Solusi Olimpiade Sains Tingkat Kabupaten/Kota 2016 Bidang Matematika

1. Jika a,b,c,d,e merupakan bilangan asli dengan a<2b,b<3c,c<4d,d<5e dan e<100, maka nilai maksimum dari a adalah ...

Jawaban: 11847

$$e \le 99 \Longrightarrow d < 495$$

$$d \le 494 \Longrightarrow c < 1976$$

$$c \le 1975 \Longrightarrow b < 5925$$

$$b < 5924 \Longrightarrow a < 11848$$

Jadi, nilai maksimum a adalah 11847.

2. Rudi membuat bilangan asli dua digit. Probabilitas bahwa kedua digit bilangan tersebut merupakan bilangan prima dan bilangan tersebut bersisa 3 jika dibagi 7 adalah ...

Jawaban : $\frac{1}{45}$

Misalkan bilangan yang dibuat Rudi adalah 10a + b. Diketahui bahwa

$$10a + b \equiv 3 \mod 7 \iff 3a + b \equiv 3 \mod 7$$

karena $a, b \in \{2, 3, 5, 7\}$ maka tinggal dibagi kasus

- a=2, diperoleh $6+b\equiv 3 \mod 7 \iff b\equiv 4 \mod 7$. Tidak ada nilai b yang memenuhi.
- a=3, diperoleh $9+b\equiv 3 \mod 7 \iff b\equiv 1 \mod 7$. Tidak ada nilai b yang memenuhi.
- a = 5, diperoleh $15 + b \equiv 3 \mod 7 \Leftrightarrow b \equiv 2 \mod 7$. Diperoleh b = 2.
- a = 7, diperoleh $21 + b \equiv 3 \mod 7 \iff b \equiv 3 \mod 7$. Diperoleh b = 3.

Jadi, ada dua bilangan yang memiliki sifat kedua digit penyusunnya berupa bilangan prima dan bilangan tersebut bersisa 3 jika dibagi 7 yaitu 52 dan 73. Sehingga peluangnya adalah $\frac{2}{90} = \frac{1}{45}$.

3. Pada segitiga ABC, titik M terletak pada BC sehingga AB=7, AM=3, BM=5 dan MC=6. Panjang AC adalah ...

Jawaban : $3\sqrt{3}$

Dengan dalil Stewart diperoleh

$$AB^{2} \times MC + AC^{2} \times BM = AM^{2} \times BC + BC \times BM \times MC$$

$$\Leftrightarrow 49 \times 6 + AC^{2} \times 5 = 9 \times 11 + 11 \times 5 \times 6$$

$$\Leftrightarrow 5AC^{2} = 135$$

$$\Leftrightarrow AC = 3\sqrt{3}$$

www.tuturwidodo.com Halaman 1 dari 11

4. Diberikan a dan b bilangan real dengan $\sqrt{a}-\sqrt{b}=20$. Nilai maksimum dari a-5b adalah

Jawaban: 500

$$\sqrt{a} - \sqrt{b} = 20 \Longrightarrow a = b + 40\sqrt{b} + 400$$
, sehingga


$$a - 5b = b + 40\sqrt{b} + 400 - 5b = -4(\sqrt{b} - 5)^2 + 500$$

Oleh karena itu, nilai maksimum dari a - 5b adalah 500, dicapai ketika a = 625 dan b = 25.

5. Pada segitiga ABC, titik X,Y dan Z berturut-turut terletak pada sinar BA,CB dan AC sehingga BX=2BA,CY=2CB dan AZ=2AC. Jika luas $\triangle ABC$ adalah 1, maka luas $\triangle XYZ$ adalah ...

Jawaban: 7

Perhatikan gambar berikut!


Kita punya

$$[ABC] = [ABY] = [AXY]$$
$$[ABC] = [BCZ] = [BZY]$$

$$[ABC] = [ACX] = [CZX] \\$$

Sehingga [XYZ] = 7[ABC] = 7.

6. Banyaknya bilangan asli n yang memenuhi sifat hasil jumlah n dan suatu pembagi positif n yang kurang dari n sama dengan 2016 adalah ...

