1. Luas daerah yang dibatasi oleh kurva $y = x^2$ dan garis x + y = 6 adalah ... satuan luas.

c.
$$20\frac{5}{6}$$

e.
$$10\frac{2}{3}$$

Soal Ujian Nasional Tahun 2007

Kurva
$$y = x^2$$
 dan garis $x + y = 6$ ($y = 6 - x$)

Substikan nilai y pada
$$y = x^2$$
 sehingga didapat : $6 - x = x^2$

$$6 - x = x^2$$

$$x^2 + x - 6 = 0$$
 (a = 1, b = 1, c = -6)

Untuk mencari luas pada soal diatas lebih mudah jika dikerjakan menggunakan

rumus luas yang menggunakan bantuan diskriminan. $L = \frac{D\sqrt{D}}{6a^2}$.

$$D = b^2 - 4ac = 1^2 - 4(1)(-6) = 1 + 24 = 25$$

$$L = \frac{D\sqrt{D}}{6a^2} = \frac{25\sqrt{25}}{6.1^2} = \frac{25.(5)}{6} = \frac{125}{6} = 20\frac{5}{6}$$

2. Luas daerah yang diarsir pada gambar adalah ...satuan luas.

- a. $^{2}/_{3}$
- b. 3
- c. $5\frac{1}{2}$
- d. $6\frac{2}{3}$
- e. 9

Soal Ujian Nasional Tahun 2006

Untuk soal diatas cari terlebih dahulu titiik potog kedua kurva.

$$y = x^2 - 4x + 3 dan y = -x^2 + 6x - 5$$

$$x^2 - 4x + 3 = -x^2 + 6x - 5$$

$$x^2 - 4x + 3 + x^2 - 6x + 5 = 0$$

$$2x^2 - 10x + 8 = 0$$

$$2(x^2 - 5x + 4) = 0$$

$$2(x-4)(x-1)=0$$

$$x - 4 = 0$$
 atau $x - 1 = 0$

$$x = 4$$
 atau $x = 1$

Untuk menghitung luas kita gunakan aturan : L = $\int_{a}^{b} f(x) - g(x) dx$

$$L = \int_{1}^{3} (-x^{2} + 6x - 5) - (x^{2} - 4x + 3) dx$$

$$= \int_{1}^{3} -x^{2} + 6x - 5 - x^{2} + 4x - 3 dx$$

$$= \int_{1}^{3} -2x^{2} + 10x - 8 dx$$

$$= -\frac{2}{3}x^3 + 5x^2 - 8x \bigg|_{1}^{3}$$

$$= \left\{ -\frac{2}{3}(3)^3 + 5(3)^2 - 8(3) \right\} - \left\{ -\frac{2}{3}(1)^3 + 5(1)^2 - 8(1) \right\}$$

$$= \{-18 + 45 - 24\} - \{-\frac{2}{3} + 5 - 8\}$$

$$=-18+45-24+\frac{2}{3}-5+8$$

$$=6\frac{2}{3}$$

3. Luas daerah yang diarsir pada gambar adalah ...satuan luas.

- a. 4
- b. $5\frac{1}{6}$
- c. $5\frac{5}{6}$
- d. $13\frac{1}{6}$
- e. $30\frac{1}{6}$

Soal Ujian Nasional Tahun 2005 kurikulum 2004

4. Luas daerah arsiran pada gambar di bawah ini adalah ...satuan luas.

- a.
- 5
- b.
- c.
- d.
- e.
- $10\frac{1}{3}$

Untuk soal diatas cari terlebih dahulu titiik potog kedua kurva.

