PEMBAHASAN BENTUK PANGKAT DAN AKAR KELAS X

1. C

$$8^{-\frac{1}{3}} = \frac{1}{8^{\frac{1}{3}}} = \frac{1}{\sqrt[3]{8}} = \frac{1}{2}$$

2. C

$$7^{\frac{8}{6}} = 7^{\frac{6}{6} + \frac{2}{6}} = 7^{\frac{6}{6}} \times 7^{\frac{2}{6}} = 7^{1} \times 7^{\frac{1}{3}} = 7 \times \sqrt[3]{7} = 7\sqrt[3]{7}$$

3. B

$$\frac{1}{1+x^{p-q}} + \frac{1}{1+x^{q-p}} = \frac{1}{1+\frac{x^p}{x^q}} + \frac{1}{1+\frac{x^q}{x^p}} = \frac{1}{\frac{x^q}{x^q} + \frac{x^p}{x^q}} + \frac{1}{\frac{x^p}{x^p} + \frac{x^q}{x^p}} = \frac{1}{\frac{x^q+x^p}{x^q}} + \frac{1}{\frac{x^q+x^p}{x^p}} = \frac{1}{\frac{x^q+x^p}{x^q+x^p}} = 1$$

4. A

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

5. B

$$\left(\frac{a^{2}b}{c^{2}}\right)^{3} \times \frac{b^{4}}{ac^{3}} = \left(\frac{a^{2\times3}b^{3}}{c^{2\times3}}\right) \times \frac{b^{4}}{ac^{3}} = \frac{a^{6}}{a} \times \frac{b^{3} \times b^{4}}{1} \times \frac{1}{c^{6} \times c^{3}}$$

$$= a^{6-1} \times b^{3+4} \times \frac{1}{c^{6+3}} = \frac{a^{5}b^{7}}{c^{9}}$$

6. B

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

$$(3^{x})^{2}+2(3^{x})(3^{-x})+(3^{-x})^{2}=36$$

$$(3^{2})^{x}+2+(3^{2})^{-x}=36$$

$$9^{x}+2+9^{-x}=36$$

$$9^{x}+9^{-x}=36-2$$

$$9^{x}+9^{-x}=34$$

7. D

$$\left(\frac{3}{3^{x-2}}\right)^2 = \sqrt[3]{\frac{1}{9}} \Leftrightarrow \frac{|3|^2}{(3^{x-2})^2} = \left(\frac{1}{9}\right)^{\frac{1}{3}} \Leftrightarrow \frac{9}{3^{2x-4}} = \left(\frac{1}{3^2}\right)^{\frac{1}{3}} \Leftrightarrow \frac{3^2}{3^{2x-4}} = \frac{1}{\frac{2}{3^3}} \Leftrightarrow 3^{2-(2x-4)} = 3^{-\frac{2}{3}}$$

$$\Leftrightarrow 3^{2-2x+4} = 3^{-\frac{2}{3}} \Leftrightarrow 3^{6-2x} = 3^{-\frac{2}{3}}$$

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

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

$$-2x = \frac{-2-18}{3}$$

$$-2x = \frac{-20}{3}$$

$$x = \frac{-20}{-6}$$

$$x = 3\frac{1}{3}$$

8. D

$$\frac{\sqrt[3]{\left(\frac{1}{8^{3}}\right)^{9}}}{\sqrt[3]{2})^{6}} = \frac{\left(\left(\frac{1}{8^{3}}\right)^{9}\right)^{\frac{1}{3}}}{\left(\frac{1}{2^{3}}\right)^{6}} = \frac{8^{\frac{9}{9}}}{\frac{6}{2^{3}}} = \frac{8}{2^{2}} = \frac{8}{4} = 2$$

9. B

$$\sqrt[3]{\frac{27}{8}} = \sqrt[3]{\left(\frac{27}{8}\right)^{\frac{1}{2}}} = \sqrt[3]{\left(\frac{27}{8}\right)^{\frac{1}{2}}} = \left(\left(\frac{27}{8}\right)^{\frac{1}{2}}\right)^{\frac{1}{3}} = \left(\frac{27}{8}\right)^{\frac{1}{2}} \times \frac{1}{3} = \left(\frac{27}{8}\right)^{\frac{1}{3}} \times \frac{1}{2}$$

$$= \left(\left(\frac{27}{8}\right)^{\frac{1}{3}}\right)^{\frac{1}{2}} = \left(\sqrt[3]{\left(\frac{27}{8}\right)}\right)^{\frac{1}{2}} = \left(\frac{3}{2}\right)^{\frac{1}{2}} = \frac{\sqrt{3}}{\sqrt{2}}$$

