SOLUSI SOAL-SOAL LATIHAN 4 UJIAN SEKOLAH DAN UJIAN NASIONAL MATEMATIKA SMA IPA TAHUN 2014

Pilihlah jawaban yang paling tepat!

1. Diberikan premis-premis berikut!

Premis 1: Jika vektor \bar{a} dan \bar{b} saling tegak lurus, maka besar sudut antara vektor \bar{a} dan \bar{b} adalah 90°.

Premis 2: Jika besar sudut antara vektor \bar{a} dan \bar{b} adalah 90°, maka perkalian titik (dot product) vektor \bar{a} dan \bar{b} adalah nol.

Ingkaran dari penarikan kesimpulan premis-premis yang sah tersebut adalah

A. Jika vektor \bar{a} dan \bar{b} saling tegak lurus, maka perkalian titik (dot product) vektor \bar{a} dan \bar{b} adalah nol.

B. Jika vektor \overline{a} dan \overline{b} saling tegak lurus, maka perkalian titik (dot product) vektor \overline{a} dan \overline{b} adalah tidak nol.

C. Vektor \overline{a} dan \overline{b} saling tegak lurus dan perkalian titik (dot product) vektor \overline{a} dan \overline{b} adalah tidak nol.

D. Vektor \overline{a} dan \overline{b} saling tegak lurus atau perkalian titik (dot product) vektor \overline{a} dan \overline{b} adalah tidak nol.

E. Vektor \bar{a} dan \bar{b} tidak saling tegak lurus dan perkalian titik (dot product) vektor \bar{a} dan \bar{b} adalah tidak nol.

Solusi:

$$p \rightarrow q$$

$$q \rightarrow r$$

$$\therefore p \rightarrow r$$

$$\sim (p \to q) \equiv p \land \sim q$$

Jika vektor \bar{a} dan \bar{b} saling tegak lurus, maka besar sudut antara vektor \bar{a} dan \bar{b} adalah 90°.

Jika besar sudut antara vektor \bar{a} dan \bar{b} adalah 90° , maka perkalian titik (dot product) vektor \bar{a} dan \bar{b} adalah nol.

 \therefore Jika vektor \overline{a} dan \overline{b} saling tegak lurus, maka perkalian titik (dot product) vektor \overline{a} dan \overline{b} adalah nol.

Ingkaran dari pernyataan "Vektor \overline{a} dan \overline{b} saling tegak lurus dan perkalian titik (dot product) vektor \overline{a} dan \overline{b} adalah tidak nol.". \rightarrow [C]

2. Jika
$$a = 2^{-\frac{1}{2}} \operatorname{dan} b = 2^{-\frac{1}{3}}$$
, maka nilai $\left[\frac{b(ab^{-2})(a^{-\frac{2}{3}})^{-1}}{a\sqrt{a}} \right]^{6}$ adalah

A.
$$\sqrt{2}$$

D. 4

E. 1

C.
$$2\sqrt{2}$$

Solusi:

$$\left[\frac{b(ab^{-2})\left(a^{-\frac{2}{3}}\right)^{-1}}{a\sqrt{a}} \right]^{6} = \left(\frac{bab^{-2}a^{\frac{2}{3}}}{aa^{\frac{1}{2}}}\right)^{6} = \left(\frac{a^{\frac{2}{3}+1-1-\frac{1}{2}}}{b^{2-1}}\right)^{6} = \left(\frac{a^{\frac{1}{6}}}{b}\right)^{6} = \frac{a}{b^{6}} = \frac{2^{-\frac{1}{2}}}{\left(2^{-\frac{1}{3}}\right)^{6}} = \frac{2^{-\frac{1}{2}}}{2^{-2}} = \frac{2^{2}}{\sqrt{2}} = \frac{4}{\sqrt{2}} \times \frac{\sqrt{2}}{\sqrt{2}}$$

$$= 2\sqrt{2} \to [C]$$

3. Bentuk sederhana dari $\frac{2}{\sqrt{10}+5} + \frac{5}{\sqrt{10}-2} - \frac{7}{\sqrt{10}}$ adalah

A.
$$\sqrt{10}$$

D.
$$\frac{7}{3}$$

B.
$$\frac{1}{3}\sqrt{10}$$

E. 7

C.
$$\frac{7}{3}\sqrt{10}$$

Solusi:

$$\frac{2}{\sqrt{10+5}} + \frac{5}{\sqrt{10}-2} - \frac{7}{\sqrt{10}} = \frac{2\sqrt{10}-4+5\sqrt{10}+25}{10+3\sqrt{10}-10} - \frac{7}{\sqrt{10}} = \frac{21+7\sqrt{10}}{3\sqrt{10}} - \frac{7}{\sqrt{10}} = \frac{21+7\sqrt{10}-21}{3\sqrt{10}}$$
$$= \frac{7\sqrt{10}}{3\sqrt{10}} = \frac{7}{3} \rightarrow [D]$$

4. Diberikan persamaan $8x^2 \log \frac{1}{64} - \frac{512}{x} \log \frac{1}{8} = \frac{3}{5}$ yang akar-akarnya x_1 dan x_2 . Jika $9\sqrt{3} \log x_1 x_2 = m$ dan