Jawaban: 34

Misalkan a < n adalah faktor positif dari n sehingga a + n = 2016. Perhatikan bahwa a membagi 2016. Sehingga a adalah faktor positif dari 2016. Karena 2016 = $2^5 \times 3^2 \times 7$ maka faktor positif dari 2016 ada sebanyak $6 \times 3 \times 2 = 36$. Dan karena $n = 2016 - a \ge 1$ serta a < n maka $a \ne 2016$ dan $a \ne 1008$. Sehingga banyaknya bilangan asli n yang memenuhi ada 36 - 2 = 34.

7. Misalkan a adalah bilangan real sehingga polinomial $p(x) = x^4 + 4x + a$ habis dibagi oleh $(x-c)^2$ untuk suatu bilangan real c. Nilai a yang memenuhi adalah ...

Jawaban : a = 3

Jelas $c \neq 0$. Karena $(x-c)^2$ faktor dari p(x) maka diperoleh

$$x^4 + 4x + a = (x^2 - 2cx + c^2)\left(x^2 + bx + \frac{a}{c^2}\right)$$

www.tuturwidodo.com Halaman 2 dari 11

dengan menjabarkan ruas kanan diperoleh

$$x^{4} + 4x + a = x^{4} + (b - 2c)x^{3} + \left(\frac{a}{c^{2}} - 2bc + c^{2}\right)x^{2} + \left(bc^{2} - \frac{2a}{c}\right)x + a$$

Oleh karena itu,

$$b - 2c = 0 \Longrightarrow b = 2c$$

$$\frac{a}{c^2} - 2bc + c^2 = 0 \Longrightarrow a = 3c^4$$

$$bc^2 - \frac{2a}{c} = 4 \Longrightarrow c^3 = -1 \Longrightarrow c = -1$$

sehingga $a = 3c^4 = 3$.

8. Anak laki-laki dan anak perempuan yang berjumlah 48 orang duduk melingkar secara acak. Banyaknya minimum anak perempuan sehingga pasti ada enam anak perempuan yang duduk berdekatan tanpa diselingi anak laki-laki adalah ...

Jawaban: 41

Misalkan n menyatakan jumlah anak laki-laki dan misalkan pula tempat duduk diantara dua laki-laki yang berdekatan kita sebut sebagai ruang. Jika $n \geq 8$ maka ada minimal 8 ruang yang bisa ditempati oleh anak perempuan. Sementara itu, jumlah anak perempuan maksimal ada 40. Jadi, kita dapat mengatur anak perempuan tersebut ke dalam ruang-ruang sehingga tiap ruang maksimal ada 5 anak perempuan.

Jika n = 7 maka ada 7 ruang yang bisa ditempati oleh 41 anak perempuan. Berdasarkan PHP pasti ada setidaknya satu ruang yang ditempati oleh setidaknya 6 anak perempuan.

Jadi, jumlah anak perempuan minimum ada 41.

9. Misalkan (a, b, c, d, e, f) adalah sebarang pengurutan dari (1, 2, 3, 4, 5, 6). Banyaknya pengurutan sehingga a + c + e > b + d + f adalah ...

Jawaban: 360

Karena 1 + 2 + 3 + 4 + 5 + 6 = 21, dan a + c + e > b + d + f maka $6 \le b + d + f \le 10$. WLOG a < c < e dan b < d < f.

- Jika b + d + f = 6 maka (b, d, f) = (1, 2, 3) dan (a, c, e) = (4, 5, 6).
- Jika b + d + f = 7 maka (b, d, f) = (1, 2, 4) dan (a, c, e) = (3, 5, 6).
- Jika b + d + f = 8 maka

$$-(b,d,f) = (1,2,5) \operatorname{dan}(a,c,e) = (3,4,6),$$

$$-(b,d,f) = (1,3,4) \operatorname{dan}(a,c,e) = (2,5,6)$$

• Jika b + d + f = 9 maka

$$-(b,d,f) = (1,2,6) \operatorname{dan}(a,c,e) = (3,4,5),$$

$$-(b,d,f) = (1,3,5) \operatorname{dan}(a,c,e) = (2,4,6),$$

$$-(b,d,f) = (2,3,4) \operatorname{dan}(a,c,e) = (1,5,6)$$

• Jika b + d + f = 10 maka

www.tuturwidodo.com

$$-(b,d,f) = (1,3,6) \operatorname{dan}(a,c,e) = (2,4,5),$$

$$-(b,d,f) = (1,4,5) \operatorname{dan}(a,c,e) = (2,3,6),$$

$$-(b,d,f) = (2,3,5) \operatorname{dan}(a,c,e) = (1,4,6)$$

Jadi, pasangan (a, b, c, d, e, f) yang memenuhi ada sebanyak $10 \times 3! \times 3! = 360$.

