

PAKET 1

PELATIHAN ONLINE

po.alcindonesia.co.id

2019 SMA FISIKA

WWW.ALCINDONESIA.CO.ID

@ALCINDONESIA

085223273373

PEMBAHASAN PAKET 1

1. Gunakan ekspansi untuk trigonometri

$$\sqrt{\frac{x}{\sin x}} = \sqrt{\frac{x}{x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} - \dots}} = \left(1 - \frac{x^2}{3!} + \frac{x^4}{5!} - \frac{x^6}{7!} + \frac{x^8}{9!} - \dots\right)^{-\frac{1}{2}} \approx 1 + \frac{x^2}{6}$$

Maka,

$$\sqrt{\frac{\theta}{\sin \theta}} - 1 = \frac{\theta^2}{6} (B)$$

2. Ekspansikan masing-masing persamaan.

$$\ln[1+x] = x - \frac{x^2}{2} + \frac{x^3}{3} - \dots = x \left(1 - \frac{x}{2} + \frac{x^2}{3} - \dots \right)$$
$$x(1+ax)^b = x \left(1 + abx + \frac{b(b-1)}{2} a^2 x^2 + \dots \right)$$

Samakan untuk masing-masing variabel

$$ab = -\frac{1}{2}$$

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

Maka, jika persamaan diatas diselesaikan, akan didapatkan

$$a = \frac{5}{6}$$
; $b = -\frac{3}{5}$
 $a + b = \frac{7}{30}$ (C)

3. Gunakan Binomial Newton. Asumsikan $\alpha \equiv dx^2 + 2\beta x$

$$\frac{1}{\sqrt{1+\alpha}} = (1+\alpha)^{-\frac{1}{2}} = 1 - \frac{a}{2} + \frac{3}{8}\alpha^2 + \cdots$$

$$= 1 - \frac{1}{2}(dx^2 + 2\beta x) + \frac{3}{8}(d^2x^4 + 4\beta dx^3 + 4\beta^2x^2)$$

$$\frac{1}{\sqrt{1+\alpha}} \approx 1 - \beta x + \frac{1}{2}(3d - \beta)x^2 \text{ (E)}$$

4. Gunakan L'Hopital

$$\lim_{x \to 0} \left(\frac{\sin x + \sin 5x}{6x} \right) = \lim_{x \to 0} \left(\frac{\cos x + 5\cos x}{6} \right) = 1$$
(B)

5. Gunakan L'Hopital

$$\lim_{x \to 5} \frac{\sqrt{x+4} - \sqrt{14-x}}{x^2 - 2x - 15} = \lim_{x \to 5} \frac{\frac{1}{2\sqrt{x+4}} + \frac{1}{2\sqrt{14-x}}}{2x - 2} = \frac{1}{24} (A)$$

6. Tentukan variabel a dari persamaan garis.

$$0 = 1^{2} + 1 + a$$
$$a = -2$$
$$0 = b + 1$$
$$b = -1$$

Gunakan L'Hopital

$$\lim_{x \to 1} \frac{x^2 + x + a}{bx + 1} = \lim_{x \to 1} \frac{x^2 + x - 2}{-x + 1} = \lim_{x \to 1} \frac{2x + 1}{-1} = -3 \text{ (E)}$$

7. Gunakan L'Hopital

$$\lim_{x \to \infty} \frac{\ln x}{x} = \lim_{x \to \infty} \frac{1}{x} = 0$$
 (C)

8. Gunakan L'Hopital

$$\lim_{x \to 1} \frac{\cos\left(\frac{1}{2}\pi x^k\right)}{\ln x} = -\lim_{x \to 1} \left(\frac{1}{2}\pi k x^k \sin\left(\frac{1}{2}\pi x^k\right)\right) = -\frac{1}{2}\pi k \text{ (B)}$$

9. Turunan pertama y(x)

$$\frac{dy}{dx} = 5x^4 - 12x^3 + 26x$$

Turunan kedua y(x)

$$\frac{d^2y}{dx^2} = 20x^3 - 36x^2 + 26 \text{ (C)}$$

10. Turunan pertama y(x)

$$\frac{dy}{dx} = 3(\sin x + \sec x)^2(\cos x + \sec x \tan x)$$
 (D)