 $^4 \log 49 = n$, maka nilai $^6 \log 42$ adalah

A.
$$\frac{mn+m-1}{m-1}$$

D.
$$\frac{mn + m - 1}{n - 1}$$

B.
$$\frac{mn-m-1}{m-1}$$

E.
$$\frac{mn + m - 1}{m + 1}$$

$$C. \frac{mn+n-1}{m-1}$$

Solusi:

$$8x^2 \log \frac{1}{64} - \frac{512}{x} \log \frac{1}{8} = \frac{3}{5}$$

$$\frac{{}^{8}\log\frac{1}{64}}{{}^{8}\log 8x^{2}} - \frac{{}^{8}\log\frac{1}{8}}{{}^{8}\log\frac{512}{x}} = \frac{3}{5}$$

$$\frac{-2}{{}^{8}\log 8 + {}^{8}\log x^{2}} - \frac{-1}{{}^{8}\log 512 - {}^{8}\log x} = \frac{3}{5}$$

$$\frac{-2}{1+2^8\log x} + \frac{1}{3-^8\log x} = \frac{3}{5}$$

Ambillah $a = \log x$, sehingga

$$\frac{-2}{1+2a} + \frac{1}{3-a} = \frac{3}{5}$$

$$\frac{-6+2a+1+2a}{3+5a-2a^2} = \frac{3}{5}$$

$$-25 + 20a = 9 + 15a - 6a^2$$

$$6a^2 + 5a - 34 = 0$$

Alternatif 1:

$$a_1 + a_2 = -\frac{5}{6}$$

$$^{8}\log x_{1} + ^{8}\log x_{2} = -\frac{5}{6}$$

$$^{8}\log x_{1}x_{2} = -\frac{5}{6}$$

$$x_1 x_2 = 8^{-\frac{5}{6}} = 2^{-\frac{5}{2}} = \frac{1}{2^{\frac{5}{2}}} = \frac{1}{4\sqrt{2}} = \frac{1}{8}\sqrt{2}$$

Alternatif 2:

$$6a^2 + 5a - 34 = 0$$

$$(6a+17)(a-2)=0$$

$$a = -\frac{17}{6}$$
 atau $a = 2$

$$^{8}\log x = -\frac{17}{6}$$
 atau $^{8}\log x = 2$

$$x = 8^{-\frac{17}{6}}$$
 atau $x = 8^2$

$$x = 8^{-\frac{17}{6}} = 2^{-\frac{17}{2}} = \frac{1}{2^{\frac{17}{2}}} = \frac{1}{2^{8}2^{\frac{1}{2}}} = \frac{1}{526\sqrt{2}}$$
 atau $x = 8^{2} = 64$

$$x_1 x_2 = \frac{1}{526\sqrt{2}} \times 64 = \frac{1}{4\sqrt{2}} = \frac{1}{8}\sqrt{2} = 3^{-\frac{5}{2}}$$

$$^{9\sqrt{3}}\log x_1x_2 = m \Leftrightarrow ^{\frac{5}{3^{\frac{5}{2}}}}\log 2^{-\frac{5}{2}} = m \Leftrightarrow ^{3}\log 2 = -m$$

$$^{4}\log 49 = n \Leftrightarrow ^{2}\log 7 = n$$

$${}^{6}\log 42 = \frac{{}^{2}\log 42}{{}^{2}\log 6} = \frac{{}^{2}\log 2 + {}^{2}\log 3 + {}^{2}\log 3}{{}^{2}\log 2 + {}^{2}\log 3} = \frac{1 - \frac{1}{m} + n}{1 - \frac{1}{m}} = \frac{mn + m - 1}{m - 1} \to [A]$$

5. Diberikan garis g: x-2y=4 dan parabola $y=x^2+2$. P adalah titik singgung dari persamaan garis singgung pada parabola itu yang sejajar dengan garis g. Hasil kali absis dan ordinat titik P adalah

Solusi:

Gradien garis g: x-2y=4 adalah $m_g = \frac{1}{2}$

Ambillah persamaan garis singgungnya adalah y = mx + n, dengan $m = m_g = \frac{1}{2}$, sehingga $y = \frac{1}{2}x + n$.

$$y = \frac{1}{2}x + n \rightarrow y = x^2 + 2$$

$$x^2 + 2 = \frac{1}{2}x + n$$

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

Syarat yang harus dipenuhi agar garis menyinggung parabola adalah $D\!=\!0$, sehingga

$$(-1)^2 - 4 \times 2 \times (4 - 2n) = 0$$

$$1 - 32 + 16n = 0$$

$$n = \frac{31}{16}$$

$$n = \frac{31}{16} \to 2x^2 - x + 4 - 2n = 0$$

$$2x^2 - x + 4 - 2 \times \frac{31}{16} = 0$$

$$16x^2 - 8x + 32 - 31 = 0$$

$$16x^2 - 8x + 1 = 0$$

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

$$x = \frac{1}{4} \to y = x^2 + 2 = \left(\frac{1}{4}\right)^2 + 2 = 2\frac{1}{16}$$

Koordinat titik singgungnya $P\left(\frac{1}{4}, 2\frac{1}{16}\right)$.

