

SOLUSI PART 7

Creative Problem Solving in School Mathematics

1. Hitunglah luas segi lima ABCDE, jika AB = AE = CD = 1, BC + DE = 1, dan $\angle ABC = \angle AED = 90^{\circ}$.

Solusi:

Hubungkan titik A dengan titik D dan C. Perpanjang BC, sehingga FB = DE. Jelaslah bahwa $\Delta ADE \cong \Delta AFB$, sehingga luas segi lima ABCDE =luas segi empat AFCD. Perhatikan $\Delta AFC \cong \Delta ACD$ ini mengikuti kenyataan bahwa CD = FB + BC = FC = 1 dan AF = AD (ingat kembali $\Delta ADE \cong \Delta AFB$)

$$\therefore [ABCDE] = 2 \times [AFC] = 2 \times \frac{1}{2} \times 1 \times 1 = 1$$

2. Pada diagram PQRS adalah persegi panjang dan T adalah titik tengah RS. Lingkaran dalam ΔPTS dan ΔRTQ masing-masing mempunyai jari-jari 3 cm. Lingkaran dalam ΔPQT mempunyai jari-jari 4 cm. Hitunglah luas persegi panjang PQRS.

Solusi:

Lingkaran dalam $\triangle RTQ$ berpusat di A mggung TR RQ, dan TQ berturut-turut di B, C, dan D. Lingkaran dalam $\triangle PQT$ berpusat di E dan menyinggung PQ di F.

Jelaslah bahwa $\angle RTQ = \angle TQP$. Di sini, $\angle ATB = \frac{1}{2} \angle RTQ$ dan

$$\angle EQF = \frac{1}{2} \angle TQF$$
. $\triangle ATB \sim \triangle EQF$, sehingga

$$\frac{QF}{FE} = \frac{TB}{AB}$$

$$EF = 4$$
, $AB = 3$, $TB = QF - 3$

Sehingga

$$\frac{QF}{4} = \frac{QF - 3}{3}$$
$$3QF = 4QF - 12$$
$$QF = 12$$

$$\therefore QP = 2 \times QF = 2 \times 12 = 24$$

$$TD = TB = 12 - 3 = 9$$

$$QC = QD = QR - 3$$

$$QT = QD + TD = QC + TB = QR - 3 + 9 = QR + 6$$

Menurut Pythagoras:

$$QR^2 + TR^2 = QT^2$$

$$OR^2 + 12^2 = (OR + 6)^2$$

$$QR^2 + 144 = QR^2 + 12QR + 36$$

$$144 = 12QR + 36$$

$$12QR = 108$$

$$OR = 9$$

∴ Luas perasegi panjang ABCD = $QP \times QR = 24 \times 12 = 216$

3. Jika a adalah bilangan bulat positif, maka a! adalah hasil perkalian $1 \times 2 \times 3 \times ... \times (a-1) \times a$. Sebagai contoh $3!=1\times2\times3=6$. Jika n adalah bilangan bulat positif, maka jumlah $1+1\times1!+2\times2!+3\times3!+...+n\times n!$ adalah

Solusi:

$$1+1\times1!+2\times2!+3\times3!+...+n\times n! = 1!+1\times1!+2\times2!+3\times3!+...+n\times n!$$

$$=1!(1+1)+2\times2!+3\times3!+...+n\times n!$$

$$=2!+2\times2!+3\times3!+...+n\times n!$$

$$=2!(2+1)+3\times3!+...+n\times n!$$

$$=3!+3\times3!+...+n\times n!$$

$$=...=n!+n\times n!=n!(n+1)=(n+1)!$$

4. Berapa banyak persegi panjang yang mempunyai sisi bilangan bulat positif yang mempunyai nilai numerik keliling dan luasnya sama?

Solusi:

Ambillah ukuran persegi panjang adalah x dan y.

Keliling =
$$2x + 2y$$

$$Luas = xy$$

$$2x + 2y = xy$$

$$xy - 2x = 2y$$

$$(y-2)x=2y$$

$$x = \frac{2y}{y-2} = \frac{2(y+2-2)}{y-2} = 2 + \frac{4}{y-2}$$

y-2 adalah faktor positif dari 4, sehingga y-2=1,2,4

$$y-2=1 \rightarrow y=3 \, \text{dan } x=6$$

$$y-2=2 \rightarrow y=4 \text{ dan } x=4$$

$$y-2=4 \rightarrow y=6 \, \text{dan } x=3$$

Jadi, banyak persegi adalah 2 buah.