$$\frac{\sqrt{3}}{\sqrt{2}} = \frac{\sqrt{3}}{\sqrt{2}} \times \frac{\sqrt{2}}{\sqrt{2}} = \frac{\sqrt{6}}{\sqrt{4}} = \frac{\sqrt{6}}{2} = \frac{1}{2}\sqrt{6}$$

$$\begin{split} \left(a^{\frac{1}{2}} - a^{-\frac{1}{2}}\right)^2 \left(a^{\frac{1}{2}} + a^{-\frac{1}{2}}\right)^2 &= \left[\left(a^{\frac{1}{2}} - a^{-\frac{1}{2}}\right) \left(a^{\frac{1}{2}} + a^{-\frac{1}{2}}\right)\right]^2 = \left[\left(a^{\frac{1}{2}}\right)^2 - \left(a^{-\frac{1}{2}}\right)^2\right]^2 \\ &= \left(a^1 - a^{-1}\right)^2 = \left(a - \frac{1}{a}\right)^2 = (a)^2 - 2\left(a\right) \left(\frac{1}{a}\right) + \left(\frac{1}{a}\right)^2 \\ &= a^2 - 2 + \frac{1}{a^2} = \frac{a^4 - 2a^2 + 1}{a^2} \\ &= \frac{1}{a^2} \left(a^2 - 1\right)^2 \end{split}$$

11. B

$$p^{2}-2=(1+\sqrt{3})^{2}-2=[(1^{2})+2(1)(\sqrt{3})+(\sqrt{3})^{2}]-2$$

$$=(1+2\sqrt{3}+3)-2$$

$$=4+2\sqrt{3}-2=2+2\sqrt{3}=2(1+\sqrt{3})=2 p$$

12. B

$$f(x)f(y) = f(x+y)$$

$$a^{x} \cdot a^{y} = a^{x+y}$$

$$a^{x+y} = a^{x+y}$$

13. A

$$(-z^5u^5)^3 = (-z^5u^5) \times (-z^5u^5) \times (-z^5u^5) = -z^{15}u^{15}$$

14. C

$$\left(\frac{x^2}{y^3}\right)^6 : \left(\frac{y^6}{x^{-4}}\right)^{-3} = \left(\frac{x^{12}}{y^{18}}\right) : \left(\frac{y^{-18}}{x^{12}}\right) = \left(\frac{x^{12}}{y^{18}}\right) \times \left(\frac{x^{12}}{y^{-18}}\right) = \frac{x^{12+12}}{y^{18-18}} = \frac{x^{24}}{y^0} = x^{24}$$

15. E

$$\frac{\sqrt{0,0036}}{0,3} = \frac{\sqrt{\frac{36}{10000}}}{\frac{3}{10}} = \frac{\frac{6}{100}}{\frac{3}{10}} = \frac{6}{100} \times \frac{10}{3} = \frac{2}{10} = 0,2$$

16. D

$$8^{2x-1} = \sqrt{4^{2x+3}}$$

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

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

$$2^{6x-3} = (2^{2})^{\frac{1}{2}(2x+3)}$$

$$2^{6x-3} = (2^{1})^{1(2x+3)}$$

$$2^{6x-3} = 2^{2x+3}$$

$$6x-3=2x+3$$

$$6x-2x=3+3$$

$$4x=6$$

$$x=\frac{6}{4}=1\frac{2}{4}=1\frac{1}{2}$$

17. E

$$\sqrt{3\sqrt{9}\sqrt{27}} = 3^{\frac{x}{y}} \Leftrightarrow \sqrt{3\sqrt{9} \times (27)^{\frac{1}{2}}} = 3^{\frac{x}{y}} \Leftrightarrow \sqrt{3} \times \left(3^{2} \times (3^{3})^{\frac{1}{2}}\right)^{\frac{1}{2}} = 3^{\frac{x}{y}}$$

$$\Leftrightarrow \left(3 \times \left(3^{2} \times (3^{3})^{\frac{1}{2}}\right)^{\frac{1}{2}}\right)^{\frac{1}{2}} = 3^{\frac{x}{y}} \Leftrightarrow \left(3 \times \left(3^{2} \times 3^{\frac{3}{2}}\right)^{\frac{1}{2}}\right)^{\frac{1}{2}} = 3^{\frac{x}{y}}$$