Rasio absis dan ordinat titik *P* adalah $\frac{1}{4}: 2\frac{1}{16} = 4:33 \rightarrow [D]$

6. Diberikan persamaan kuadrat $x^2 + kx + k^2 - 7 = 0$, $k \in \mathbb{R}$, yang akar-akarnya a dan b. Jumlah pangkat 4 akar-akarnya adalah 17. Jika banyak akar-akarnya p, maka nilai $pk^2 = \dots$

 $x^2 + kx + k^2 - 7 = 0$ akar-akarnya adalah a dan b.

$$a+b=-k$$
 (1)

$$ab = k^2 - 7 \dots (2)$$

$$a^4 + b^4 = 17$$

$$\left(a^2 + b^2\right)^2 - 2a^2b^2 = 17$$

$$[(a+b)^2 - 2ab]^2 - 2(ab)^2 = 17$$

$$\left[\left(-k \right)^2 - 2 \left(k^2 - 7 \right) \right]^2 - 2 \left(k^2 - 7 \right)^2 = 17$$

$$(-k^2 + 14)^2 - 2(k^2 - 7)^2 = 17$$

$$k^4 - 28k^2 + 196 - 2k^4 + 28k^2 - 98 = 17$$

$$k^4 - 81 = 0$$

$$(k^2+9)(k+3)(k-3)=0$$

$$k^2 = -9$$
 atau $k = -3$ atau $k = 3$

$$k = 3 \rightarrow x^2 + kx + k^2 - 7 = 0$$

$$x^2 + 3x + 3^2 - 7 = 0$$

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

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

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

$$k = 3 \rightarrow x^2 + kx + k^2 - 7 = 0$$

$$x^2 - 3x + (-3)^2 - 7 = 0$$

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

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

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

Banyak akar-akarnya p = 4

Jadi, nilai
$$pk^2 = 4 \times 9 = 36 \rightarrow [D]$$

7. Nilai x yang memenuhi pertidaksamaan $^2 \log^2(x-1) - 2^2 \log(x-1) \le 8$ adalah

A.
$$1 < x \le 17$$

D.
$$x < 1$$
atau $x \ge 17$

$$B. \quad \frac{5}{4} \le x \le 17$$

E.
$$x \le \frac{5}{4}$$
 atau $x \ge 17$

C.
$$1 \le x \le \frac{5}{4}$$

Solusi:

$$^{2}\log^{2}(x-1)-2^{2}\log(x-1) \le 8$$

Ambillah
$$^{2}\log(x-1)=y$$
, sehingga

$$y^2 - 2y - 8 \le 0$$

$$(y+2)(y-4)\leq 0$$

$$-2 \le y \le 4$$

$$^{2}\log 2^{-2} \le ^{2}\log(x-1) \le ^{2}\log 2^{4}$$

$$\frac{1}{4} \le x - 1 \le 16$$

$$\frac{5}{4} \le x \le 17 \dots (1)$$

$$x-1>0$$

$$x > 1 \dots (2)$$

Dari (1) \cap (2) menghasilkan $1 < x \le 17 \rightarrow [A]$

8. Lingkaran L yang berpusat pada garis g: 3x + 4y - 4 = 0 melalui titik P(2,-3). Persamaan garis singgung di titik P sejajar dengan garis g adalah

A.
$$3x + 4y - 16 = 0$$

D.
$$4x + 3y + 16 = 0$$

B.
$$3x + 4y + 24 = 0$$

E.
$$3x-4y-16=0$$

C.
$$3x + 4y + 16 = 0$$

Solusi:

Karena titik pusat C terletak pada garis g, maka CP = r, sehingga $PC \perp g$.

$$r = \left| \frac{3x + 4y - 4}{\sqrt{3^2 + 4^2}} \right|$$

$$r = \left| \frac{3 \cdot 2 + 4 \cdot (-3) - 4}{\sqrt{3^2 + 4^2}} \right| = \left| \frac{-10}{5} \right| = 2$$

Gradien garis g: 3x + 4y - 4 = 0 adalah $m_g = -\frac{3}{4}$.

Gradien garis PC adalah m_{PC} .

Karena $\mathit{PC} \perp \mathit{g}$, maka haruslah $\mathit{m_g} \times \mathit{m_{PC}} = -1$, sehingga

$$-\frac{3}{4} \times m_{PC} = -1$$

$$m_{PC} = \frac{4}{3}$$

Persamaan garis PC adalah

$$y - b = m_{PC}(x - a)$$

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

$$y = \frac{4}{3}(x-2)-3$$

Menentukan koordinat titik *C*:

$$y = \frac{4}{3}(x-2) - 3 \rightarrow 3x + 4y - 4 = 0$$
$$3x + 4\left\{\frac{4}{3}(x-2) - 3\right\} - 4 = 0$$
$$9x + 16x - 32 - 36 - 12 = 0$$
$$25x = 80$$

$$x = \frac{16}{5}$$

$$x = \frac{16}{5} \rightarrow y = \frac{4}{3}(x-2) - 3 = \frac{4}{3}(\frac{16}{5} - 2) - 3 = \frac{4}{3}(\frac{6}{5}) - 3 = \frac{8}{5} - 3 = -\frac{7}{5}$$

Koordinat titik $C\left(\frac{16}{5}, -\frac{7}{5}\right)$.