Substitusikan $y = 2x pada y = 8 - x^2$

$$2x = 8 - x^2$$

$$x^2 + 2x - 8 = 0$$

$$(x + 4)(x - 2) = 0$$

$$x + 4 = 0$$

$$x + 4 = 0$$
 atau $x - 2 = 0$

$$x = -4$$

$$x = -4$$
 atau $x = 2$

$$L = \int_{a}^{b} f(x) - g(x) dx$$

$$= \int_{0}^{2} (8 - x^{2}) - (2x) dx$$

$$=\int_{0}^{2} 8 - x^{2} - 2x$$
 dx

$$= 8x - \frac{1}{3}x^3 - x^2 \bigg|_0^2$$

=
$$\{8(2) - \frac{1}{3}(2)^3 - (2)^2\} - \{8(0) - \frac{1}{3}(0)^3 - (0)^2\}$$

$$= 16 - \frac{8}{3} - 4 = 9\frac{1}{3}$$

5. Jika $f(x) = (x - 2)^2 - 4$ dan g(x) = -f(x), maka luas daerah yang dibatasi oleh kurva f dan g adalah ... satuan luas.

- a.
- b.
- c.

d.
$$42\frac{2}{3}$$

e.
$$45\frac{1}{3}$$

$$f(x) = (x-2)^{2} - 4$$

$$= x^{2} - 4x + 4 - 4$$

$$= x^{2} - 4x$$
 (terbuka keatas)
$$-f(x) = 4x - x$$
 (terbuka kebawah)

Note: Untuk mengetahui bentuk sebuah kurva dapat dilihat pada koefisien x^2 , jika positif maka kurva terbuka keatas, dan jika negatif terbuka kebawah.

Batas atas dan bawah didapat dari akar - akar x^2 - 4x.

$$x^2 - 4x = 0$$

$$x(x-4) = 0$$

$$x = 0$$
 atau $x - 4 = 0$

$$x = 0$$
 atau $x = 4$

$$L = \int_{a}^{b} f(x) - g(x) dx$$

$$= \int_{0}^{4} (4x - x^{2}) - (x^{2} - 4x) dx$$

$$= \int_{0}^{4} 4x - x^{2} - x^{2} + 4x \, dx$$

$$=\int_{0}^{4} 8x - 2x^{2} dx$$

$$= 4x^{2} - \frac{2}{3}x^{3} \Big|_{0}^{4} = \left\{4(4)^{2} - \frac{2}{3}(4)^{3}\right\} - \left\{4(0)^{2} - \frac{2}{3}(0)^{3}\right\}$$

$$=64 - \frac{128}{3} = 64 - \frac{128}{3} = 21\frac{1}{3}$$

6. Luas daerah D yang dibatasi oleh parabola $y = x^2$ dikuadran I, garis x + y = 2, dan garis y = 4 adalah ...satuan luas

a.
$$4\frac{1}{6}$$

d.
$$6\frac{1}{6}$$

e.
$$7\frac{1}{2}$$

Soal Ujian Nasional Tahun 2002

Soal diatas kalau disajikan betuk gambarnya kira - kira seperti dibawah ini

Luas Daerah yang dicari adalah yang berwarna merah dan biru, sengaja diberi warna berbeda (karena memiliki batas yang berbeda) agar lebih jelas dalam mencari perhitungan

Luas 1 (daerah berwarna merah)

Fungsi ke – 1 yaitu
$$y = f(x) = 4$$

Fungsi ke - 2 yaitu
$$y = f(x) = -x + 2$$

Luas 1 (daerah berwarna biru)

Fungsi ke – 1 yaitu
$$y = f(x) = 4$$

Fungsi ke - 2 yaitu
$$y = f(x) = x^2$$

Dari gambar batas antara luas 1 (merah) dengan luas 2 (biru) adalah 1. Ini bisa didapat dari perpotongan antara fungsi $y = x^2 dan y = -x + 2$

$$x^2 = -x + 2$$

$$x^2 + x - 2 = 0$$

$$(x + 2)(x - 1) = 0$$

$$x + 2 = 0$$
 atau $x - 1 = 0$

$$x = -2$$
 atau $x = 1$

$$L1 = \int_{a}^{b} f(x) - g(x) dx$$

$$= \int_{0}^{1} 4 - (-x + 2) dx = \int_{0}^{1} 4 + x - 2 dx = \int_{0}^{1} 2 + x dx$$

$$=2x+\frac{1}{2}x^{2}\bigg|_{0}^{1}=2(1)+\frac{1}{2}(1)=2+-\frac{1}{2}=2\frac{1}{2}$$