$$\Leftrightarrow \left(3 \times \left(3^{2 + \frac{3}{2}}\right)^{\frac{1}{2}}\right)^{\frac{1}{2}} = 3^{\frac{x}{y}} \Leftrightarrow \left(3 \times \left(3^{\frac{7}{2}}\right)^{\frac{1}{2}}\right)^{\frac{1}{2}} = 3^{\frac{x}{y}} \Leftrightarrow \left(3 \times 3^{\frac{7}{4}}\right)^{\frac{1}{2}} = 3^{\frac{x}{y}}$$

$$\Leftrightarrow \left(3^{1 + \frac{7}{4}}\right)^{\frac{1}{2}} = 3^{\frac{x}{y}} \Leftrightarrow \left(3^{\frac{11}{4}}\right)^{\frac{1}{2}} = 3^{\frac{x}{y}} \Leftrightarrow 3^{\frac{11}{8}} = 3^{\frac{x}{y}}$$

$$x = 11$$

$$y = 8$$

$$x + y = 19$$

18. A

$$\frac{5^{2-n} - (0,2)^n}{5^{1-n} + (0,2)^n} = \frac{5^{2-n} - \left(\frac{1}{5}\right)^n}{5^{1-n} + \left(\frac{1}{5}\right)^n} = \frac{5^2 \cdot \frac{1}{5^n} - \frac{1}{5^n}}{5^1 \cdot \frac{1}{5^n} + \frac{1}{5^n}} = \frac{25 \cdot \frac{1}{5^n} - \frac{1}{5^n}}{5 \cdot \frac{1}{5^n} + \frac{1}{5^n}} = \frac{24 \cdot \frac{1}{5^n}}{6 \cdot \frac{1}{5^n}} = \frac{24}{6} = 4$$

$$5^{2x+1} - 6 \cdot 5^{x} + 1 = 0$$

$$5^{2x} \cdot 5^{1} - 6 \cdot 5^{x} + 1 = 0$$

$$5 \cdot (5^{x})^{2} - 6 \cdot 5^{x} + 1 = 0$$

Misalkan
$$5^{x}=a$$

 $5a^{2}-6a+1=0$
 $(5a-1)(a-1)=0$
 $5a-1=0 \lor a-1=0$
 $5a=1 a=1$
 $a=\frac{1}{5} 5^{x}=1$
 $5^{x}=\frac{1}{5} x=0$
 $x=-1$

20. A

$$9^{3x} - 2 \cdot 3^{3x+1} - 27 = 0$$
$$(3^2)^{3x} - 2 \cdot 3^{3x} \cdot 3^1 - 27 = 0$$
$$(3^{3x})^2 - 6 \cdot 3^{3x} - 27 = 0$$

Misalkan
$$3^{3x} = a$$

 $a^2 - 6a - 27 = 0$
 $(a-9)(a+3) = 0$
 $a-9=0 \lor a+3=0$
 $a=9 \quad a=-3$
 $3^{3x} = 3^2 \quad 3^{3x} = -3$
 $3x=2 \quad x = tidak \ ada$
 $x = \frac{2}{3}$

21. E

$$\left(2^{-\frac{6}{5}}\right)^{3} = 2^{-\frac{18}{5}} = \frac{1}{2^{\frac{18}{5}}} = \frac{1}{2^{\frac{3}{5}}} = \frac{1}{2^{3} \times 2^{\frac{3}{5}}} = \frac{1}{8} \times \frac{1}{\sqrt[5]{8}}$$

$$\frac{3\sqrt{5}\times5\sqrt{5}}{25} = \frac{3\times5\times\sqrt{5}\times\sqrt{5}}{25} = \frac{3\times5\times5}{25} = 3$$

23. A

$$\frac{\sqrt{10} - \sqrt{5}}{\sqrt{5}} = \frac{\sqrt{10}}{\sqrt{5}} - \frac{\sqrt{5}}{\sqrt{5}} = \sqrt{\frac{10}{5}} - 1 = \sqrt{2} - 1 = -1 + \sqrt{2}$$

24. D

$$\frac{5}{3\sqrt{2}-\sqrt{3}} = \frac{5}{3\sqrt{2}-\sqrt{3}} \times \frac{3\sqrt{2}+\sqrt{3}}{3\sqrt{2}+\sqrt{3}} = \frac{5(3\sqrt{2}+\sqrt{3})}{(3\sqrt{2})^2-(\sqrt{3})^2} = \frac{15\sqrt{2}+5\sqrt{3}}{18-3} = \frac{15\sqrt{2}+5\sqrt{3}}{15} \\
= \frac{15\sqrt{2}}{15} + \frac{5\sqrt{3}}{15} = \sqrt{2} + \frac{\sqrt{3}}{3} = \sqrt{2} + \frac{1}{3}\sqrt{3}$$