Persamaan lingkarannya adalah

$$\left(x - \frac{16}{5}\right)^2 + \left(y + \frac{7}{5}\right)^2 = 2^2 = 4$$

Persamaan garis singgungnya:

$$y - b = m(x - a) \pm r\sqrt{m^2 + 1}$$

$$y + \frac{7}{5} = -\frac{3}{4} \left(x - \frac{16}{5} \right) \pm 2 \sqrt{\left(-\frac{3}{4} \right)^2 + 1}$$

$$y + \frac{7}{5} = -\frac{3}{4} \left(x - \frac{16}{5} \right) \pm 2 \times \frac{5}{2}$$

$$20y + 28 = -15x + 48 \pm 100$$

$$15x + 20y = 20 \pm 100$$

$$15x + 20y = 20 + 100 \,\mathrm{dan} \, 15x + 20y = 20 - 100$$

$$3x + 4y - 24 = 0$$
dan $3x + 4y + 16 = 0$

Jadi, salah satu garis singgungnya adalah $3x + 4y + 16 = 0 \rightarrow [D]$

- 9. Jika fungsi f didefinisikan sebagai f(x) = x + 2. Jika $(f \circ g)(2x 5) = x^2 2x + 3$, maka $g(2) = \dots$
 - A. 12
- D. 5
- B. 8
- E. 4
- C. 6

Solusi:

$$(fog)(2x-5)=x^2-2x+3$$

$$f(g(2x-5))=x^2-2x+3$$

$$g(2x-5)+2=x^2-2x+3$$

$$g(2x-5)=x^2-2x+1$$

Ambillah $2x-4=t \Leftrightarrow x=\frac{t}{2}+2$

$$g(t) = \left(\frac{t}{2} + 2\right)^2 - 2\left(\frac{t}{2} + 2\right) + 1$$

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

$$g(2) = \left(\frac{2}{2} + 2\right)^2 - 2\left(\frac{2}{2} + 2\right) + 1 = 9 - 6 + 1 = 4 \rightarrow [E]$$

10. Sebuah fungsi didefinisikan sebagai $f(x-1) = \frac{x}{x-2}$, $x \ne 2$ dan f^{-1} adalah invers dari fungsi f. Jika

$$(fof)(2)=3f^{-1}(k)$$
, maka $f^{-1}(k)=...$

A.
$$-\frac{2}{3}$$
 D. $\frac{2}{3}$

D.
$$\frac{2}{3}$$

B.
$$\frac{1}{3}$$

E.
$$\frac{4}{3}$$

C.
$$\frac{1}{3}$$

Solusi:

Ambillah $t = x - 1 \Leftrightarrow x = t + 1$

$$f(x-1) = \frac{x}{x-2}$$

$$f(t) = \frac{t+1}{t+1-2} = \frac{t+1}{t-1}$$

$$f(x) = \frac{x+1}{x-1}$$

Menentukan invers fungsi f:

Alternatif 1:

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

$$xy - x = y + 1$$

$$y(x-1) = x+1$$

$$y = \frac{x+1}{x-1}, \ x \neq 1$$

$$f^{-1}(x) = \frac{x+1}{x-1}, \ x \neq 1$$

$$(f \circ f)(2) = 3f^{-1}(k)$$

$$f(f(2))=3f^{-1}(k)$$

$$f(x) = \frac{ax+b}{cx+d} \to f^{-1}(x) = \frac{-dx+b}{cx-a}$$
$$f(x) = \frac{x+1}{x-1} \to f^{-1}(x) = \frac{x+1}{x-1}, \ x \neq 1$$

$$f\left(\frac{2+1}{2-1}\right) = 3\left(\frac{k+1}{k-1}\right)$$

$$f(3) = 3\left(\frac{k+1}{k-1}\right)$$

$$\frac{3+1}{3-1} = 3 \left(\frac{k+1}{k-1} \right)$$

$$2k-2=3k+3$$

$$k = -5$$

$$f^{-1}(k) = f^{-1}(-5) = \frac{-5+1}{-5-1} = \frac{2}{3} \rightarrow [B]$$

11. Suku banyak berderajat tiga $P(x) = x^3 + x^2 - ax + b$ dibagi dengan $x^2 + 5x - 1$ mempunyai sisa 16x - 1. Nilai a + b adalah

A. 4

D. 7

B. 5

E. 8

C. 6

Solusi:

$$x^{3} + x^{2} - ax + b = (x^{2} + 5x - 1)(x + c) + 16x - 1$$

$$= x^{3} + cx^{2} + 5x^{2} + 5cx - x - c + 16x - 1$$

$$= x^{3} + (c + 5)x^{2} + (5c + 15)x - (c + 1)$$

$$c + 5 = 1$$

$$c = -4$$

$$-a = 5c + 15$$

$$-a = 5(-4) + 15$$

$$a = 5$$

$$b = -(c+1) = -(-4+1) = 3$$

Jadi, nilai
$$a+b=5+3=8 \rightarrow [E]$$

12. Diberikan sebuah segitiga yang panjang sisi-sisinya adalah 13 cm, 14 cm, dan 15 cm. Dengan menggunakan titik-titik sudutnya sebagai pusat dibuat lingkaran, sehingga lingkaran-lingkaran itu saling bersinggungan. Rasio jari-jari lingkaran yang terkecil dan terbesar adalah

