SOLUSI BAGIAN PERTAMA

- 1. 13.
- 2. 931
- 3. $\frac{4}{9}$
- 4. $\frac{63}{2}$
- 5. $\frac{3\sqrt{13}}{13}$
- 6. 3996
- 7. $\frac{1}{203}$
- 8. $3 + \sqrt{229}$
- 9. 3
- 10. -4
- 11. 6
- 12. 9
- 13. 231
- 14. $\frac{383}{8}$
- 15. 1764
- 16. 52
- 17. $\sqrt{2} + \frac{\sqrt{7}}{2}$
- 18. 51
- 19. 8
- 20. 360

SOLUSI BAGIAN PERTAMA

Soal 1. Misalkan a dan b bilangan real positif berbeda sehingga $a+\sqrt{ab}$ dan $b+\sqrt{ab}$ merupakan bilangan rasional. Buktikan bahwa a dan b merupakan bilangan rasional.

Jawaban:

Karena $a+\sqrt{ab},b+\sqrt{ab}$ rasional positif, maka

$$\frac{a + \sqrt{ab}}{b + \sqrt{ab}} = \frac{\sqrt{a}}{\sqrt{b}}$$

juga merupakan bilangan rasional positif q. Dengan demikian, $a=q^2b$. Substitusikan ke persamaan awal, maka a+qb dan b+qb bilangan rasional positif. Namun, b+qb=(q+1)b bilangan rasional positif berakibat b bilangan rasional positif. Ini berarti qb juga bilangan rasional positif. Akibatnya a=(a+qb)-(qb) juga merupaka bilangan rasional positif. Terbukti.

Soal 2. Tentukan banyaknya pasangan terurut bilangan asli (a, b, c, d) yang memenuhi

$$ab + bc + cd + da = 2016.$$

Catatan: Jawaban dalam bentuk paling sederhana.

Jawaban:

Perhatikan bahwa persamaan ekivalen dengan (a+c)(b+d)=2016. Dengan demikian, $a+c\geq 2$ dan $b+d\geq 2$ habis membagi 2016. Dengan demikian, haruslah a,b,c,d memenuhi

$$a + c = k$$
$$b + d = \frac{2016}{k}$$

dengan k bilangan asli yang membagi 2016 dan memenuhi 1 < k < 2016.

Banyaknya pasangan bilangan asli a dan c yang memenuhi persamaan pertama adalah k-1. Sementara itu, banyaknya pasangan bilangan asli b dan d yang memenuhi persamaan kedua adalah $\frac{2016}{k}-1$.

Misalkan S adalah himpunan semua pembagi positif dari 2016 yang lebih dari 1 dan kurang dari 2016. Berarti, banyaknya pasangan bilangan asli (a, b, c, d) yang memenuhi sistem persamaan tersebut adalah

$$\sum_{k \in S} (k-1) \left(\frac{2016}{k} - 1 \right) = \sum_{k \in S} 2016 - k - \frac{2016}{k} + 1$$
$$= \sum_{k \in S} 2017 - 2k$$

di mana persamaan terakhir adalah karena

$$\sum_{k \in S} \frac{2016}{k} = \sum_{k \in S} k.$$

Karena 2016 = $2^5 \cdot 3^2 \cdot 7^1$, maka banyaknya anggota S adalah (5+1)(2+1)(1+1)-2=34. Hasil jumlah semua anggota S adalah $(2^5+2^4+\cdots+2+1)(3^2+3+1)(7^1+1)-1-2016=4535$. Jadi, banyaknya solusi bilangan asli a,b,c,d yang memenuhi adalah

$$\sum_{k \in S} 2017 - 2k = 2017 \cdot 34 - 2 \cdot 4535$$
$$= 59508.$$

Soal 3. Untuk bilangan asli k, kita katakan persegi panjang berukuran $1 \times k$ atau $k \times 1$ sebagai pita. Suatu persegi panjang berukuran $2016 \times n$ dipotong menjadi pita-pita yang semua ukurannya berbeda. Tentukan bilangan asli $n \leq 2016$ terbesar sehingga kita bisa melakukan hal tersebut. Catatan: Pita $1 \times k$ dan $k \times 1$ dianggap berukuran sama.

Jawaban:

Luas dari persegi panjang tersebut adalah 2016n. Karena $n \leq 2016$, luas pita terbesar yang dapat digunakan adalah 2016. Karena beberapa pita dengan luas 1, 2, ..., 2016 dengan ukuran berbedabeda harus menutupi daerah seluas 2016n, maka

$$1 + 2 + \dots + 2016 \ge 2016n.$$

Ini berakibat $n \leq \frac{2017}{2}$ sehingga $n \leq 1008$. Sekarang, kita buktikan bahwa persegi panjang berukuran $2016 \times n$ dapat ditutupi oleh pita-pita berukuran berbeda. Perhatikan bahwa ada 1008 kolom. Untuk setiap $i=1,2,\ldots,1007$, kolom ke-i dapat ditutup oleh pita berukuran $i \times 1$ dan $(1008 - i) \times 1$. Kolom ke-1008 ditutup oleh sebuah pita berukuran 1008×1 .

Soal 4. Misalkan PA dan PB adalah garis singgung lingkaran ω dari suatu titik P di luar lingkaran. Misalkan M adalah sebarang titik pada AP dan N adalah titik tengah AB. Perpanjangan MN memotong ω di C dengan N di antara M dan C. Misalkan PC memotong ω di D dan perpanjangan ND memotong PB di Q. Tunjukkan bahwa MQ sejajar dengan AB.