$$L2 = \int_{a}^{b} f(x) - g(x) dx$$

$$= \int_{1}^{2} 4 - x^{2} dx = 4x - \frac{1}{3}x^{3} \Big|_{1}^{2} \text{ (batas atas 2 diperoleh dari perpotongan y = 4 dan y }$$

$$= x^{2} \text{)}$$

=
$$\{4(2) - \frac{1}{3}(2)^3\} - \{4(1) - \frac{1}{3}(1)^3\}$$

$$= \left(8 - \frac{8}{3}\right) - \left(4 - \frac{1}{3}\right) = 8 - \frac{8}{3} - 4 + \frac{1}{3} = 4 - \frac{7}{3} = 1\frac{2}{3}$$

$$L = L1 + L2 = 2\frac{1}{2} + 1\frac{2}{3} = 4\frac{1}{6}$$

7. Luas daerah yang dibatasi oleh y = x^3 - 1, sumbu x , x = -1 , dan x = 2 adalah ... satuan luas.

- a.
- b. 2
- c. $2\frac{3}{2}$
- d. $3\frac{1}{2}$
- e. $4\frac{3}{2}$

Soal Ujian Nasional Tahun 2000

$$L = L1 + L2$$

L1 =
$$-\int_{-1}^{1} x^3 - 1 dx = -\frac{1}{4} x^4 + x \Big|_{-1}^{1}$$

$$= \{-\frac{1}{4}(1)^4 + (1)\} - \{-\frac{1}{4}(-1)^4 + (-1)\} = -\frac{1}{4} + 1 + \frac{1}{4} + 1 = 2$$

L2 =
$$\int_{1}^{2} x^{3} - 1 dx = \frac{1}{4} x^{4} - x \Big|_{1}^{2} =$$

$$= \left\{ \frac{1}{4} (2)^4 - (2) \right\} - \left\{ \frac{1}{4} (1)^4 - (1) \right\} = 4 - 2 - \frac{1}{4} + 1 = 2 \frac{3}{4}$$

$$L = 2 + 2\frac{3}{4} = 4\frac{3}{4}$$

Materi pokok : Volume Benda Putar

8. Volume benda putar bila daerah yang dibatasi kurva $y = -x^2 + 4$ dan y = -2x + 4 diputar 360° mengelilingi sumbu y adalah ... satuan volume.

- a. 87
- b. $\frac{13}{2}\pi$

c.
$$4\pi$$

d.
$$\frac{8}{3}\pi$$

e.
$$\frac{5}{4}\pi$$

Cat : Gambar diatas kemudian diputar 360° terhadap sumbu y(kasih masukkan ya, kalau anda tahu cara menggambar kurva dengan putaran 360°)

Dari gambar sebenarya terlihat titik potong kedua kurva. Kalau melalui perhitungan didapat dari :

$$y = -x^2 + 4$$

$$y = -2x + 4$$

Substitusikan nilai y, didapat :

$$-2x + 4 + x^2 - 4 = 0$$

$$x^2 - 2x = 0$$

$$x(x-2) = 0$$

$$x = 0$$
 atau $x = 2$

Untuk nilai y, substitusikan nilai x pada y = -2x + 4

$$x = 0$$
 $y = -2(0) + 4 = 4$

$$x = 2$$
 $y = -2(2) + 4 = 0$

Karena beda diputar terhadap sumbu y, maka terlebih dahulu rubah fungsi y = f(x) menjadi x = f(y).

$$y = -x^2 + 4$$

$$y = -2x + 4$$

$$y - 4 = -x^2$$

$$y - 4 = -2x$$

$$4 - y = x^2$$

$$2 - \frac{1}{2} y = x$$

$$X = \sqrt{4 - y}$$

$$V = \pi \int_{a}^{b} f^{2}(y) - g^{2}(y) dx$$

$$= \pi \int_{0}^{4} (\sqrt{4-y})^{2} - (2 - \frac{1}{2}y)^{2} dy$$

$$= \pi \int_{0}^{4} (4 - y) - (4 - 2y + \frac{1}{4}y^{2}) dy$$

$$= \pi \int_{0}^{4} -\frac{1}{4}y^{2} + y dy = -\frac{1}{12}y^{3} + \frac{1}{2}y^{2} \Big|_{0}^{4} \pi$$

$$= \{-\frac{1}{12}(4)^{3} + \frac{1}{2}(4)^{2}\}\pi = (-\frac{16}{3} + 8)\pi = \frac{8}{3}\pi$$