A. 3:4

D. 6:7

B. 3:7

E. 2:3

C. 7:8

Solusi:

$$r_1 + r_2 = 15 \dots (1)$$

$$r_1 + r_3 = 14 \dots (2)$$

$$r_2 + r_3 = 13 \dots (3)$$

Jumlah persamaan (1), (2), dan (3) menghasilkan:

$$2(r_1 + r_2 + r_3) = 15 + 14 + 13$$

$$r_1 + r_2 + r_3 = 21....(4)$$

Dari persamaan (1) dan (4) diperoleh:

$$15 + r_3 = 21$$

$$r_3 = 6$$

Dari persamaan (2) dan (4) diperoleh:

$$14 + r_2 = 21$$

$$r_2 = 7$$

Dari persamaan (3) dan (4) diperoleh:

$$13 + r_1 = 21$$

$$r_1 = 8$$

Jadi, rasio jari-jari lingkaran yang terkecil dan terbesar adalah $6: 8 = 3: 4. \rightarrow [A]$

Solusi:

Ambillah barang jenis I dan II masing-masing adalah x dan y.

$$\begin{cases} 6x + 3y \ge 90 \\ 3x + 6y \ge 72 \\ x \ge 0 \\ y \ge 0 \end{cases}$$

$$f(x, y) = 80.000x + 60.000y$$

$$6x + 3y = 90 \dots (1)$$

$$3x + 6y = 72 \dots (2)$$

Persamaan $(1) - 2 \times Persamaan (2)$ menghasilkan:

$$-9y = -54$$

$$y = 6$$

$$y = 6 \rightarrow 6x + 3y = 90$$

$$6x + 3 \times 6 = 90$$

$$x=12$$

Koordinat titik potongnya adalah (12,6).

Titik	f(x, y) = 80.000x + 60.000y
(0,0)	$80.000 \times 0 + 60.000 \times 0 = 0$
(15,0)	$80.000 \times 15 + 60.000 \times 0 = 1.200.000$
(12,6)	$80.000 \times 12 + 60.000 \times 6 = 1.320.000$ (maksimum)
(0,12)	$80.000 \times 0 + 60.000 \times 12 = 720.000$

Jadi, Pendapatan maksimum yang diperoleh pabrik tersebut adalah Rp 1.320.000,00. → [D]

- 14. Diberikan matriks $\begin{pmatrix} 0 & 1 \\ -2 & 0 \end{pmatrix} \begin{pmatrix} b & -7 \\ a & 0 \end{pmatrix} = \begin{pmatrix} 1 & 2 \\ 0 & -1 \end{pmatrix} + \begin{pmatrix} 0 & -2 \\ 6 & 3c \end{pmatrix}$. Nilai a+b+c=...
 - A. 5

D. -1

B. 3

E. -3

C. 1

Solusi:

$$\begin{pmatrix} 0 & 1 \\ -2 & 0 \end{pmatrix} \begin{pmatrix} b & -7 \\ a & 0 \end{pmatrix} = \begin{pmatrix} 1 & 2 \\ 0 & -1 \end{pmatrix} + \begin{pmatrix} 0 & -2 \\ 6 & 3c \end{pmatrix}$$

$$\begin{pmatrix} 0 & 1 \\ -2 & 0 \end{pmatrix} \begin{pmatrix} b & -7 \\ a & 0 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 6 & 3c - 1 \end{pmatrix}$$

$$\begin{pmatrix} b & a \\ -7 & 0 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ -2 & 0 \end{pmatrix}^{-1} \begin{pmatrix} 1 & 6 \\ 0 & 3c - 1 \end{pmatrix}$$

$$\begin{pmatrix} b & -7 \\ a & 0 \end{pmatrix} = \frac{1}{2} \begin{pmatrix} 0 & -1 \\ 2 & 0 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 6 & 3c - 1 \end{pmatrix}$$

$$\begin{pmatrix} b & -7 \\ a & 0 \end{pmatrix} = \frac{1}{2} \begin{pmatrix} -6 & -3c+1 \\ 2 & 0 \end{pmatrix}$$

$$\begin{pmatrix} b & -7 \\ a & 0 \end{pmatrix} = \begin{pmatrix} -3 & \frac{-3c+1}{2} \\ 1 & 0 \end{pmatrix}$$

$$a=1$$

$$b = -3$$

$$\frac{-3c+1}{2} = -7$$

$$c = 5$$

Jadi, nilai $a+b+c=1-3+5=3. \to [A]$

15. Sebuah segitiga ABC dalam ruang dengan koordinat-koordinat titik A(4,5,2), B(1,7,3), dan C(2,4,5). Besar $\angle BAC$ adalah