11. Turunan pertama $y(x) = 2^{x^2+8}$

Gunakan aturan rantai dalam menyelesaikannya

$$\ln y = (x^2 + 8) \ln 2$$

$$\frac{d}{dx} \frac{d}{dy} (\ln y) = (2x + 8) \ln 2 \frac{d}{dy}$$

$$\frac{dy}{dx} \frac{1}{y} = (2x + 8) \ln 2$$

$$\frac{dy}{dx} = x2^{x^2 + 9} \ln 2 \text{ (D)}$$

12. Gunakan aturan differensial implisit

$$\frac{d}{dx}(y^3 + 4x^2y) = \frac{d}{dx}\left(\frac{2x}{y} + y^2x\right)$$

$$\frac{d}{dx}y^{3}\frac{dy}{dy} + 8xy + 4x^{2}\frac{dy}{dx} = \frac{2}{y} + 2x\frac{d}{dx}\frac{1}{y}\frac{dy}{dy} + y^{2} + x\frac{d}{dx}y^{2}\frac{dy}{dy}$$

$$3y^{2}\frac{dy}{dx} + 8xy + 4x^{2}\frac{dy}{dx} = \frac{2}{y} - \frac{2x}{y^{2}}\frac{dy}{dx} + y^{2} + 2yx\frac{dy}{dx}$$

$$\frac{dy}{dx}\left(3y^{2} + 4x^{2} + \frac{2x}{y^{2}} - 2yx\right) = \frac{2}{y} - 8xy + y^{2}$$

$$\frac{dy}{dx} = \frac{2y - 8xy^{3} + y^{4}}{3y^{4} + 4x^{2}y^{2} + 2x - 2xy^{3}}(A)$$

13. Gunakan aturan rantai dalam menyelesaikan soal ini dan juga sifat-sifat logaritma Sifat Logaritma

$$\frac{\log_a b}{\log_a c} = \log_c b$$
Maka,
$$\log_4 f(x) = \frac{\log_e f(x)}{\log_e 4} = \frac{\ln f(x)}{\ln 4}$$

$$y(x) = \log_4 f(x) = \frac{\ln f(x)}{\ln 4}$$

$$\frac{dy}{dx} = \frac{1}{\ln 4} \frac{d}{dx} \ln f(x) \frac{df(x)}{df(x)} = \frac{1}{\ln 4} f'(x) \times \frac{1}{f(x)} (A)$$

14. Karena range sudutnya $-\frac{\pi}{8} < \delta < \frac{\pi}{8}$, maka nilai tan δ mempunyai range $-1 < \tan \delta < 1$. Dapat dikatakan sebagai deret geometri dimana

$$S = 1 - tan^2 2\delta + tan^4 2\delta - tan^6 2\delta + \cdots$$

Rasionya adalah $r = -tan^2 2\delta$ dan a = 1

Untuk menghitung geometri tak hingga untuk rasio tersebut adalah

$$S = \frac{a}{1 - r} = \frac{1}{1 + tan^2 2\delta} = cos^2 2\delta$$

Hitung integralnya

$$\int \sqrt{1 - \tan^2 2\delta + \tan^4 2\delta - \tan^6 2\delta + \cdots} \ d\delta = \int \sqrt{S} \ d\delta = \int \cos 2\delta \ d\delta = \frac{1}{2} \sin \delta + c \ (D)$$

15. Gunakan manipulasi pada persamaannya

$$4^{x} = e^{\ln 4^{x}} = e^{x \ln 4}$$
$$\int 4^{x} dx = \int e^{x \ln 4} dx = \frac{e^{x \ln 4}}{\ln 4} + c = \frac{4^{x}}{\ln 4} + c \text{ (C)}$$

16. Gunakan metode integral parsial untuk $\int x^2 \ln x \ dx$ dimana $dv = x^2 dx$ dan $u = \ln x$

$$\int x^2 \ln x \ dx = \int u \, dv = uv - \int v \, du = \frac{1}{3} x^3 \ln x - \frac{1}{3} \int x^2 \, dx = \frac{1}{3} x^3 \left(\ln x - \frac{1}{3} \right) + c$$
 (C)