9. Volume benda putar yang terjadi, jika daerah antara kurva $y = x^2 + 1$ dan y = x + 3, diputar mengelilingi sumbu x adalah ...satuan volum.

a.
$$\frac{67}{5}\pi$$

b.
$$\frac{107}{5}\pi$$

c.
$$\frac{117}{5}\pi$$

d.
$$\frac{133}{5}\pi$$

e.
$$\frac{183}{5}\pi$$

Soal Ujian Nasional Tahun 2006

Dari gambar sebenarya terlihat titik potong kedua kurva. Kalau melalui perhitungan didapat dari :

$$y = x^2 + 1$$

$$y = x + 3$$

Substitusikan nilai y, didapat :

$$x^2 + 1 = x + 3$$

$$x^2 + 1 - x - 3 = 0$$

$$x^2 - x - 2 = 0$$

$$(x-2)(x+1)=0$$

$$x = 2$$
 atau $x = -1$

$$V = \pi \int_{a}^{b} f^{2}(x) - g^{2}(x) dx$$

$$= \pi \int_{-1}^{2} (x+3)^{2} - (x^{2}+1)^{2} dx$$

$$= \pi \int_{-1}^{2} (x^{2}+6x+9) - (x^{4}+2x^{2}+1) dx$$

$$= \pi \int_{-1}^{2} x^{2} + 6x + 9 - x^{4} - 2x^{2} - 1) dx$$

$$= \pi \int_{-1}^{2} -x^{4} - x^{2} + 6x + 8 dx$$

$$= \pi \left(-\frac{1}{5}x^{5} - \frac{1}{3}x^{3} + 3x^{2} + 8x\right) \Big|_{-1}^{2}$$

$$= \pi \left(-\frac{1}{5}(2)^{5} - \frac{1}{3}(2)^{3} + 3(2)^{2} + 8(2) - \left(-\frac{1}{5}(-1)^{5} - \frac{1}{3}(-1)^{3} + 3(-1)^{2} + 8(-1)\right)$$

$$= \pi \left(-\frac{32}{5} - \frac{8}{3} + 12 + 16\right) - \left(\frac{1}{5} + \frac{1}{3} + 3 - 8\right)$$

$$= \pi \left(-\frac{33}{5} - \frac{9}{3} + 33\right)$$

$$= \pi \left(-\frac{33}{5} + 30\right)$$

$$= \pi \left(-6\frac{3}{5} + 30\right)$$

$$= 23\frac{2}{5}\pi = \frac{117}{5}\pi$$

10. Volume benda putar yang terjadi jika daerah yang dibatasi oleh kurva y = $2x^{\frac{1}{2}}$, garis y = $\frac{1}{2}x$ dan garis x = 4 diputar 360° terhadap sumbu x adalahsatuan volume.

a.
$$23\frac{1}{3}\pi$$

b.
$$24\frac{2}{3}\pi$$

c.
$$26\frac{2}{3}\pi$$

d.
$$27\frac{1}{3}\pi$$

e.
$$27 \frac{2}{3} \pi$$

Soal Ujian Nasional Tahun 2005

11. Daerah yang dibatasi oleh kurva $y = x^2 dan x + y - 2 = 0$, diputar mengelilingi sumbu x sejauh 360°. Volume benda putar yang terjadi adalah ...satuan volum.

a.
$$15\frac{2}{3}\pi$$

b.
$$15\frac{2}{5}\pi$$

c.
$$14\frac{3}{5}\pi$$

d.
$$14\frac{2}{5}\pi$$

e.
$$10\frac{3}{5}\pi$$

$$y = x^2 dan x + y - 2 = 0 (y = 2 - x)$$

Substitusi kedua persamaan untuk mendapat titik potongnya.

