x = -1$ $dan \quad x = 0$ (tidak memenuhi karena nilai x tidak sama)

Untuk:
$$(x + 2) \cdot (x + 3) = (-3) \cdot (-1)$$

 $x + 2 = -3$ $dan \quad x + 3 = -1$
 $x = -3 - 2$ $dan \quad x = -1 - 3$
 $x = -5$ $dan \quad x = -4$ (tidak memenuhi karena nilai x tidak sama)

Untuk bilangan prima = 5

$$x^2 + 5x + 6 = (x + 2) \cdot (x + 3) = 5 = 1 \cdot .5 = (-5) \cdot (-1)$$

Ini menunjukkan bahwa:
Untuk: $(x + 2) \cdot (x + 3) = 1 \cdot .5$


$$x+2=1 \qquad dan \qquad x+3=5$$

$$x=1-2 \qquad dan \qquad x=5-3$$

$$x=-1 \qquad dan \qquad x=2 \qquad (tidak\ memenuhi\ karena\ nilai\ x\ tidak\ sama)$$

$$Untuk: (x+2).(x+3)=(-5).(-1)$$

$$x+2=-5 \qquad dan \qquad x+3=-1$$

$$x=-5-2 \qquad dan \qquad x=-1-3$$

$$x=-7 \qquad dan \qquad x=-4 \qquad (tidak\ memenuhi\ karena\ nilai\ x\ tidak\ sama)$$

Dari perhitungan diatas menunjukkan pola bahwa untuk bilangan prima ≥ 3 tidak memenuhi karena diperoleh nilai x yang tidak sama

Jadi nilai
$$x = \{-4, -1\}$$

2. Jawaban: 12

Pembahasan:

 $y = ax^2 + bx + c$ melalui titik (-2,6) sumbu simetrinya x = -1a, b, dan c merupakan bilangan genap positif berurutan

$$\oint \left(\frac{-2}{x}, \frac{6}{y}\right) \to y = ax^2 + bx + c$$

$$6 = a \cdot (-2)^2 + b \cdot (-2) + c$$

$$6 = 4a - 2b + c$$

$$4a - 2b + c = 6 \dots (1)$$

Sumbu simetri
$$x = -1$$
 \rightarrow $x = -\frac{b}{2a}$

$$-1 = -\frac{b}{2a}$$

$$-2a = -b$$

$$b = 2a \dots (2)$$

Substitusikan persamaan (2) ke (1) :

$$4a - 2b + c = 6$$

$$4a - 2 \cdot (2a) + c = 6$$

$$4a - 4a + c = 6$$

$$c = 6$$

Diperolah c = 6, b = 2a dan karena a, b, dan c merupakan bilangan genap positif berurutan maka berlaku:


$$\underset{a}{\overset{2}{\smile}}, \underset{b=2a}{\overset{4}{\smile}}, \overset{6}{\smile}$$

Jadi
$$a + b + c = 2 + 4 + 6 = 12$$

3. Jawaban : $(7\sqrt{3} + 12) cm^2$

Pembahasan:

🥮 Perhatikan gambar berikut :


P,Q dan R adalah titik singgung lingkaran pada sisi – sisi segitiga ACD, sehingga :

$$\angle APD = \angle CPD = \angle DRS = \angle CRS = \angle AQS = \angle DQS = 90^{\circ}$$

Segitiga ABC adalah segitiga sama kaki \rightarrow AB = AC

$$SR = SQ = PS = 1$$

$$RD = \frac{\sqrt{3}}{3} cm$$

$$\angle SDR = 60^{\circ}$$

🥮 Perhatikan segitiga siku — siku DRS :

$$\angle DSR = 180^{\circ} - 90^{\circ} - 60^{\circ} = 30^{\circ}$$

Perhatikan segitiga siku – siku DRS dan segitiga siku – siku DQS yang kongruen : $\angle QDS = \angle SDR = 60^{\circ}$

Perhatikan segitiga siku – siku CPD :
$$\angle DCP = 180^{\circ} - 90^{\circ} - 60^{\circ} = 30^{\circ}$$


Perhatikan segitiga siku – siku APD :
$$\angle DAP = 180^{\circ} - 90^{\circ} - 60^{\circ} = 30^{\circ}$$