5. Tentukan akar kuadrat dari 111...111222...2225 .

Solusi:

$$\frac{2010 \text{kali}}{111...11} \underbrace{222..222}_{201 \text{lkali}} = \underbrace{111...111}_{2012} \times 10^{2012} + \underbrace{222...222}_{201 \text{lkali}} \times 10 + 5$$

$$= \frac{10^{2010} - 1}{9} \times 10^{2012} + 2 \times \frac{10^{2011} - 1}{9} \times 10 + 5$$

$$= \frac{1}{9} \Big(10^{4022} - 10^{2012} + 2 \times 10^{2012} - 20 + 45 \Big)$$

$$= \frac{1}{9} \Big(10^{4022} + 10^{2012} + 25 \Big)$$

$$= \frac{1}{9} \Big(10^{4022} + 2 \times 5 \times 10^{2011} + 25 \Big)$$

$$= \frac{1}{9} \Big[\Big(10^{2011} \Big)^2 + 2 \times 5 \times 10^{2011} + 5^2 \Big]$$

$$= \frac{1}{9} \Big[\Big(10^{2011} + 5 \Big)^2 \Big]$$

$$= \Big[\frac{1}{3} \Big(10^{2011} + 5 \Big)^2 \Big]$$

Jadi, akar kuadrat dari $\underbrace{111...11}_{2011 \text{kali}} \underbrace{222...2225}_{2011 \text{kali}} \text{adalah } \frac{1}{3} \Big(10^{2011} + 5 \Big)$

6. Tentukanlah konstanta a, b, p, dan q dari $(2x-1)^{20} - (ax+b)^{20} = (x^2 + px + q)^{10}$ untuk semua bilangan real x.

Substitusikan
$$x = \frac{1}{2} \ker (2x-1)^{20} - (ax+b)^{20} = (x^2 + px + q)^{10}$$
, sehingga
$$-\left(\frac{a}{2} + b\right)^{20} = \left(\frac{1}{4} + \frac{1}{2}p + q\right)^{10}$$

Karena ke dua ruas mempunyai pangkat genap, maka $\frac{a}{2} + b = 0$ dan $\frac{1}{4} + \frac{1}{2}p + q = 0$.

Akibatnya a = -2b, sehingga

$$(2x-1)^{20} - (ax+b)^{20} = (x^2 + px + q)^{10}$$

$$(2x-1)^{20} - (-2bx+b)^{20} = (x^2 + px + q)^{10}$$

$$(2x-1)^{20} - b^{20}(2x-1)^{20} = (x^2 + px + q)^{10}$$

$$(1-b^{20})(2x-1)^{20} = (x^2 + px + q)^{10}$$

$$(1-b^{20})(4x^2 - 4x + 1)^{10} = (x^2 + px + q)^{10}$$

$$(1-b^{20})(2x^2 - x + \frac{1}{4})^{10} = (x^2 + px + q)^{10}$$

Sehingga

$$(1-b^{20})2^{20}=1$$
, $p=-1$, $q=\frac{1}{4}$

$$1 - b^{20} = 2^{-20}$$

$$b^{20} = 1 - 2^{-20}$$

$$b = \sqrt[20]{1 - 2^{-20}} = \sqrt[20]{\frac{2^{20} - 1}{2^{20}}} = \sqrt[20]{2^{20} - 1} \text{ dan } a = -\sqrt[20]{2^{20} - 1} \text{ atau } b = -\frac{1}{2}\sqrt[20]{2^{20} - 1} \text{ dan } a = \sqrt[20]{2^{20} - 1}$$

7. Jika a dan b adalah akar-akar dari $x^2 + px + 1 = 0$ sedangkan c dan d adalah akar-akar dari $x^2 + qx + 1 = 0$. Nyatakan ekspresi (a-c)(b-c)(a+d)(b+d) dalam p dan q.