10. Misalkan n_1, n_2, n_3, \cdots bilangan-bilangan asli yang membentuk barisan aritmatika. Banyaknya nilai di himpunan $\{1, 2, 3, \cdots, 1000\}$ yang mungkin menjadi nilai $n_{n_2} - n_{n_1}$ adalah ...

Jawaban: 31

Misalkan $n_1 = a$ dan beda barisan aritmatika tersebut adalah b dengan a, b > 0.


$$n_{n_2} - n_{n_1} = n_{a+b} - n_a = a + (a+b-1)b - (a+(a-1)b) = b^2$$

karena $31^2 < 1000 < 32^2$ maka banyaknya nilai yang mungkin dari $n_{n_2} - n_{n_1}$ adalah 31.

11. Segitiga ABC mempunyai panjang sisi AB = 20, AC = 21 dan BC = 29. Titik D dan E terletak pada segmen garis BC, dengan BD = 8 dan EC = 9. Besar $\angle DAE$ adalah ... derajat.

Jawaban: 45°

Buat garis melalu
iB sejajar ACyang memotong perpanjangan
 AD diG. Demikian pula, buat garis melalu
iC sejajar AByang memotong perpanjangan
 AE diF, seperti gambar berikut


Dengan memanfaatkan kesebangunan antara $\triangle BDG$ dan $\triangle ADC$ diperoleh $BG = \frac{8}{21} \times 21 = 8$. Dengan cara serupa diperoleh pula CF = 9. Misalkan $\angle CAF = \beta$ dan $\angle BAG = \alpha$. Maka diperoleh

$$\tan \alpha = \frac{8}{20} = \frac{2}{5}$$
 dan $\tan \beta = \frac{9}{21} = \frac{3}{7}$

www.tuturwidodo.com Halaman 4 dari 11

sehingga didapat

$$\tan \angle DAE = \tan(90 - (\alpha + \beta))$$

$$= \cot(\alpha + \beta)$$

$$= \frac{1}{\tan(\alpha + \beta)}$$

$$= \frac{1 - \tan\alpha \tan\beta}{\tan\alpha + \tan\beta}$$

$$= \frac{1 - \frac{2}{5} \times \frac{3}{7}}{\frac{2}{5} + \frac{3}{7}}$$

$$= \frac{35 - 6}{14 + 15} = 1$$

Jadi, $\angle DAE = 45^{\circ}$.

Alternatif solusi (Kredit to Pak Eddy): Perhatikan bahwa $\triangle ABE$ dan $\triangle ADC$ adalah segitiga samakaki. Dengan mengingat bahwa $\angle ABC + \angle BCA = 90^{\circ}$, diperoleh

$$\angle DAE = \angle BAE + \angle CAD - 90^{\circ}$$

$$= \frac{180^{\circ} - \angle ABC}{2} + \frac{180^{\circ} - \angle BCA}{2} - 90^{\circ}$$

$$= \frac{360^{\circ} - \angle ABC - \angle BCA}{2} - 90^{\circ}$$

$$= 135^{\circ} - 90^{\circ}$$

$$= 45^{\circ}$$

12. Bilangan real t sehingga terdapat dengan tunggal tripel bilangan real (x,y,z) yang memenuhi $x^2+2y^2=3z$ dan x+y+z=t adalah ...

Jawaban:
$$t = -\frac{9}{8}$$

$$3t = 3x + 3y + 3z = 3x + 3y + x^{2} + 2y^{2} = \left(x + \frac{3}{2}\right)^{2} + 2\left(y + \frac{3}{4}\right)^{2} - \frac{27}{8}$$

Agar memiliki penyelesaian tunggal maka haruslah $3t = -\frac{27}{8} \Leftrightarrow t = -\frac{9}{8}$

13. Palindrom adalah bilangan yang sama dibaca dari depan atau dari belakang. Sebagai contoh 12321 dan 32223 merupakan palindrom. Palindrom 5 digit terbesar yang habis dibagi 303 adalah ...