Perhatikan segitiga sama kaki ABC : $\angle ABC = \angle ACB = 30^{\circ}$

Perhatikan segitiga ABD:

$$\angle ADB = 180^{\circ} - 60^{\circ} - 60^{\circ} = 60^{\circ}$$

 $\angle BAD = 180^{\circ} - 60^{\circ} - 30^{\circ} = 90^{\circ}$

Perhatikan segitiga siku – siku DRS: $DS = \sqrt{RD^2 + SR^2} = \sqrt{\left(\frac{\sqrt{3}}{3}\right)^2 + 1^2} = \sqrt{\frac{3}{9} + 1} = \sqrt{\frac{3}{9} + \frac{9}{9}} = \sqrt{\frac{12}{9}} = \frac{\sqrt{12}}{\sqrt{9}} = \frac{\sqrt{4 \cdot 3}}{\sqrt{9}} = \frac{2\sqrt{3}}{3}$

$$DP = PS + DS = 1 + \frac{2\sqrt{3}}{3}$$

🥮 Perhatikan segitiga siku — siku CPD dan segitiga siku — siku DRS yang sebangun :

$$\frac{CP}{SR} = \frac{DP}{RD}$$


$$\frac{CP}{1} = \frac{1 + \frac{2\sqrt{3}}{3}}{\frac{\sqrt{3}}{3}}$$

$$CP = \left(1 + \frac{2\sqrt{3}}{3}\right) \cdot \frac{3}{\sqrt{3}}$$

$$CP = \frac{3}{\sqrt{3}} + 2$$

$$CP = \frac{3}{\sqrt{3}} \cdot \frac{\sqrt{3}}{\sqrt{3}} + 2$$

$$CP = \sqrt{3} + 2$$


- Perhatikan segitiga siku siku CPD dan segitiga siku siku APD yang kongruen : $AP = CP = \sqrt{3} + 2$
- Perhatikan segitiga sama kaki ABC: $AB = AC = AP + CP = (\sqrt{3} + 2) + (\sqrt{3} + 2) = 2\sqrt{3} + 4$


🥮 Perhatikan segitiga siku — siku BAD dan segitiga siku — siku DRS yang sebangun :


$$\frac{AD}{RD} = \frac{AB}{SR}$$

$$\frac{AD}{\frac{\sqrt{3}}{3}} = \frac{2\sqrt{3}+4}{1}$$

$$AD = \left(2\sqrt{3}+4\right) \cdot \frac{\sqrt{3}}{3}$$

$$AD = 2 + \frac{4\sqrt{3}}{3}$$


🥮 Perhatikan segitiga siku — siku CPD :

$$L_{segitiga\ siku-siku\ CPD} = \frac{1}{2} \cdot DP \cdot CP$$

$$= \frac{1}{2} \cdot \left(1 + \frac{2\sqrt{3}}{3}\right) \cdot \left(\sqrt{3} + 2\right)$$

$$= \frac{1}{2} \cdot \left(\sqrt{3} + 2 + 2 + \frac{4\sqrt{3}}{3}\right)$$

$$= \frac{1}{2} \cdot \left(\frac{3\sqrt{3}}{3} + 4 + \frac{4\sqrt{3}}{3}\right)$$

$$= \frac{1}{2} \cdot \left(\frac{7\sqrt{3}}{3} + 4\right)$$

$$= \frac{7\sqrt{3}}{4} + 2$$

Perhatikan segitiga siku — siku CPD dan segitiga siku — siku APD yang kongruen :

$$L_{segitiga\ siku-siku\ APD} = L_{segitiga\ siku-siku\ CPD}$$

$$= \frac{7\sqrt{3}}{6} + 2$$

Perhatikan segitiga siku — siku BAD :

$$L_{segitiga\ siku-siku\ BAD} = \frac{1}{2} \cdot AB \cdot AD$$

$$= \frac{1}{2} \cdot \left(2\sqrt{3} + 4\right) \cdot \left(2 + \frac{4\sqrt{3}}{3}\right)$$

$$= \frac{1}{2} \cdot \left(4\sqrt{3} + 8 + 8 + \frac{16\sqrt{3}}{3}\right)$$

$$= \frac{1}{2} \cdot \left(\frac{12\sqrt{3}}{3} + 16 + \frac{16\sqrt{3}}{3}\right)$$

$$= \frac{1}{2} \cdot \left(\frac{28\sqrt{3}}{3} + 16\right)$$

$$= \frac{14\sqrt{3}}{3} + 8$$

🥮 Perhatikan segitiga sama kaki ABC :