$$x^2 + px + 1 = 0$$
 akar-akarnya a dan b, sehingga $a + b = -p$ dan $ab = 1$

$$x^2 + qx + 1 = 0$$
 akar-akarnya c dan d, sehingga $c + d = -q$ dan $cd = 1$

$$(a-c)(b-c)(a+d)(b+d) = [ab-c(a+b)+c^{2}]ab+d(a+b)+d^{2}]$$

$$= [1-c(-p)+c^{2}]1+d(-p)+d^{2}]$$

$$= (1+cp+c^{2})(1-dp+d^{2})$$

$$= 1-dp+d^{2}+cp-cdp^{2}+cd^{2}p+c^{2}-c^{2}dp+c^{2}d^{2}$$

$$= 1+c^{2}d^{2}+d^{2}+c^{2}-(d-c+c^{2}d-cd^{2})p-cdp^{2}$$

$$= c^{2}+2+d^{2}-[-(c-d)+cd(c-d)]p-p^{2}$$

$$= c^{2}+2+d^{2}-[(c-d)(cd-1)]p-p^{2}$$

$$= c^{2}+2cd+d^{2}-[(c-d)(1-1)]p-p^{2}$$

$$= (c+d)^{2}-p^{2}$$

$$= (-a)^{2}-p^{2}$$

$$=q^2-p^2$$

8. Didefinisikan fungsi f dengan $f(x) = \frac{4x + \sqrt{4x^2 - 1}}{\sqrt{2x + 1} + \sqrt{2x - 1}}$ untuk $x \ge 1$. Hitung jumlah $f(1) + f(2) + f(3) + \dots + f(40)$

Solusi:

Ambillah $x = \sqrt{2n+1}$ dan $y = \sqrt{2n-1}$, sehingga

$$x^{2} + y^{2} = (\sqrt{2n+1}) + (\sqrt{2n-1})^{2} = 2n+1+2n-1 = 4n$$

$$xy = \sqrt{2n+1} \times \sqrt{2n-1} = \sqrt{4n^2-1}$$

$$x^{2} - y^{2} = (\sqrt{2n+1}) - (\sqrt{2n-1})^{2} = 2n+1-2n+1=2$$

$$f(n) = \frac{4n + \sqrt{4n^2 - 1}}{\sqrt{2n + 1} + \sqrt{2n - 1}} = \frac{x^2 + y^2 + xy}{x + y} = \frac{x^3 - y^3}{x^2 - y^2} = \frac{\left(\sqrt{2n + 1}\right)^3 - \left(\sqrt{2n - 1}\right)^3}{\left(\sqrt{2n + 1}\right)^2 - \left(\sqrt{2n - 1}\right)^2} = \frac{(2n + 1)^{\frac{3}{2}} - (2n - 1)^{\frac{3}{2}}}{2n + 1 - 2n + 1}$$
$$= \frac{1}{2} \left[(2n + 1)^{\frac{3}{2}} - (2n - 1)^{\frac{3}{2}} \right]$$

$$f(1) + f(2) + f(3) + \dots + f(40) = \frac{1}{2} \left(3^{\frac{3}{2}} - 1^{\frac{3}{2}} + 5^{\frac{3}{2}} - 3^{\frac{3}{2}} + 7^{\frac{3}{2}} - 5^{\frac{3}{2}} + \dots + 81^{\frac{3}{2}} - 79^{\frac{3}{2}} \right) = \frac{1}{2} \left(81^{\frac{3}{2}} - 1^{\frac{3}{2}} \right)$$
$$= \frac{1}{2} (729 - 1) = \frac{1}{2} (729 - 1) = \frac{1}{2} (728) = 364$$

9. Dua titik A dan B terletak di luar garis l. f(X) untuk titik X sembarang pada l yang menyatakan jumlah jarak dari A ke titik X dan dari B ke titik X. Tentukan jarak terpendek yang mungkin dari f(X), jika jarak dari A ke l adalah 1, dari B ke l adalah 2 dan dari A' ke B' adalah 4.

Solusi:

B'' adalah refleksi B pada garis l. f(X) adalah jumlah jarak dari A ke titik X dan dari B'' ke titik X. Jelaslah bahwa f(X) adalah jarak terpendek pada perpotongan AB'' dan l, jika AX' dan B''X' bersama-sama dibentuk oleh garis dari A ke B''.

Menurut Pythagoras:

$$f(X') = AB'' = \sqrt{3^2 + 4^2} = 5$$

10. Jika a adalah bilangan dua digit dan \overline{a} adalah bilangan dua digit tetapi susunannya dibalik dari bilangan a. Sebagai contoh $\overline{35} = 53$. Berapa banyak bilangan dua digit yang memenuhi bahwa $a + \overline{a}$ adalah bilangan kuadrat sempurna.

Solusi:

Ambillah bilangan a=10x+y dan a=10y+x.

$$a + \bar{a} = 10x + y + 10y + x = 11x + 11y = 11(x + y)$$

Agar bentuk 11(x+y) adalah bilangan kuadrat sempurna, maka haruslah x+y=11.

Jadi, bilangan yang dimaksud adalah 29, 38, 47, 56, 65, 74, 83, 92.