Jawaban : 47874

Misalkan palindrom lima digit tersebut adalah $n=\overline{abcba}=10001a+1010b+100c$. Karena habis dibagi $303=3\times 101$ maka

$$n = 10001a + 1010b + 100c \equiv 2a - c \equiv 0 \mod 101$$

dan

$$n = 10001a + 1010b + 100c \equiv 2a + 2b + c \equiv 0 \mod 3$$

www.tuturwidodo.com Halaman 5 dari 11

karena $2a-c\equiv 0$ mod 101 dan $-9\leq 2a-c\leq 18$ maka $2a-c=0\Longrightarrow c=2a$. Agar n maksimal pilih a=4. Akibatnya

$$2a + 2b + c \equiv 0 \mod 3 \iff 16 + 2b \equiv 0 \mod 3 \iff b \equiv 1 \mod 3$$

maka nilai b terbesar adalah b = 7. Jadi, n = 47874.

14. Diberikan barisan $\{a_n\}$ dan $\{b_n\}$ dengan $a_n=\frac{1}{n\sqrt{n}}$ dan $b_n=\frac{1}{\left(1+\frac{1}{n}\right)+\sqrt{1+\frac{1}{n}}}$ untuk setiap bilangan asli n. Misalkan $S_n=a_1b_1+a_2b_2+\cdots+a_nb_n$. Banyaknya bilangan asli n dengan $n\leq 2016$ sehingga S_n merupakan bilangan rasional adalah ...

Jawaban: 43

Perhatikan bahwa

$$a_k b_k = \frac{1}{k\sqrt{k}} \times \frac{1}{\left(1 + \frac{1}{k}\right) + \sqrt{1 + \frac{1}{k}}}$$

$$= \frac{1}{\sqrt{k(k+1) + k\sqrt{k+1}}}$$

$$= \frac{1}{\sqrt{k(k+1)}} \frac{1}{\sqrt{k+1} + \sqrt{k}}$$

$$= \frac{1}{\sqrt{k(k+1)}} (\sqrt{k+1} - \sqrt{k})$$

$$= \frac{1}{\sqrt{k}} - \frac{1}{\sqrt{k+1}}$$

sehingga

$$S_n = \left(\frac{1}{\sqrt{1}} - \frac{1}{\sqrt{2}}\right) + \left(\frac{1}{\sqrt{2}} - \frac{1}{\sqrt{3}}\right) + \dots + \left(\frac{1}{\sqrt{n}} - \frac{1}{\sqrt{n+1}}\right) = 1 - \frac{1}{\sqrt{n+1}}$$


Agar S_n bernilai rasional maka n+1 harus berupa bilangan kuadrat. Mengingat $2 \le n+1 \le 2017$, dan $44^2 < 2017 < 45^2$, maka nilai n yang mungkin ada sebanyak 43.

15. Diberikan persegi ABCD dengan panjang sisi 1. Titik K dan L berturut-turut terletak pada segmen garis BC dan DC sehingga keliling dari $\triangle KCL$ adalah 2. Luas minimum dari $\triangle AKL$ adalah ...

Jawaban : $\sqrt{2} - 1$

Perhatikan gambar berikut!

www.tuturwidodo.com Halaman 6 dari 11


Misalkan CK = a dan CL = b dengan 0 < a, b < 1. Karena keliling $\triangle KCL = 2$ diperoleh

$$a + b + \sqrt{a^2 + b^2} = 2 \Leftrightarrow a + b + \sqrt{(a+b)^2 - 2ab} = 2$$

misalkan a + b = x dan ab = y dengan 0 < x < 2 dan 0 < y < 1 diperoleh

$$x + \sqrt{x^2 - 2y} = 2 \iff x^2 - 2y = 4 - 4x + x^2 \iff y = 2x - 2$$

Selain itu berdasarkan AM-GM diperoleh pula $a+b \geq 2\sqrt{ab} \iff x \geq 2\sqrt{y}$. Yang berakibat

$$x \ge 2\sqrt{2x-2} \Leftrightarrow x^2 - 8x + 8 \ge 0$$

sehingga $x \le 4 - 2\sqrt{2}$ atau $x \ge 4 + 2\sqrt{2}$. Akan tetapi, karena x < 2 maka diperoleh $x \le 4 - 2\sqrt{2}$.