Jawaban: Untuk membuktikan MQ sejajar AB kita cukup membuktikan bahwa MNQ sama kaki dengan MN = NQ. Hal ini bisa dilakukan salah satunya dengan cara membuktikan bahwa $\angle ANM = \angle BNQ$ (sebab AN = NB).

Lemma. Kita punya $\frac{AD}{BD}=\frac{AC}{BC}$. Bukti. Karena segitiga ACP sebangun dengan DAP, serta segitiga BCP sebangun dengan DBPmaka

$$\frac{AC}{AD} = \frac{CP}{AP} = \frac{CP}{BP} = \frac{BC}{BD}$$

maka $AC \times BD = AD \times BC$ atau setara dengan yang perlu kita buktikan.

Berikutnya, perpanjang AD sehingga $AA' = 2 \times AD$. Ini berakibat $ND \parallel BA'$ serta segitiga ANDsebangun dengan segitiga ABA'. Dari kedua segitiga tersebut serta lemma sebelumnya, bisa diperoleh bahwa

$$\frac{A'D}{BD} = \frac{AD}{BD} = \frac{AC}{BC}$$

atau $\frac{A'D}{BD} = \frac{AC}{BC}$ Di sisi lain kita punya $\angle ACB = \angle A'DB$ sebab ACBD segiempat siklis. Akibatnya segitiga ACB sebangun dengan DBA'.

Tinjau segitiga AND dan segitiga CBD. Karena $\angle NAD = \angle BAD = \angle BCD$ serta

$$\angle ADN = \angle DA'B = \angle CAB = \angle CDB$$

maka segitiga AND sebangun dengan segitiga CBD.

Dengan cara yang sama segitiga ACN sebangun dengan segitiga CBD (dengan meninjau perpanjangan AC instead of AD).

Terakhir, dengan menggunakan informasi yang telah kita peroleh, bisa kita hitung bahwa

$$\angle ANM = \angle CNB = \angle CAN + \angle ACN = \angle CDB + \angle BCD = \angle ADN + \angle NAD = \angle BND = \angle BNQ$$

dan kita selesai.

Soal 5. Diberikan tripel bilangan asli berbeda (x_0, y_0, z_0) yang memenuhi $x_0 + y_0 + z_0 = 2016$. Setiap jam ke-i, dengan $i \ge 1$, dibentuk tripel baru

$$(x_i, y_i, z_i) = (y_{i-1} + z_{i-1} - x_{i-1}, z_{i-1} + x_{i-1} - y_{i-1}, x_{i-1} + y_{i-1} - z_{i-1}).$$

Tentukan bilangan asli n terkecil sehingga pada jam ke-n pasti ditemukan minimal satu di antara x_n, y_n , atau z_n merupakan bilangan negatif.

Jawaban:

Dari rumus tripel baru, perhatikan bahwa hasil jumlah $x_i + y_i + z_i$ akan selalu sama untuk setiap $i \ge 0$, yaitu selalu 2016.

Misalkan (x, y, z) adalah tripel sehingga salah satu dari -x + y + z, x - y + z, x + y - z negatif mensyaratkan bahwa $x + y + z < 2 \max\{x, y, z\}$. Berarti, kita ingin mencari n terkecil sehingga $\max\{x_{n-1}, y_{n-1}, z_{n-1}\} \ge 1009$.

Perhatikan bahwa diperoleh juga sifat bahwa

$$x_i = 2016 - 2x_{i-1}$$
$$y_i = 2016 - 2y_{i-1}$$
$$z_i = 2016 - 2z_{i-1}.$$

Definisikan $a_i = \max\{x_i, y_i, z_i\}$ dan $b_i = \min\{x_i, y_i, z_i\}$, maka dari sifat terakhir, berlaku

$$a_i = 2016 - 2b_{i-1}$$

 $b_i = 2016 - 2a_{i-1}$.

Jadi, untuk $i \ge 2$, berlaku sifat

$$a_i = 2016 - 2(2016 - 2a_{i-2})$$

= $4a_{i-2} - 2016$.

Misalkan $c_i = a_i - 672$, maka diperoleh $c_i = 4c_{i-2}$ untuk setiap $i \ge 2$. Jadi, berlaku $c_{2n} = 4^n c_0$ dan $c_{2n+1} = 4^n c_1$. Perhatikan bahwa

$$c_0 = a_0 - 672 = \max\{x_0, y_0, z_0\} - 672 \ge 673 - 672 = 1$$

dan

$$c_1 = a_1 - 672 = \max\{x_1, y_1, z_1\} - 672 = 1344 - 2\min\{x_0, y_0, z_0\} \ge 1344 - 2 \cdot 2$$
.

Syarat pada soal ekivalen dengan mencari n terkecil agar dijamin

$$c_{n-1} = a_{n-1} - 672 \ge 1009 - 672 = 337.$$

Akan ditunjukkan bahwa n = 10 cukup. Perhatikan bahwa untuk n = 10, berlaku

$$c_9 = 4^4 c_1 \ge 4^4 \cdot 2 \ge 512 > 337$$

dan juga

$$c_{10} = 4^5 \cdot c_0 \ge 4^5 \cdot 1 \ge 1024 > 337.$$

Sekarang, kita cukup berikan contoh tripel (x_0, y_0, z_0) sehingga $x_i, y_i, z_i \ge 0$ untuk setiap $i = 1, 2, \ldots, 9$.

i	x_i	y_i	z_i
0	671	672	673
1	674	672	670
2	668	672	676
3	680	672	664
4	656	672	688
5	704	672	640
6	608	672	736
7	800	672	544
8	416	672	928
9	1184	672	160