

KALKULUS I MUH1B3

Program Perkuliahan Dasar dan Umum (PPDU)

Telkom University

Sistem Bilangan Real

TUJUAN PEMBELAJARAN

- Mengetahui dan memahami definisi dan jenis-jenis sistem bilangan
- Menyelesaikan pertaksamaan
- Menyelesaikan pertaksamaan dengan nilai mutlak

SISTEM BILANGAN

N: 1,2,3,....

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

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

• 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) \neq 0, E(x) \neq 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:
 - Bentuk pertidaksamaan diubah menjadi :

$$\frac{P(x)}{Q(x)} < 0$$

PERTIDAKSAMAAN

- 2. Faktorkan P(x) dan Q(x) menjadi faktorfaktor linier dan/ atau kuadrat
- Tentukan titik pemecah (pembuat nol faktor linear). Gambarkan titik-titik pemecah tersebut pada garis bilangan, kemudian tentukan tanda (+, -) pertidaksamaan di setiap selang bagian yang muncul

CONTOH:

TENTUKAN HIMPUNAN PENYELESAIAN

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

$$13 + 3 \ge 2x \ge 5 + 3$$

$$16 \ge 2x \ge 8$$

$$8 \ge x \ge 4$$

$$4 \le x \le 8$$

$$Hp = [4,8]$$

CONTOH:

TENTUKAN HIMPUNAN PENYELESAIAN

$$2 -2 < 6 - 4x \le 8
-8 < -4x \le 2
8 > 4x \ge -2
-2 \le 4x < 8
-\frac{1}{2} \le x < 2$$

$$\mathsf{Hp} = \left[-\frac{1}{2}, 2 \right)$$

CONTOH:

TENTUKAN HIMPUNAN PENYELESAIAN

$$3 \quad 2x^2 - 5x - 3 < 0$$
$$(2x+1)(x-3) < 0$$

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

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

CONTOH: TENTUKAN HIMPUNAN PENYELESAIAN

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

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

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

$$9x \le 10$$
 dan $-10x \le 0$

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

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

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

Dari gambar tersebut dapat disimpulkan:

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

CONTOH: TENTUKAN HIMPUNAN PENYELESAIAN

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

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

CONTOH

TENTUKAN HIMPUNAN PENYELESAIAN

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 DGN NILAI MUTLAK

• Definisi:

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

Arti Geometris |x| : Jarak dari x ke titik 0(asal)

PERTIDAKSAMAAN NILAI MUTLAK

Sifat-sifat nilai mutlak:

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

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

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

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

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

6. Ketaksamaan segitiga

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

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

Contoh:

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

Kita bisa menggunakan sifat ke-2.

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

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

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

$$\Leftrightarrow 1 < x < 4$$

$$Hp = (1,4)$$

Telkom University

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

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 PAKAI 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

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

Jika digambar pada garis bilangan:

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

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

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

$$\Leftrightarrow \frac{x}{2} + 7 \ge 2$$
 atau $\frac{x}{2} + 7 \le -2$

$$\Leftrightarrow \frac{x}{2} \ge -5$$
 atau $\frac{x}{2} \le -9$

$$\Leftrightarrow x \ge -10$$
 atau $x \le -18$

$$Hp = \left[-10, \infty\right) \cup \left(-\infty, -18\right]$$

Telkom University

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

5.
$$3|x-2|-|x+1| \ge -2$$

Kita definisikan dahulu:

$$|x-2| = \begin{cases} x-2 & x \ge 2 \\ 2-x & x < 2 \end{cases}$$
 $|x+1| = \begin{cases} x+1 & x \ge -1 \\ -x-1 & x < -1 \end{cases}$

Jadi kita mempunyai 3 interval:

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

I. Untuk interval x < -1 atau $(-\infty, -1)$

$$3|x-2|-|x+1| \ge -2$$

$$\Leftrightarrow$$
 3(2-x)-(-x-1) \geq -2

$$\Leftrightarrow$$
 6 – 3 x + x + 1 \geq –2

$$\Leftrightarrow 7 - 2x \ge -2$$

$$\Leftrightarrow$$
 $-2x \ge -9$

$$\Leftrightarrow 2x \leq 9$$

$$\Leftrightarrow x \leq \frac{9}{2}$$
 atau $\left(-\infty, \frac{9}{2}\right]$

Telkom University

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

Jadi Hp1 =
$$\left(-\infty, \frac{9}{2}\right] \cap \left(-\infty, -1\right)$$

Dari gambar garis bilangan tersebut dapat disimpulkan bahwa hasil irisan kedua interval tersebut adalah $(-\infty,-1)$

sehingga Hp1 =
$$(-\infty, -1)$$

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

II. Untuk interval $-1 \le x < 2$ atau [-1,2)

$$3|x-2|-|x+1| \ge -2$$

$$\Leftrightarrow$$
 3(2-x)-(x+1) \geq -2

$$\Leftrightarrow 6-3x-x-1 \ge -2$$

$$\Leftrightarrow$$
 5 – 4 $x \ge -2$

$$\Leftrightarrow$$
 $-4x \ge -7$

$$\Leftrightarrow 4x \le 7$$

$$\Leftrightarrow x \leq \frac{7}{4}$$
 atau $\left(-\infty, \frac{7}{4}\right]$

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

Jadi Hp2 =
$$\left(-\infty, \frac{7}{4}\right] \cap \left[-1, 2\right)$$

Dari gambar garis bilangan tersebut dapat disimpulkan bahwa hasil irisan dua interval tersebut adalah $\begin{bmatrix} 7 \\ -1, \frac{7}{4} \end{bmatrix}$

sehingga Hp2 =
$$\begin{bmatrix} -1, \frac{7}{4} \end{bmatrix}$$

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

III. Untuk interval $x \ge 2$ atau $[2,\infty)$

$$3|x-2|-|x+1| \ge -2$$

$$\Leftrightarrow$$
 3(x-2)-(x+1) \geq -2

$$\Leftrightarrow 3x-6-x-1 \ge -2$$

$$\Leftrightarrow 2x - 7 \ge -2$$

$$\Leftrightarrow 2x \ge 5$$

$$\Leftrightarrow x \ge \frac{5}{2}$$
 atau $\left[\frac{5}{2}, \infty\right)$

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

Jadi Hp3 =
$$\left[\frac{5}{2},\infty\right) \cap \left[2,\infty\right)$$

Dari gambar garis bilangan tersebut dapat disimpulkan bahwa hasil irisan dua interval tersebut adalah $\left[\frac{5}{2},\infty\right)$ sehingga

$$Hp3 = \left\lceil \frac{5}{2}, \infty \right)$$

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

$$Hp = Hp1 \cup Hp2 \cup Hp3$$

$$Hp = (-\infty, -1) \cup \left[-1, \frac{7}{4}\right] \cup \left[\frac{5}{2}, \infty\right)$$

Untuk lebih mempermudah, masing-masing interval digambarkan dalam sebuah garis bilangan

CONTOH: MENENTUKAN HIMPUNAN PENYELESAIAN

Jadi Hp =
$$\left[-\infty, \frac{7}{4}\right] \cup \left[\frac{5}{2}, \infty\right)$$

SOAL LATIHAN

Cari himpunan penyelesaian dari pertidaksamaan

1
$$\frac{x+2}{4-2x} \ge 1-x$$

7.
$$|x+1|-|x+2| \le 2$$

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

$$3 |2-x|+|3-2x| \le 3$$

4
$$|x+1|^2 + 2|x+2| \ge 2$$

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

6
$$||x| + 3x| \le 2$$

Terima Kasih

