Soal Tugas Matekom
1. Sebuah penelitian terhadap 100 jenis barang pada sebuah supermarket menunjukan data produk dengan masing-masing kareteristik berikut ini:

	Karaterisatik
	Mewah dan Laku
	Mewah dan Kurang Laku
	Sederhana dan Laku
	Sederhana dan Kurang laku

	Produk
	
	
	
	

	Dalam Negeri
	5
	10
	15
	10

	Luar Negeri
	10
	7
	12
	4

	Campuran
	5
	8
	8
	6

	Jumlah
	20
	25
	35
	20

Jika
A= {x|x= Dalam negeri} ; B= {x|x=Luar Negeri}; C= {x|x=Campuran}; P= {x|x=Mewah}; Q={x|x=Sederhana}; R{x|x= Laku}; R{x|x= kurang Laku}
Nyatakan pengertian notasi di bawah ini dengan kalimat yang sederhana serta berapa jumlah dari masing masing pernyataan tersebut!

a. [image: image2.png]ANQ©

b. [image: image4.png]ANPNS

c.[image: image6.png](AUB)N(PUS®)

d.(B(C)((Pc(S)
2. Tentukan Himpunan penyelesaian dari pertidaksamaan x2+x-6 (0 serta nyatakan dalam garis bilangan!

3. Tentukan Himpunan penyelesaian dari pertidaksamaan [(x2+x-6)/(x-2)] (0 serta nyatakan dalam garis bilangan!
4. Diketahui sebuah fungsi dengan model F(x)= (x2+x-6) jika di plot mengunakan gramatica seperti pada grafik berikut ini, maka didapat titik minimum di (0,5;-6,25). Tentukan daerah asal dari fungsi tersebut serta bagaimana daerah hasilnya?
[image: image7.png]

5. Diketahui sebuah fungsi dengan model F(x)= (x2+x-6)/(x-2), buatlah grafik fungsi tersebut dengan program gramatica serta Tentukan daerah asal dan daerah hasil !

6. Diketahui dua buah fungsi yaitu f1(x)=(x2+2x-8)/(x+4) dan f2(x)=x-2 kemudian kedua fungsi tersebut diberlakukan teori limit untuk x mendekati nilai -4 maka tentukanlah:
a. Grafik f1(x) dan f2(x)

b. Berapakah nilai Limit f1(x) untuk x mendekati -4

c. Berapakah nilai Limit f2(x) untuk x mendekati -4

d. Apakah ada perbedaan grafik f1(x) dan f2(x) ? jelaskan jawaban anda kenapa demikian!
e. Apakah nilai Limit f1(x) untuk x mendekati -4 dan Limit f2(x) untuk x mendekati -4 menghasilkan nilai yang sama? Jalaskan jawaban anda kenapa demikian!

7. Gambarkan dengan gramatica untuk fungsi dibawah ini dan tentukan Limit fungsi berikut ini untuk x mendekti ~ berikut ini:

a. f(x)=(x2+x-6)/(x2-2)
b. f(x)=(x2+x-6)/(x3-2)

8. Sebuah fungsi linear terbentuk dengan dua titik yang diketahui yaitu di poin (2,6) dan titik yang lainnya berada tepat pada pertemuan sumbu x dan y pada poin (0,0) maka tentukan:

a. Model dari fungsi linear tersebut

b. Gambarkan fungsi linear tersebut

c. Apakah arti (bagaimana cara membaca) fungsi linear tersebut

9. Diketahui sebuah fungsi permintaan yang merupakan fungsi linear yang juga merupakan persamaan linear y=1000-0,5x dimana x adalah harga barang per-unit dan y adalah jumlah barang yang diminta dalam satuan unit. Gambarkan grafik tersebut dengan gramatica serta bagaimana cara membaca persamaan tersebut!

10. Dua buah fungsi linear terbentuk dari koefisian yang sama bernilai 0.25 kemudian fungsi pertama melewati tepat pada titik (1,1) dan fungsi kedua melewati tepat pada titik (8,8) maka tentukan:
a. Bentuk/model fungsi pertama

b. Bentuk/model fungsi kedua

c. Gambarkan dengan gramatica untuk masing-masing kedua fungsi linear tersebut

d. Apa yang bisa anda analisis (menerangkan berdasarkan teori yang dipahami dan bentuk nyata di grafik) untuk kedua fungsi tersebut