11. Jika a dan b adalah bilangan real, hitunglah jumlah koefisien suku banyak $P(x) = (1 - ax + ax^2)^{237} (1 + bx - bx^2)^{739}.$

Solusi:

Jumlah koefisien suku banyak P(x)adalah $P(1) = (1 - a \cdot 1 + a \cdot 1^2)^{237} (1 + b \cdot 1 - b \cdot 1^2)^{739} = 1$.

12. Tentukan bilangan bulat terbesar yang kurang dari atau sama dengan $\frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \frac{1}{\sqrt{4}} + \dots + \frac{1}{\sqrt{10000}}$.

(Petunjuk: Gunakan ketidaksamaan $\sqrt{10001} - \sqrt{2} > 98,5$).

Solusi:

Observasi
$$\frac{1}{\sqrt{n}} = \frac{2}{\sqrt{n} + \sqrt{n}} < \frac{2}{\sqrt{n} + \sqrt{n-1}} = 2\left(\sqrt{n} - \sqrt{n-1}\right)$$

Untuk setiap bilangan bulat positif n berlaku

$$a = \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \frac{1}{\sqrt{4}} + \dots + \frac{1}{\sqrt{10000}} < 2\left(\sqrt{2} - \sqrt{1} + \sqrt{3} - \sqrt{2} + \dots + \sqrt{10000} - \sqrt{9999}\right)$$
$$= 2\left(\sqrt{10000} - \sqrt{1}\right) = 2(100 - 1) = 198$$

Sejalan dengan uraian tersebut di atas.

Observasi
$$\frac{1}{\sqrt{n}} = \frac{2}{\sqrt{n} + \sqrt{n}} > \frac{2}{\sqrt{n+1} + \sqrt{n}} = 2\left(\sqrt{n+1} - \sqrt{n}\right)$$

Untuk setiap bilangan bulat positif *n* berlaku

$$a = \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \frac{1}{\sqrt{4}} + \dots + \frac{1}{\sqrt{10000}} > 2\left(\sqrt{3} - \sqrt{2} + \sqrt{4} - \sqrt{3} + \dots + \sqrt{10001} - \sqrt{10000}\right)$$
$$= 2\left(\sqrt{10001} - \sqrt{2}\right) = 197$$

Akhirnya 197 < a < 198 dan jawabannya adalah 197.

13. Suatu fungsi didefinisikan untuk semua bilangan bulat positif dan f(1) = 2014dan $f(1) + f(2) + f(3) + ... + f(n) = n^2 f(n)$ untuk semua $n \ge 1$. Hitunglah f(2008).

$$f(1)+f(2)=2^2f(2)$$

$$3f(2) = f(1)$$

$$f(2) = \frac{1}{3}f(1) = \frac{2}{2 \cdot 3}f(1)$$

$$f(3) = \frac{2}{3 \cdot 4} f(1)$$

$$f(4) = \frac{2}{4.5} f(1)$$

$$f(5) = \frac{2}{5.6} f(1)$$

dan seterusnya

Secara umum
$$f(n) = \frac{2}{n(n+1)} f(1)$$

$$f(2014) = \frac{2}{2014 \cdot 2015} \cdot 2014 = \frac{2}{2015}$$

14. Jika x + y = 5 dan xy = 6, hitunglah $\frac{1}{x} + \frac{1}{y}$.

Solusi:

$$\frac{1}{x} + \frac{1}{y} = \frac{x+y}{xy} = \frac{5}{6}$$

15. Jika *x* dan *y* adalah bilangan real yang memenuhi sistem persamaan $\begin{cases} 2^x - 2^y = 1 \\ 4^x - 4^y = \frac{5}{3} \end{cases}$

$$4^x - 4^y = \frac{5}{3}$$

$$(2^x - 2^y)(2^x + 2^y) = \frac{5}{3}$$

$$(1)(2^x + 2^y) = \frac{5}{3}$$

$$2^x + 2^y = \frac{5}{3}$$

$$2^{x} = \frac{2^{x} + 2^{y} + 2^{x} - 2^{y}}{2} = \frac{\frac{5}{3} + 1}{2} = \frac{4}{3}$$

$$2^{y} = \frac{2^{x} + 2^{y} - (2^{x} - 2^{y})}{2} = \frac{\frac{5}{3} - 1}{2} = \frac{1}{3}$$

$$2^{x-y} = \frac{2^x}{2^y} = \frac{\frac{4}{3}}{\frac{1}{3}} = 4 = 2^2$$

$$\therefore x - y = 2$$

16. Diberikan $\triangle ABC$, dengan BC = 3. Pilihlah titik D pada BC sedemikian, sehingga BD = 2. Tentukan nilai $AB^2 + 2AC^2 - 3AD^2$.