Di lain pihak

$$\begin{split} [AKL] &= 1 - [ABK] - [KCL] - [ADL] \\ &= 1 - \frac{1}{2}(1-a) - \frac{1}{2}ab - \frac{1}{2}(1-b) \\ &= \frac{1}{2}(a+b-ab) \\ &= \frac{1}{2}(x-y) \\ &= \frac{1}{2}(2-x) \ge \frac{1}{2}(2-(4-2\sqrt{2})) = \sqrt{2} - 1 \end{split}$$

Jadi, luas $\triangle AKL$ minimal adalah $\sqrt{2} - 1$ yang dicapai saat $a = b = 2 - \sqrt{2}$.

16. Banyaknya pasangan terurut bilangan asli(a,b,c)dengan $a,b,c\in\{1,2,3,4,5\}$ sehingga

$$\max\{a, b, c\} < 2 \min\{a, b, c\}$$

adalah ...

Jawaban: 35

WLOG $a \le b \le c$, maka diperoleh c < 2a.

(a) Jika a = 1 maka c = 1 dan b = 1, maka diperoleh pasangan (1, 1, 1).

www.tuturwidodo.com Halaman 7 dari 11

- (b) Jika a = 2 maka
 - c=2 dan b=2, diperoleh pasangan (2,2,2)
 - c=3 dan b=2,3, diperoleh pasangan (2,2,3) dan (2,3,3) ada sebanyak $2\times 3=6$ pasangan.
- (c) Jika a = 3 maka
 - c = 3 dan b = 3, diperoleh pasangan (3, 3, 3)
 - c=4 dan b=3,4, diperoleh pasangan (3,3,4) dan (3,4,4) ada sebanyak $2\times 3=6$ pasangan.
 - c = 5 dan b = 3, 4, 5, diperoleh pasangan (3, 3, 5), (3, 4, 5) dan (3, 5, 5) ada sebanyak 3 + 6 + 3 = 12 pasangan.
- (d) Jika a = 4 maka
 - c = 4 dan b = 4, diperoleh pasangan (4, 4, 4)
 - c=5 dan b=4,5, diperoleh pasangan (4,4,5) dan (4,5,5) ada sebanyak $2\times 3=6$ pasangan.
- (e) Jika a = 5 maka c = 5 dan b = 5, maka diperoleh pasangan (5, 5, 5).

Jadi, total ada 1 + 7 + 19 + 7 + 1 = 35 pasangan.

17. Banyaknya bilangan asli $n \in \{1, 2, 3, \dots, 1000\}$ sehingga terdapat bilangan real positif x yang memenuhi $x^2 + |x|^2 = n$ adalah ...

Jawaban: 516

Perhatikan bahwa $x^2 = n - \lfloor x \rfloor^2$ sehingga x^2 adalah bilangan bulat positif. Oleh karena itu, $x = \sqrt{a}$ untuk suatu bilangan a bulat positif. Misalkan $a = k^2 + m$ dengan $0 \le m \le 2k$, maka diperoleh

$$n = k^2 + m + k^2 = 2k^2 + m$$

Untuk $k = 1, 2, 3, \dots, 21$ maka nilai n yang mungkin ada sebanyak

$$\sum_{k=1}^{21} (2k+1) = 483$$

Sedangkan untuk k=22 perlu diperhatikan bahwa nilai m yang mungkin hanya $m=0,1,2,3,\cdots,32$. Jadi ada 33 nilai n yang mungkin.

Untuk $k \ge 23$ akan berakibat n > 1000.

Jadi, total banyaknya kemungkinan nilai n adalah 483 + 33 = 516.

18. Misalkan x, y, z bilangan real positif yang memenuhi

$$3 \log_x(3y) = 3 \log_{3x}(27z) = \log_{3x^4}(81yz) \neq 0$$

Nilai dari x^5y^4z adalah ...