25. A

$$\sqrt{18} + \sqrt{50} - \sqrt{72} = \sqrt{9.2} + \sqrt{25.2} - \sqrt{36.2} = 3\sqrt{2} + 5\sqrt{2} - 6\sqrt{2} = 2\sqrt{2}$$

26. A

$$\sqrt{31+\sqrt{936}} - \sqrt{21-\sqrt{416}} = \sqrt{31+\sqrt{4\times234}} - \sqrt{21-\sqrt{4\times104}} \\
= \sqrt{31+2\sqrt{234}} - \sqrt{21-2\sqrt{104}} \\
= \sqrt{(18+13)+2\sqrt{(18\times13)}} - \sqrt{(13+8)-2\sqrt{(13\times8)}} \\
= (\sqrt{18}+\sqrt{13}) - (\sqrt{13}-\sqrt{8}) \\
= \sqrt{18}+\sqrt{8} \\
= \sqrt{9\times2}+\sqrt{4\times2} \\
= 3\sqrt{2}+2\sqrt{2}=5\sqrt{2}$$

27. B

$$\frac{\sqrt{2} - \sqrt{3}}{\sqrt{2} + \sqrt{3}} = \frac{\sqrt{2} - \sqrt{3}}{\sqrt{2} + \sqrt{3}} \times \frac{\sqrt{2} - \sqrt{3}}{\sqrt{2} - \sqrt{3}} = \frac{(\sqrt{2})^2 - 2(\sqrt{2})(\sqrt{3}) + (\sqrt{3})^2}{(\sqrt{2})^2 - (\sqrt{3})^2} = \frac{2 - 2\sqrt{6} + 3}{2 - 3} = \frac{5 - 2\sqrt{6}}{-1}$$

$$= -5 + 2\sqrt{6}$$

$$a = -5$$

$$b = 2$$

$$a + b = -5 + 2 = -3$$

$$\sqrt[m]{\sqrt[n]{a^p}} = \left(\sqrt[n]{a^p}\right)^{\frac{1}{m}} = \left(\left(a^p\right)^{\frac{1}{n}}\right)^{\frac{1}{m}} = a^{\frac{p}{mn}}$$

29. B

$$(m-7\sqrt{2})(m+7\sqrt{2})=m^2-(7\sqrt{2})^2=m^2-98=(\sqrt{18}+\sqrt{80})^2-98$$

$$=(\sqrt{9\cdot2}+\sqrt{16\cdot5})^2-98=(3\sqrt{2}+4\sqrt{5})^2-98$$

$$=(3\sqrt{2})^2+2(3\sqrt{2})(4\sqrt{5})+(4\sqrt{5})^2-98$$

$$=18+24\sqrt{10}+80-98$$

$$=24\sqrt{10}$$

30. C

$$2\sqrt{8} + \sqrt{18} + \frac{1}{4}\sqrt{32} + \sqrt{200} = 2\sqrt{4 \cdot 2} + \sqrt{9 \cdot 2} + \frac{1}{4}\sqrt{16 \cdot 2} + \sqrt{100 \cdot 2}$$
$$= 4\sqrt{2} + 3\sqrt{2} + \sqrt{2} + 10\sqrt{2} = 18\sqrt{2}$$

31. C

$$\sqrt[3]{49 \cdot \sqrt[3]{49 \cdot \sqrt[3]$$

32. D

$$\frac{3\sqrt{24}-2\sqrt{18}}{-\sqrt{2}} = \frac{3\sqrt{24}}{-\sqrt{2}} - \frac{2\sqrt{18}}{-\sqrt{2}} = -3\sqrt{\frac{24}{2}} + 2\sqrt{\frac{18}{2}} = -3\sqrt{12} + 2\sqrt{9} = -3\sqrt{4 \cdot 3} + 2 \cdot 3 = -6\sqrt{3} + 6$$

$$x = \sqrt{(5+\sqrt{2})^2 + (5-\sqrt{2})^2} = \sqrt{(25+10\sqrt{2}+2) + (25-10\sqrt{2}+2)}$$