17. Gunakan subtitusi trigonometri untuk menyelesaikannya. Kita akan selesaikan dengan subtitusi variabel.

$$\cos^7\varphi = \cos\varphi (1 - \sin^2\varphi)(1 - \sin^2\varphi)(1 - \sin^2\varphi)$$

$$\cos^{7}\varphi = \cos\varphi - 3\sin^{2}\varphi\cos\varphi + 3\sin^{4}\varphi\cos\varphi - \sin^{6}\varphi\cos\varphi$$
$$\int \cos^{7}\varphi \ d\varphi = \int (\cos\varphi - 3\sin^{2}\varphi\cos\varphi + 3\sin^{4}\varphi\cos\varphi - \sin^{6}\varphi\cos\varphi) \ d\varphi$$

Karena sinus dan cosinus saling mempunyai hubungan pada differensial, maka jadikan $u = \sin \varphi$.

$$\int \cos^7 \varphi \ d\varphi = \int \cos \varphi \ d\varphi - 3 \int \sin^2 \varphi \cos \varphi \ d\varphi + 3 \int \sin^4 \varphi \cos \varphi \ d\varphi$$
$$- \int \sin^6 \varphi \cos \varphi \ d\varphi$$
$$\frac{du}{d\varphi} = \cos \varphi$$
$$\int \cos^7 \varphi \ d\varphi = \sin \varphi - \sin^3 \varphi + \frac{3}{5} \sin^5 \varphi - \frac{1}{7} \sin^7 \varphi + c \text{ (E)}$$

18. Lakukan manipulasi persamaan

$$\csc x \times \frac{\csc x + \cot x}{\csc x + \cot x} = \frac{\csc^2 x + \cot x \csc x}{\csc x + \cot x}$$
$$\int \csc x \ dx = \int \frac{\csc^2 x + \cot x \csc x}{\csc x + \cot x} dx$$

 $Jadikan u = \csc x + \cot x$

$$\frac{du}{dx} = -(\csc x \cot x + \csc^2 x)$$

$$\int \frac{\csc^2 x + \cot x \csc x}{\csc x + \cot x} dx = -\int \frac{du}{u} = -\ln u + c = -\ln(\csc x + \cot x) + c \text{ (B)}$$

19. Gunakan metode parsial untuk menyelesaikannya dimana $u = \arcsin x$ dan dv = dx

$$\int \arcsin x \ dx = \int u \ dv = uv - \int v \ du$$

Untuk menyelesaikan persamaan differensial $\frac{du}{dx}$, lakukan invers terlebih dahulu

$$\sin u = x$$

$$\frac{d}{dx}\frac{d}{du}\sin u = \frac{d}{dx}\frac{d}{du}x$$

$$\frac{du}{dx} = \frac{1}{\cos x} = \frac{1}{\sqrt{1 - x^2}}$$

$$\int \arcsin x \ dx = x \arcsin x + \sqrt{1 - x^2} + c \ (C)$$

20. Gunakan sedikit manipulasi dalam mengerjakanya, yaitu pecahan rasional dikarenakan tidak bisa di subtitusikan secara langsung.

$$\frac{9x+8}{4x^2+11x+6} = \frac{9x+8}{(4x+3)(x+2)} = \frac{A}{4x+3} + \frac{B}{x+2} = \frac{x(A+4B)+3B+2A}{(4x+3)(x+2)}$$

Lakukan eliminasi untuk mendapatkan variabel A dan B.

$$A = 1$$

$$B = 2$$

$$\frac{9x+8}{4x^2+11x+6} = \frac{1}{4x+3} + \frac{2}{x+2}$$

$$\int \frac{9x+8}{4x^2+11x+6} dx = \int \left(\frac{1}{4x+3} + \frac{2}{x+2}\right) dx = \int \frac{dx}{4x+3} + 2\int \frac{dx}{x+2}$$

$$= \frac{1}{4}\ln(4x+3) + 2\ln(x+2) + c \text{ (B)}$$