Jawaban : $\frac{1}{3^8}$

Misalkan

$$3 \log_{x}(3y) = 3 \log_{3x}(27z) = \log_{3x^{4}}(81yz) = k$$

www.tuturwidodo.com Halaman 8 dari 11

Berdasarkan definisi fungsi logaritma diperoleh

$$\log_{x}(3y) = \frac{k}{3} \Longrightarrow 3y = x^{\frac{k}{3}} \Longrightarrow x^{k} = 3^{3}y^{3}.....(1)$$

$$\log_{3x}(27z) = \frac{k}{3} \Longrightarrow 27z = (3x)^{\frac{k}{3}} \Longrightarrow (3x)^{k} = 3^{9}z^{3}.....(2)$$

$$\log_{3x^{4}}(81yz) = k \Longrightarrow 81yz = (3x^{4})^{k}.....(3)$$

Sehingga diperoleh

$$\frac{x^k \cdot 3^k \cdot x^k}{3^k \cdot x^{4k}} = \frac{3^3 y^3 \cdot 3^9 z^3}{3^4 y z} \quad \Leftrightarrow \quad \frac{1}{x^{2k}} = 3^8 y^2 z^2 \quad \Leftrightarrow \quad x^k = \frac{1}{3^4 y z}$$

Dari pers.(1) diperoleh

$$\frac{1}{3^4 yz} = 27y^3 \Longrightarrow y^4 z = \frac{1}{3^7}$$

Dari pers.(3) diperoleh


$$(3x^4)^k = \left(\frac{1}{x}\right)^k \Longrightarrow 3x^4 = \frac{1}{x} \Longrightarrow x^5 = \frac{1}{3}$$

Jadi,
$$x^5 y^4 z = \frac{1}{38}$$

19. Diberikan empat titik pada satu lingkaran Γ dalam urutan A,B,C,D. Sinar garis AB dan DC berpotongan di E, dan sinar garis AD dan BC berpotongan di E. Misalkan EP dan EP dan EP menyinggung lingkaran EP berturut-turut di EP dan EP da

Jawaban: 87

Misalkan ER adalah garis singgung (lain) yang ditarik dari titik E. Misalkan O adalah pusat lingkaran Γ , dan G perpotongan antara EO dan PR, seperti terlihat pada gambar berikut


Jelas bahwa PG = GR. Perhatikan pula bahwa P, R, F segaris. Hal ini karena PR adalah polar dari E, sementara itu F juga terletak pada polar E.

www.tuturwidodo.com Halaman 9 dari 11

Selanjutnya dengan dalil phytagoras pada $\triangle EPG$ dan $\triangle EFG$ diperoleh

$$EP^{2} - PG^{2} = EF^{2} - FG^{2}$$

$$\Leftrightarrow EP^{2} - PG^{2} = EF^{2} - (GR + RF)^{2}$$

$$\Leftrightarrow EP^{2} - PG^{2} = EF^{2} - (PG + RF)^{2}$$

$$\Leftrightarrow EP^{2} - PG^{2} = EF^{2} - PG^{2} - 2 \times PG \times RF - RF^{2}$$


$$\Leftrightarrow EP^{2} = EF^{2} - RF(2 \times PG + RF)$$

$$\Leftrightarrow EP^{2} = EF^{2} - RF \times PF$$

$$\Leftrightarrow EP^{2} = EF^{2} - FQ^{2}$$

$$\Leftrightarrow EF = \sqrt{60^{2} + 63^{2}} = 87$$

Alternatif solusi (Kredit to Pak Eddy) : Misalkan lingkaran luar $\triangle EBC$ memotong (lagi) EF di M.


Berdasarkan teorema Miquel, maka FDCM adalah segiempat talibusur. Oleh karena itu, dengan power of the point diperoleh

$$FM \times FE = FC \times FB = FQ^2$$

dan

$$EM \times EF = EC \times ED = EP^2$$

www.tuturwidodo.com Halaman 10 dari 11

Dengan menjumlahkam kedua persamaan di atas didapatkan

$$FM \times FE + EM \times EF = FQ^2 + EP^2$$

$$EF(FM + ME) = FQ^2 + EP^2$$

$$EF^2 = FQ^2 + EP^2$$

$$EF = \sqrt{FQ^2 + EP^2}$$

$$EF = \sqrt{63^2 + 60^2} = 87$$

20. Pada sebuah bidang datar, terdapat 16 garis berbeda dan n titik potong berbeda. Nilai minimal n sehingga dapat dipastikan terdapat 3 kelompok garis yang masing-masing memuat garis-garis berbeda yang saling sejajar adalah ...

Disusun oleh : Tutur Widodo

Apabila ada saran, kritik maupun masukan silakan kirim via email ke

tutur.w87@gmail.com

Website:

 ${\rm http://www.tuturwidodo.com} \\ {\rm http://www.pintarmatematika.net} \\$

www.tuturwidodo.com Halaman 11 dari 11