$$= \sqrt{25+25+10}\sqrt{2} - 10\sqrt{2} + 2 + 2$$

$$= \sqrt{54} = \sqrt{9 \times 6} = 3\sqrt{6}$$

$$(5+\sqrt{2})$$

Keliling =
$$(5+\sqrt{2})+(5-\sqrt{2})+3\sqrt{6}=10+3\sqrt{6}$$
 cm

34. E

$$L=4\pi r^2$$

$$L=4 \cdot \pi \cdot (2\sqrt{2} + \sqrt{6})^{2}$$

$$=4 \cdot \pi \cdot [(2\sqrt{2})^{2} + 2(2\sqrt{2})(\sqrt{6}) + (\sqrt{6})^{2}]$$

$$=4 \cdot \pi \cdot (8 + 8\sqrt{3} + 6)$$

$$=4 \cdot \pi \cdot (14 + 8\sqrt{3}) = (56 + 32\sqrt{3})\pi \ cm^{2}$$

35. B

$$\frac{f(x+3)}{f(x-1)} = \frac{2^{x+3}}{2^{x-1}} = \frac{2^x \cdot 2^3}{\frac{2^x}{2^1}} = 2^x \cdot 2^3 \times \frac{2^1}{2^x} = 2^3 \cdot 2^1 = 2^4 = f(4)$$

36. D

$$\left(\frac{3}{3^{x-2}}\right)^{2} = \sqrt[3]{\frac{1}{9}}$$

$$\left(\frac{3^{2}}{3^{2(x-2)}}\right) = \left(\frac{1}{9}\right)^{\frac{1}{3}}$$

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

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

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

$$18-6x = -2$$

$$-6x = -20$$

$$x = \frac{20}{6} = \frac{10}{3}$$

37. B

$$3^{x+3} = \sqrt[5]{27^{x-5}}$$

$$3^{x+3} = \left(27^{x-5}\right)^{\frac{1}{5}}$$

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

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

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

$$5x+15 = 3x-15$$

$$5x-3x = -15-15$$

$$2x = -30$$

$$x = -15$$

38. D

$$(0,25)^{x+4} = \sqrt{8^{2x-5}}$$

$$\left(\frac{1}{4}\right)^{x+4} = \left(8^{2x-5}\right)^{\frac{1}{2}}$$

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

$$2^{-2(x+4)} = \left(2^{6x-15}\right)^{\frac{1}{2}}$$

$$2^{-2x-8} = 2^{3x-\frac{15}{2}}$$

$$-2x-8=3x-\frac{15}{2}$$

$$-4x-16=6x-15$$

$$-4x-6x=-15+16$$

$$-10x=1$$

$$x=-\frac{1}{10}=-0,1$$

39. A

$$\sqrt{108} - \frac{2}{3 - \sqrt{27}} = \sqrt{36 \times 3} - \left(\frac{2}{3 - \sqrt{27}} \times \frac{3 + \sqrt{27}}{3 + \sqrt{27}}\right) = 6\sqrt{3} - \left(\frac{6 + 2\sqrt{27}}{9 - 27}\right) = 6\sqrt{3} - \left(\frac{6 + 2\sqrt{27}}{-18}\right) = 6\sqrt{3} - \left(\frac{6 + 2\sqrt{27}}{-18}\right) = 6\sqrt{3} - \left(\frac{6 + 2\sqrt{27}}{-18}\right) = 6\sqrt{3} + \frac{1}{3} + \frac{1}{9}\sqrt{9 \cdot 3} = 6\sqrt{3} + \frac{1}{3} + \frac{1}{9}\sqrt{9 \cdot 3} = 6\sqrt{3} + \frac{1}{3} + \frac{1}{3}\sqrt{3} = \frac{19\sqrt{3} + 1}{3} = \frac{19\sqrt{3$$

40. C

$$\frac{\left(3\,p^{-2}\,q^{3}\right)^{-2}}{\left(3^{2}\,p^{-1}\,q^{2}\right)^{-3}} = \frac{\left(3^{2}\,p^{-1}\,q^{2}\right)^{3}}{\left(3\,p^{-2}\,q^{3}\right)^{2}} = \frac{3^{2\times3}\,p^{-1\times3}\,q^{2\times3}}{3^{1\times2}\,p^{-2\times2}\,q^{3\times2}} = \frac{3^{6}\,p^{-3}\,q^{6}}{3^{2}\,p^{-4}\,q^{6}} = 3^{6-2}\,p^{-3-(-4)}\,q^{6-6} = 3^{4}\,p = 81\,p$$