Solusi:

$$\overline{AB} = \begin{pmatrix} 1-4\\7-5\\3-2 \end{pmatrix} = \begin{pmatrix} -3\\2\\1 \end{pmatrix}$$

$$\overline{AC} = \begin{pmatrix} 2-4\\4-5\\5-2 \end{pmatrix} = \begin{pmatrix} -2\\-1\\3 \end{pmatrix}$$

Rumus:
$$\cos \alpha = \frac{\bar{a} \cdot \bar{b}}{|\bar{a}||\bar{b}|}$$

$$\cos \angle BAC = \frac{\begin{pmatrix} -3\\2\\1 \end{pmatrix} \bullet \begin{pmatrix} -2\\-1\\3 \end{pmatrix}}{\sqrt{(-3)^2 + 2^2 + 1^2} \sqrt{(-2)^2 + (-1)^2 + 3^2}} = \frac{6 - 2 + 3}{\sqrt{9 + 4 + 1} \sqrt{4 + 1 + 9}} = \frac{7}{\sqrt{14} \sqrt{14}} = \frac{7}{14} = \frac{1}{2}$$

$$\angle BAC = 60^{\circ}$$

Jadi, besar $\angle BAC$ adalah $60^{\circ} \rightarrow [C]$

16. Diberikan vektor-vektor $\bar{a} = \bar{i} - \bar{j} + 2\bar{k}$ dan $\bar{b} = \bar{i} + \bar{k}$. Panjang proyeksi vektor $(\bar{u} + \bar{v})$ pada $(10\bar{u} - 15\bar{v})$ adalah

A.
$$5\sqrt{6}$$

D.
$$\frac{1}{2}\sqrt{5}$$

B.
$$2\sqrt{6}$$

E.
$$\frac{1}{2}\sqrt{15}$$

C.
$$\frac{1}{2}\sqrt{6}$$

Solusi:

$$\bar{u} + \bar{v} = \begin{pmatrix} 1 \\ -1 \\ 2 \end{pmatrix} + \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} 2 \\ -1 \\ 3 \end{pmatrix}$$

$$10\overline{u} - 15\overline{v} = 10\begin{pmatrix} 1\\ -1\\ 2 \end{pmatrix} - 15\begin{pmatrix} 1\\ 0\\ 1 \end{pmatrix} = \begin{pmatrix} -5\\ -10\\ 5 \end{pmatrix}$$

Rumus: Panjang proyeksi vektor \vec{a} pada \vec{b} adalah $\left|\vec{c}\right| = \frac{a \bullet b}{\left|\vec{b}\right|}$

$$|\vec{c}| = \frac{\begin{pmatrix} 2 \\ -1 \\ 3 \end{pmatrix} \bullet \begin{pmatrix} -5 \\ -10 \\ 5 \end{pmatrix}}{\sqrt{(-5)^2 + (-10)^2 + 5^2}} = \frac{-10 + 10 + 15}{\sqrt{25 + 100 + 25}} = \frac{15}{\sqrt{150}} = \frac{15}{5\sqrt{6}} = \frac{1}{2}\sqrt{6}$$

Jadi, panjang proyeksi vektor $(\bar{u} + \bar{v})$ pada $(10\bar{u} - 15\bar{v})$ adalah $\frac{1}{2}\sqrt{6}$. \rightarrow [C]

17. Peta kurva 12x + 3y - 5 = 0 jika dirotasi terhadap pusat O sebesar 90° searah putaran jarum jam dilanjutkan dengan reflesi terhadap garis y = -x adalah

A.
$$12x + 3y + 5 = 0$$

D.
$$3x-12y-5=0$$

B.
$$12x+3y-5=0$$
 E. $3x+12y-5=0$

E.
$$3x + 12y - 5 = 0$$

C.
$$12x - 3y - 5 = 0$$

Solusi:

Alternatif 1:

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} 0 & -1 \\ -1 & 0 \end{pmatrix} \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

$$\begin{pmatrix} x \\ y \end{pmatrix} = \frac{1}{1 \times (-1) - 0 \times 0} \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} x' \\ y' \end{pmatrix} = -\begin{pmatrix} -x' \\ y' \end{pmatrix} = \begin{pmatrix} x' \\ -y' \end{pmatrix}$$

$$x = x'$$
 dan $y = -y'$

Alternatif 2:

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} 0 & -1 \\ -1 & 0 \end{pmatrix} \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x \\ -y \end{pmatrix}$$

$$x' = x \operatorname{dan} y' = -y \Leftrightarrow -y' = y$$

$$12x + 3y - 5 = 0$$

$$12x'+3(-y')-5=0$$

$$12x - 3y - 5 = 0$$

Jadi, peta kurva tersebut adalah 12x - 3y - 5 = 0. \rightarrow [C]

18. Diberikan fungsi logaritma $f(x) = \log \frac{1}{x+a} + b$ yang ditunjukkan pada gambar berikut ini. Jika $f^{-1}(x)$ adalah invers dari fungsi logaritma f, maka $f^{-1}(x-1) = \dots$

