

POLINOMIAL

D. Teorema Sisa

Disamping menggunakan metoda bersusun dan skema Horner, sisa pembagian polinom dapat juga dicari dengan **teorema sisa**. Secara umum teorema sisa diambil dari teorema umum pembagian, yakni :

$$\text{Yang dibagi} = \text{pembagi} \times \text{hasil bagi} + \text{sisa}$$

Namun secara khusus teorema sisa dibagi atas beberapa bagian sesuai dengan karakteristik pembagiannya, yaitu :

1. Jika polinom $f(x)$ dibagi oleh $(x - k)$ akan mendapatkan hasil bagi $H(x)$ dan sisa s , maka berlaku hubungan:

$$f(x) = (x - k) H(x) + s$$

$$\text{Untuk } k = 0 \text{ maka } f(k) = (k - k)H(k) + s$$

$$\text{sehingga } \text{sisa} = s = f(k)$$

2. Jika polinom $f(x)$ dibagi oleh $ax^2 + bx + c = a(x - x_1)(x - x_2)$ akan mendapatkan hasil bagi $H(x)$ dan sisa $S(x)$ maka berlaku hubungan :

$$f(x) = (x - x_1)(x - x_2) H(x) + S(x)$$

Misalkan $S(x) = mx + n$, maka

$$f(x_1) = (x_1 - x_1)(x_1 - x_2) H(x_1) + mx_1 + n \text{ sehingga } f(x_1) = mx_1 + n \dots\dots\dots (1)$$

$$f(x_2) = (x_2 - x_1)(x_2 - x_2) H(x_2) + mx_2 + n \text{ sehingga } f(x_2) = mx_2 + n \dots\dots\dots (2)$$

Jika (1) dan (2) dieliminasi, akan diperoleh nilai m dan n , sehingga $S(x)$ dapat dicari

Kalau proses ini diteruskan, maka akan diperoleh pula sisa pembagian untuk pembagi $ax^3 + bx^2 + cx + d = a(x - x_1)(x - x_2)(x - x_3)$. Tentu saja proses ini menggunakan eliminasi tiga variable dengan tiga persamaan. Namun dalam bab ini akan dibahas hanya sampai pembagi berderajat 2

Untuk lebih jelasnya akan diuraikan pada contoh berikut ini

01. Tentukanlah sisa dari pembagian polinom $(x^3 - 5x^2 + 4x + 8) : (x - 3)$ dengan menggunakan teorema sisa

Jawab

Misalkan $F(x) = x^3 - 5x^2 + 4x + 8$ maka pembagian $F(x)$ dengan $(x - 3)$ mendapatkan sisa $F(3)$

$$\begin{aligned} \text{Jadi : Sisa} &= (3)^3 - 5(3)^2 + 4(3) + 8 \\ &= 27 - 45 + 12 + 8 \\ &= 2 \end{aligned}$$

02. Tentukanlah sisa dari pembagian polinom $(x^3 + 2x^2 - 2x + 6) : (x^2 - 2x - 3)$ dengan menggunakan teorema sisa

Jawab

Misalkan $F(x) = x^3 + 2x^2 - 2x + 6$, maka pembagian $F(x)$ dengan $x^2 - 2x - 3 = (x - 3)(x + 1)$ mendapatkan sisa $S(x) = mx + n$

Sehingga : $F(3) = m(3) + n$

$$(3)^3 + 2(3)^2 - 2(3) + 6 = 3m + n$$

$$27 + 18 - 6 + 6 = 3m + n$$

$$45 = 3m + n \dots\dots\dots (1)$$

$$F(-1) = m(-1) + n$$

$$(-1)^3 + 2(-1)^2 - 2(-1) + 6 = -m + n$$

$$-1 + 2 + 2 + 6 = -m + n$$

$$9 = -m + n \dots\dots\dots (2)$$

Dari (1) dan (2) diperoleh : $45 = 3m + n$

$$\underline{9 = -m + n} \quad -$$

$$36 = 4m$$

Maka $m = 9$ dan $n = 18$

Jadi : $S(x) = 9m + 18$

03. Tentukanlah sisa dari pembagian polinom $(x^3 - 2x^2 - 6x + 8) : (x^2 - 9)$ dengan menggunakan teorema sisa

Jawab

Misalkan $F(x) = x^3 - 2x^2 - 6x + 8$, maka hasil pembagian $F(x)$ dengan $x^2 - 9 = (x - 3)(x + 3)$ mendapatkan sisa $S(x) = mx + n$