Solusi:

Buatlah AF tegak lurus pada BC. Ambillah BF = x dan AF = y.

$$AB^{2} = BF^{2} + AF^{2} = x^{2} + y^{2}$$

$$AC^{2} = CF^{2} + AF^{2} = (3-x)^{2} + y^{2}$$

$$AD^{2} = DF^{2} + AF^{2} = (2-x)^{2} + y^{2}$$

$$AB^{2} + 2AC^{2} - 3AD^{2} = x^{2} + y^{2} + 2[(3-x)^{2} + y^{2}] - 3[(2-x)^{2} + y^{2}]$$

$$= x^{2} + y^{2} + 2(9 - 6x + x^{2} + y^{2}) - 3(4 - 4x + x^{2} + y^{2})$$

$$= x^{2} + y^{2} + 18 - 12x + 2x^{2} + 2y^{2} - 12 + 12x - 3x^{2} - 3y^{2}$$

$$= 6$$

17. Jika x dan y adalah bilangan bulat positif 19x + 97y = 1997, maka nilai terkecil x + y adalah

Solusi:

$$19x + 97y = 1997$$

$$97y - 97 = 1900 - 19x$$

$$97(y-1)=19(100-x)$$

Perhatikan 97 dan 19 masing-masing adalah bilangan prima.

Jika diambil x = 100, maka y = 1, sehingga x + y = 100 + 1 = 101.

Jika diambil x = 3, maka y - 1 = 19 atau y = 20, sehingga x + y = 3 + 20 = 23.

Jadi, nilai terkecil x + y adalah 23.

18. Jika f adalah fungsi yang memenuhi $f(xy) = \frac{f(x)}{y}$ untuk setiap bilangan real positif x dan y. Jika

$$f(30) = 20$$
, maka nilai $f(40)$ adalah

$$f(xy) = \frac{f(x)}{y}$$

$$f(y) = \frac{f(1)}{y}$$
 untuk semua nilai y

$$f(30) = \frac{f(1)}{30} = 20$$

$$f(1) = 600$$

$$f(40) = \frac{f(1)}{40} = \frac{600}{40} = 15$$

19. Jika x + y + z = 6, xy + xz + yz = 11, dan xyz = 6, maka $\frac{x}{yz} + \frac{y}{xz} + \frac{z}{xy}$ sama dengan

Solusi:

$$\frac{x}{yz} + \frac{y}{xz} + \frac{z}{xy} = \frac{x^2}{xyz} + \frac{y^2}{xyz} + \frac{z^2}{xyz} = \frac{x^2 + y^2 + z^2}{xyz} = \frac{(x+y+z)^2 - 2(xy+xz+yz)}{xyz}$$
$$= \frac{(6)^2 - 2(11)}{6} = \frac{36 - 22}{6} = \frac{14}{6} = \frac{7}{3}$$

20. Berapa banyak pasangan bilangan bulat positif (a,b), dengan $a \le b$ dan $\frac{1}{a} + \frac{1}{b} = \frac{1}{6}$?

$$\frac{1}{a} + \frac{1}{b} = \frac{1}{6}$$

$$\frac{a+b}{ab} = \frac{1}{6}$$

$$6(a+b) = ab$$

$$ab - 6(a+b) + 36 = 36$$

$$(a-6)(b-6) = 36$$

$$(a-6)(b-6) = 1 \times 36 = 2 \times 18 = 3 \times 12 = 4 \times 9 = 6 \times 6$$

$$a-6 = 1 \Leftrightarrow a = 7 \text{ dan } b - 6 = 36 \Leftrightarrow b = 42$$

$$a-6 = 2 \Leftrightarrow a = 8 \text{ dan } b - 6 = 18 \Leftrightarrow b = 24$$

$$a-6 = 3 \Leftrightarrow a = 9 \text{ dan } b - 6 = 12 \Leftrightarrow b = 18$$

$$a-6 = 4 \Leftrightarrow a = 10 \text{ dan } b - 6 = 9 \Leftrightarrow b = 15$$

$$a-6 = 6 \Leftrightarrow a = 12 \text{ dan } b - 6 = 6 \Leftrightarrow b = 12$$
Jadi, pasangan (a,b) , dengan $a \le b$ adalah $(7,42)$; $(8,24)$; $(9,18)$; $(10,15)$; $(12,12)$