B.
$$10^{-x} - 2$$

C.
$$10^x + 2$$

D.
$$-10^{-x} + 2$$

E.
$$10^x + 2$$

Solusi:

$$f(x) = \log \frac{1}{x+a} + b \Leftrightarrow f(x) = -\log(x+a) + b$$

$$(3,0) \rightarrow f(x) = -\log(x+a) + b$$

$$0 = -\log(3 + a) + b \dots (1)$$

$$(12,-1) \to f(x) = -\log(x+a) + b$$

$$0 = -\log(12 + a) + b \dots (2)$$

Selisih persamaan (1) dan (2) menghasilkan:

$$1 = -\log(3+a) + \log(12+a)$$

$$1 = \log \frac{12 + a}{3 + a}$$

$$\frac{12+a}{3+a} = 10$$

$$12 + a = 30 + 10a$$

$$9a = -18$$

$$a = -2$$

$$a = -2 \rightarrow 0 = -\log(3+a) + b$$

$$0 = -\log(3-2) + b$$

$$0 = -\log 1 + b$$

$$0 = 0 + b$$

$$b=0$$

Persamaan fungsi logaritma adalah $f(x) = -\log(x-2)$

$$f(x) = -\log(x-2)$$

$$x = -\log(y - 2)$$

$$-x = \log(y-2)$$

$$10^{-x} = y - 2$$

$$y = 10^{-x} + 2$$

Jadi, fungsi inversnya adalah $f^{-1}(x)=10^{-x}+2 \rightarrow [A]$

- 19. Diberikan deret aritmetika naik. Jumlah 8 suku pertama adalah 164 dan jumlah 6 suku berikutnya adalah 333. Jumlah 10 suku pertama deret aritmetika tersebut adalah....
 - A. 270

D. 255

B. 265

E. 250

C. 260

Solusi:

$$S_n = \frac{n}{2} \left[2a + (n-1)b \right]$$

$$S_8 = \frac{8}{2} \left[2a + (8-1)b \right] = 164$$

$$4(2a+7b)=164$$

$$2a + 7b = 41....(1)$$

Jumlah 8 suku pertama adalah 164 dan jumlah 6 suku berikutnya adalah 333 berarti jumlah 14 suku pertamanya adalah 164 + 333 = 497

$$S_{14} = \frac{14}{2} \{2a + (14 - 1)b\} = 497$$

$$7(2a+13b)=497$$

$$2a+13b=71....(2)$$

Selisih persamaan (2) dan (1) adalah

$$6b = 30$$

$$b=5$$

$$b = 5 \rightarrow 2a + 7b = 41$$

$$2a + 7(5) = 41$$

$$2a = 6$$

$$a = 3$$

$$S_{10} = \frac{10}{2} \left[2 \times 3 + (10 - 1)5 \right] = 255$$

Jadi, jumlah 10 suku pertama deret aritmetika tersebut adalah 255. \rightarrow [D]

- 20. Di antara 1 dan 5 disisipkan k buah bilangan, sehingga terjadi sebuah deret aritmetika. u_1 , u_3 , dan u_7 membentuk sebuah deret geometri. Jumlah k suku pertama deret geometri adalah
 - A. 256

D. 127

B. 144

E. 107

C. 128

Solusi:

Beda lama =
$$b = 5 - 1 = 4$$

Beda baru
$$= b'$$

Banyak suku yang disisipkan = k

$$b' = \frac{b}{k+1} = \frac{4}{k+1}$$

Deret geometri: $u_1 + u_3 + u_7$

$$\frac{u_3}{u_1} = \frac{u_7}{u_3}$$

$$\frac{u_1 + 2b'}{u_1} = \frac{u_1 + 6b'}{u_1 + 2b'}$$

$$\frac{1+2b'}{1} = \frac{1+6b'}{1+2b'}$$

$$1+4b'+4(b')^2=1+6b'$$

$$4(b')^2 - 2b' + 1 = 0$$

$$(2b'-1)=0$$

$$b' = \frac{1}{2}$$

$$b' = \frac{1}{2} \to b' = \frac{4}{k+1}$$

$$\frac{1}{2} = \frac{4}{k+1}$$

$$k+1=8$$

$$k = 7$$

$$r = \frac{u_3}{u_1} = \frac{u_1 + 2b'}{u_1} \frac{1 + 2 \times \frac{1}{2}}{1} = 2$$

$$S_n = \frac{a(r^n - 1)}{r - 1}$$

$$S_7 = \frac{1(2^7 - 1)}{2 - 1} = 127$$

Jadi, jumlah deret geoemtri tersebut adalah 127. \rightarrow [D]

21. Diberikan limas segitiga beraturan (tetrahedron beraturan atau bidang empat beraturan) OABC yang panjang semua rusuknya masing-masing adalah 10 cm. Tetrahedron ini dipotong oleh bidang PQR sedemikian sehingga OP = 5 cm pada sisi OA; OQ = 8 cm pada sisi OB; dan OR = 8 cm. Besar sudut antara bidang PQR dan bidang OBC adalah θ . Jika $\sin \theta = \frac{a}{b} \sqrt{c}$, dengan a, b, c adalah bilangan asli dan bilangan c dalam bentuk sederhana (tidak dapat ditarik akarnya lagi), maka nilai $a + b + c = \dots$

A. 72

D. 50

B. 60

E. 45

C. 55

Solusi:

Dari gambar (3): $\frac{ON}{OM} = \frac{OQ}{OB} = \frac{8}{10}$

$$OM = 10\sin 60^\circ = 10 \times \frac{1}{2}\sqrt{3} = 5\sqrt{3} \text{ cm}$$

Sehingga
$$ON = \frac{8}{10} \times 5\sqrt{3} = 4\sqrt{3}$$
 cm

Karena tetrahedron beraturan, maka $AM = OM = 5\sqrt{3}$ cm

 $\triangle OAM$ adalah sama kaki dan P adalah titik tengah OA.