$$x^2 = 2 - x$$

$$x^2 + x - 2 = 0$$

$$(x + 2)(x - 1) = 0$$

$$x = -2$$
 atau $x = 1$

$$V = \pi \int_{a}^{b} f^{2}(x) - g^{2}(x) dx$$

$$= \pi \int_{-2}^{1} (2-x)^2 - (x^2)^2 dx$$

$$= \pi \int_{-2}^{1} 4 - 4x + x^2 - x^4 dx$$

$$= \pi (4x - 2x^2 + \frac{1}{3}x^3 - \frac{1}{5}x^5) \Big|_{-2}^{1}$$

$$= \pi \{ (4(1) - 2(1)^{2} + \frac{1}{3}(1)^{3} - \frac{1}{5}(1)^{5}) - (4(-2) - 2(-2)^{2} + \frac{1}{3}(-2)^{3} - \frac{1}{5}(-2)^{5}) \}$$

$$= \pi \{ (4-2+\frac{1}{3}-\frac{1}{5}) - (-8-8-\frac{8}{3}+\frac{32}{5}) \}$$

$$= \pi(2 + \frac{1}{3} - \frac{1}{5} + 16 + \frac{8}{3} - \frac{32}{5})$$

$$= (21 - 6\frac{3}{5})\pi$$

$$= 14 \frac{2}{5} \pi$$

12. Volume benda putar yang terjadi jika daerah yang dibatasi oleh $y=2x^2+1$, x=1, sumbu x, dan sumbu y diputar 360^0 mengelilingi sumbu x adalah ... satuan volum.

a.
$$\frac{12}{15}\pi$$

b.
$$2\pi$$

c.
$$\frac{27}{15}\pi$$

d.
$$\frac{47}{15}\pi$$

e.
$$4\pi$$

$$V = \pi \int_{a}^{b} f^{2}(x) - g^{2}(x) dx$$

$$V = \pi \int_{0}^{1} (2x^{2} + 1)^{2} - (0)^{2} dx$$

$$V = \pi \int_{0}^{1} 4x^{4} + 4x^{2} + 1 \, dx$$

$$= \pi \left(\frac{4}{5} x^5 + \frac{4}{3} x^3 + x \right)_0^1$$

$$= \pi \left(\frac{4}{5} (1)^5 + \frac{4}{3} (1)^3 + 1 \right)$$

$$= \pi \left(\frac{4}{5} + \frac{4}{3} + 1\right) = \pi \left(\frac{12 + 20 + 15}{15}\right) = \frac{47}{15}\pi$$

13. Volume benda putar yang terjadi bila daerah yang dibatasi oleh kurva y $= 9 - x^2$ dan y = 5 diputar mengelilingi sumbu y sejauh 360^0 adalah

a.
$$4\pi$$

b.
$$\frac{16}{3}\pi$$

c.
$$8\pi$$

d.
$$16\pi$$

e.
$$\frac{92}{3}\pi$$

Soal Ujian Nasional Tahun 2002

14. Volume benda putar yang terjadi bila daerah yang dibatasi oleh kurva y $= x^2 - 1$ dan sumbu x dari x=1, x = -1, diputar mengelilingi sumbu x sejauh 360° adalah

a.
$$\frac{4}{15}\pi$$

b.
$$\frac{8}{15}\pi$$

c.
$$\frac{16}{15}\pi$$

d.
$$\frac{24}{15}\pi$$

e.
$$\frac{32}{15}\pi$$

15. Volume benda putar yang terjadi bila daerah pada kuadran pertama yang dibatasi oleh kurva $y=1-\frac{x^2}{4}$, sumbu x, sumbu y diputar mengelilingi sumbu x adalah ... satuan volume.

a.
$$\frac{52}{15}\pi$$

b.
$$\frac{16}{12} \pi$$

c.
$$\frac{16}{15}\pi$$

d.
$$\pi$$

e.
$$\frac{12}{15}\pi$$

Soal Ujian Nasional Tahun 2000

Kalau cara yang saya sampaikan masih ada yang belum jelas anda dapat mengirimkan pertanyaan melalui email ke : matematika3sma@gmail.com atau YM matematika3sma@yahoo.com

Created by: http://matematika-sma.blogspot.com