$$L_{segitiga\ sama\ kaki\ ABC} = L_{segitiga\ siku-siku\ APD} + L_{segitiga\ siku-siku\ CPD} + L_{segitiga\ siku-siku\ BAD}$$

$$= \left(\frac{7\sqrt{3}}{6} + 2\right) + \left(\frac{7\sqrt{3}}{6} + 2\right) + \left(\frac{14\sqrt{3}}{3} + 8\right)$$

$$= \frac{14\sqrt{3}}{6} + 12 + \frac{14\sqrt{3}}{3}$$

$$= \frac{7\sqrt{3}}{3} + 12 + \frac{14\sqrt{3}}{3}$$


$$= \frac{21\sqrt{3}}{3} + 12$$

$$= 7\sqrt{3} + 12$$

Jadi luas segitiga sama kaki ABC adalah $(7\sqrt{3} + 12) cm^2$

4. Jawaban: 55:153

Pembahasan:


🥮 Volume Gula dan Air dalam botol I dan botol II sebelum dicampur :

$$G_I = \frac{2}{2+11} \cdot V = \frac{2V}{13}$$

 $A_I = \frac{11}{2+11} \cdot V = \frac{11V}{13}$

$$G_{II} = \frac{3}{3+5} . V = \frac{3V}{8}$$

 $A_{II} = \frac{5}{3+5} . V = \frac{5V}{8}$


🥮 Volume Gula dan Air setelah botol I dan botol II dicampur :

$$G_{I+II} = G_I + G_{II} = \frac{2V}{13} + \frac{3V}{8} = \frac{16V}{104} + \frac{39V}{104} = \frac{55V}{104}$$

$$A_{I+II} = A_I + A_{II} = \frac{11V}{13} + \frac{5V}{8} = \frac{88V}{104} + \frac{65V}{104} = \frac{153V}{104}$$


$$G_{I+II}: A_{I+II} = \frac{G_{I+II}}{A_{I+II}} = \frac{\frac{55V}{104}}{\frac{153V}{104}} = \frac{55V}{104} \cdot \frac{104}{153V} = \frac{55}{153} = 55:153$$

Jadi rasio kandungan gula dan air hasil campurannya adalah 55: 153


5. Jawaban: 19

Pembahasan:

$$f(x) = 209 - x^2$$

f(ab) = f(a+2b) - f(a-2b) dimana: a, b adalah bilangan bulat positif dan a < b


$$f(ab) = f(a+2b) - f(a-2b)$$

$$209 - (ab)^{2} = (209 - (a+2b)^{2}) - (209 - (a-2b)^{2})$$

$$209 - a^{2}b^{2} = (209 - (a^{2} + 4ab + 4b^{2})) - (209 - (a^{2} - 4ab + 4b^{2}))$$

$$209 - a^{2}b^{2} = (209 - a^{2} - 4ab - 4b^{2}) - (209 - a^{2} + 4ab - 4b^{2})$$

$$209 - a^{2}b^{2} = 209 - a^{2} - 4ab - 4b^{2} - 209 + a^{2} - 4ab + 4b^{2}$$

$$209 - a^{2}b^{2} = -8ab$$

$$209 = a^{2}b^{2} - 8ab$$

$$19.11 = ab.(ab - 8) \rightarrow ab = 19$$

Diperolah ab=19 yang merupakan bilangan prima , dan karena a < b maka berlaku :

ab - 8 = 11

$$ab = 19$$

$$ab = 1.19$$
 \rightarrow $a = 1$
 $b = 19$

Jadi nilai
$$\frac{b}{a} = \frac{19}{1} = 19$$


Jawaban: 10080

Pembahasan:

Pembahasan:
$$U_{1} + U_{2} + U_{3} + U_{4} = 70 \longrightarrow S_{4} = 70$$

$$U_{5} + U_{6} + \dots + U_{16} = 690$$

$$U_{1} + U_{2} + \dots + U_{16} = 760$$

$$S_{16} = 760$$

$$S_n = \frac{n}{2} . (2a + (n-1) . b)$$

$$S_4 = \frac{4}{2} . (2a + (4-1) . b) = 70$$

$$2 . (2a + 3b) = 70$$

$$2a + 3b = \frac{70}{2}$$

$$2a + 3b = 35 ... (1)$$

$$S_n = \frac{n}{2} . (2a + (n-1).b)$$

$$S_{16} = \frac{16}{2} . (2a + (16-1).b) = 760$$

$$8 . (2a + 15b) = 760$$

$$2a + 15b = \frac{760}{8}$$

$$2a + 15b = 95 ... (2)$$

Eliminasi persamaan (2) dan (1):

$$2a + 15b = 95
2a + 3b = 35$$

$$12b = 60
b = $\frac{60}{12}$
b = 5 \rightarrow (1):
$$2a + 3b = 35$$

$$2a + 3 \cdot (5) = 35$$

$$2a + 15 = 35$$

$$2a = 35 - 15$$

$$2a = 20$$

$$a = $\frac{20}{2}$$$

$$a = 10$$$$

$$U_n = a + (n - 1) \cdot \frac{b}{b}$$
 $U_{2015} = 10 + (2015 - 1) \cdot .5$
 $= 10 + 2014 \cdot .5$
 $= 10 + 10070$
 $= 10080$


Jadi suku ke -2015 barisan tersebut adalah 10080

Jawaban: 1:2

Pembahasan:


Perhatikan gambar berikut :


AB sejajar EF

$$AE = BF$$


$$AB = 2.EF$$

$$AP = PB = DQ = QC = EF$$

$$AD \perp AB$$
 dan $EH \perp EF$

Misalkan:

$$t_{trapesium\ ABFE} = t_{segitiga\ APE} = t_{jajar\ genjang\ PBFE} = ER$$


Jadi perbandingan volume prisma APE. DQH dan prisma PBFE. QCGH adalah 1:2


Jawaban: 28 8.

Pembahasan:


🏻 Matematika \rightarrow A, B, C, D

A , B , C , E

IPS A, D, E, F

A dan B bersaudara , jadi jika A terpilih maka B tidak terpilih, begitu pula sebaliknya

Perhatikan tabel berikut :

Kem	Banyak cara		
Matematika (A,B,C,D)	<i>IPA</i> (A, B, C, E)	IPS (A, D, E, F)	penyusunan
Α	С	D , E , F	3
	E	D , F	2


В	С	D , E , F	3
	E	D , F	2
С	Α	D , E , F	3
	В	D , E , F	3
	E	A,D,F	3
D	Α	E , F	2
	В	E , F	2
	С	A , E , F	3
	E	A , F	2
Total banyak cara penyusunan			28


Jadi cara yang mungkin untuk memilih wakil sekolah tersebut ke OSN SMP tahun ini ada sebanyak 28

Jawaban : A(-8,6), B(-8,10), C(-4,6)9.

Pembahasan:

 igotimes ΔABC dicerminkan terhadap sumbu Y, kemudian dicerminkan lagi terhadap garis $\,y=3$, sehingga hasil pencerminannya adalah $\Delta A^{'}B^{'}C^{'}$, yaitu $A^{'}(8,0)$, $B^{'}(8,-4)$, $C^{'}(4,0)$

Dengan demikian untuk mendapatkan kembali ΔABC , lakukan langkah mundur yaitu: $\Delta A'B'C'$ harus dicerminkan terhadap garis y=3, kemudian dicerminkan terhadap sumbu Y


Jadi koordinat titik – titik $\triangle ABC$ adalah A(-8,6), B(-8,10), C(-4,6)

10. Jawaban: 61600

Pembahasan:

Putih = 3


Merah = 3

Kuning = 3

Hijau = 3


$$Multiple Multiple M$$


Manik-manik pada gelang disusun dengan aturan diantara 2 manik-manik berwarna putih selalu terdapat 4 manik-manik berwarna selain putih


Dengan demikian posisi manik — manik putih tetap, tetapi untuk manik — manik merah, kuning, hijau dan biru dapat disusun menggunakan permutasi dari unsur yang sama :

Banyak penyusunan manik – manik merah, biru, kuning dan hijau = $\frac{12!}{3!3!3!3!}$


Banyak kemungkinan gelang diputar atau dibolak - balik = 3!

Agar gelang yang disusun tidak ada yang lebih dari satu pola gelang (akibat pemutaran atau dibolak — balik) maka harus dilakukan perhitungan sebagai berikut :

Banyaknya susunan gelang yang mungkin dibuat = $\frac{12!}{3! \cdot 3! \cdot 3! \cdot 3! \cdot 3!} = 61600$