Sehingga : $F(3) = m(3) + n$

$$(3)^3 - 2(3)^2 - 6(3) + 8 = 3m + n$$

$$27 - 18 - 18 + 8 = 3m + n$$

$$-1 = 3m + n \dots\dots\dots (1)$$

$$F(-3) = m(-3) + n$$

$$(-3)^3 - 2(-3)^2 - 6(-3) + 8 = -3m + n$$

$$-27 - 18 + 18 + 8 = -3m + n$$

$$-19 = -3m + n \dots\dots\dots (2)$$

Dari (1) dan (2) diperoleh : $-1 = 3m + n$

$$\underline{-19 = -3m + n} \quad -$$

$$18 = 6m$$

Maka $m = 3$ dan $n = -10$

Jadi : $S(x) = 3m - 10$

04. Jika polinom $F(x)$ dibagi $(x - 4)$ maka sisanya 12. Dan jika $F(x)$ dibagi dengan $(x + 3)$ maka sisanya -2 . Tentukan sisanya jika polinom $F(x)$ dibagi dengan $(x^2 - x - 12)$

Jawab

Polinom $F(x)$ dibagi $(x - 4)$ sisanya $F(4) = 12$

Polinom $F(x)$ dibagi $(x + 3)$ sisanya $F(-3) = -2$

Polinom $F(x)$ dibagi $x^2 - x - 12 = (x + 3)(x - 4)$ sisanya $mx + n$

Sehingga $F(-3) = m(-3) + n$ maka $-2 = -3m + n$ (1)

$F(4) = m(4) + n$ maka $12 = 4m + n$ (2)

$$\begin{array}{r} \text{Dari (1) dan (2) diperoleh :} \quad -2 = -3m + n \\ \qquad \qquad \qquad \qquad \qquad \quad 12 = 4m + n \quad - \\ \hline \qquad \qquad \qquad \qquad \qquad \quad -14 = -7m \end{array}$$

Maka $m = 2$ dan $n = 4$

Jadi : $S(x) = 2x + 4$

05. Jika polinom $F(x)$ dibagi $(x + 5)$ maka sisanya 15. Dan jika $F(x)$ dibagi $(x^2 - 5x + 6)$ maka sisanya adalah $2x - 17$. Tentukanlah sisanya jika polinom $F(x)$ dibagi dengan $(x^2 + 3x - 10)$

Jawab

Polinom $F(x)$ dibagi $(x + 5)$ sisanya $F(-5) = 15$

Polinom $F(x)$ dibagi $x^2 - 5x + 6 = (x - 3)(x - 2)$ sisanya $2x - 17$

Maka $F(3) = 2(3) - 17$ diperoleh $F(3) = -11$

$F(2) = 2(2) - 17$ diperoleh $F(2) = -13$

Polinom $F(x)$ dibagi $x^2 + 3x - 10 = (x + 5)(x - 2)$ sisanya $mx + n$

Sehingga $F(-5) = m(-5) + n$ maka $15 = -5m + n$ (1)

$F(2) = m(2) + n$ maka $-13 = 2m + n$ (2)

$$\begin{array}{r} \text{Dari (1) dan (2) diperoleh :} \quad 15 = -5m + n \\ \qquad \qquad \qquad \qquad \qquad \quad -13 = 2m + n \quad - \\ \hline \qquad \qquad \qquad \qquad \qquad \quad 28 = -7m \end{array}$$

Maka $m = -4$ dan $n = -5$

Jadi : $S(x) = -4x - 5$

06. Polinom $x^4 - 8x^2 + 2ax + b$ dibagi $x^2 - x - 2$ mendapatkan sisa $3x - 4$. Tentukan nilai a dan b

Jawab

Misalkan $F(x) = x^4 - 8x^2 + 2ax + b$

Maka $F(x)$ dibagi $x^2 - x - 2 = (x - 2)(x + 1)$ sisanya $3x - 4$

Sehingga $F(2) = 3(2) - 4$ diperoleh $F(2) = 2$

$F(-1) = 3(-1) - 4$ diperoleh $F(-1) = -7$

Jadi $F(2) = (2)^4 - 8(2)^2 + 2a(2) + b = 2$

$$16 - 32 + 4a + b = 2$$

$$-16 + 4a + b = 2$$

$$4a + b = 18 \quad \text{..... (1)}$$

$F(-1) = (-1)^4 - 8(-1)^2 + 2a(-1) + b = -7$

$$1 - 8 - 2a + b = -7$$

$$\begin{aligned} -7 - 2a + b &= -7 \\ -2a + b &= 0 \dots\dots\dots (2) \end{aligned}$$

Dari (1) dan (2) diperoleh :

$$\begin{array}{r} 4a + b = 18 \\ -2a + b = 0 \\ \hline 6a = 18 \end{array}$$

Maka $a = 3$ dan $b = 6$