Sehingga
$$\angle OPM = 90^{\circ} \text{ dan } \cos \angle POM = \frac{OP}{OM} = \frac{5}{5\sqrt{3}} = \frac{1}{\sqrt{3}}$$

Menurut aturan Kosinus dalam ΔPON :

$$PN^2 = OP^2 + ON^2 - 2 \times OP \times ON \times \cos \angle PON$$

$$PN^2 = 5^2 + (4\sqrt{3})^2 - 2 \times 5 \times 4\sqrt{3} \times \frac{1}{\sqrt{3}} = 25 + 48 - 40 = 33$$

$$\sin \angle PON = \sqrt{1 - \cos^2 \angle POM} = \sqrt{1 - \left(\frac{1}{\sqrt{3}}\right)^2} = \sqrt{1 - \frac{1}{3}} = \sqrt{\frac{2}{3}}$$

Menurut aturan Sinus dalam ΔPON :

$$\frac{OP}{\sin \angle PNO} = \frac{PN}{\sin \angle PON}$$

$$\sin \theta = \frac{OP \times \sin \angle PON}{PN} = \frac{5 \times \sqrt{\frac{2}{3}}}{\sqrt{33}} = \frac{5\sqrt{2}}{\sqrt{99}} = \frac{5\sqrt{2}}{3\sqrt{11}} = \frac{5}{33}\sqrt{22}$$

Sehingga a=5, b=33, dan c=22

Jadi, nilai
$$a+b+c=5+33+22=60. \rightarrow [C]$$

22. Dari prisma segitiga beraturan ABC.PQR, dengan AB=4 cm dan AP=5 cm. Jika jarak titik P ke bidang AQR hasilnya dinyatakan dalam bentuk $\frac{a}{b}\sqrt{c}$, dengan a, b, c adalah bilangan asli dan bilangan c dalam bentuk sederhana (tidak dapat ditarik akarnya lagi), maka nilai a+b+c=...

Solusi:

$$AQ = \sqrt{AB^2 + BQ^2} = \sqrt{4^2 + 5^2} = \sqrt{41} \text{ cm}$$

$$AR = AQ = \sqrt{41} \text{ cm}$$

Menurut aturan Kosinus dalam ΔAQR :

$$\cos \angle QAR = \frac{AQ^2 + AR^2 - QR^2}{2 \cdot AQ \cdot AR} = \frac{\left(\sqrt{41}\right)^2 + \left(\sqrt{41}\right)^2 - 4^2}{2 \cdot \sqrt{41} \cdot \sqrt{41}} = \frac{41 + 41 - 16}{2 \cdot 41} = \frac{33}{41}$$

$$\sin \angle QAR = \sqrt{1 - \cos^2 \angle QAR} = \sqrt{1 - \left(\frac{33}{41}\right)^2} = \sqrt{\frac{41^2 - 33^2}{41^2}} = \frac{4}{41}\sqrt{37}$$

Luas
$$\triangle BCD = \frac{1}{2} \times QR \times AN = \frac{1}{2} \times AQ \times AR \times \sin \angle QAR$$

$$AN = \frac{AQ \times AR \times \sin \angle QAR}{QR} = \frac{\sqrt{41} \times \sqrt{41} \times \frac{4}{41} \sqrt{37}}{4} = \sqrt{37} \text{ cm}$$

$$PN = 4 \sin 60^\circ = 4 \times \frac{1}{2} \sqrt{3} = 2\sqrt{3} \text{ cm}$$

Luas
$$\triangle BCD = \frac{1}{2} \times AP \times PN = \frac{1}{2} \times AN \times PM$$

$$PM = \frac{AP \times PN}{AN} = \frac{5 \times 2\sqrt{3}}{\sqrt{37}} = \frac{10}{37}\sqrt{111}$$

Jadi, nilai $a+b+c=10+37+111=158. \rightarrow [A]$

23. Jika keliling segi-8 beraturan adalah 32 cm, maka rasio luas segi-8 beraturan tersebut dan luas lingkaran luarnya

A.
$$2:\pi\sqrt{2}$$

B.
$$\sqrt{2}:2\pi$$

E.
$$2\sqrt{2} : \pi$$

C.
$$\sqrt{2} : \pi$$

Solusi:

Keliling segi-8 beraturan = 32 cm

$$8p = 32$$

$$p = \frac{32}{8} = 4 \text{ cm}$$

Panjang sisi segi-8 adalah 4 cm.

Sudut pusat segi-8 beraturan =
$$\frac{360^{\circ}}{8}$$
 = 45°

$$4^2 = R^2 + R^2 - 2 \times R \times R \times \cos 45^\circ$$

$$16 = 2R^2 - 2R^2 \times \frac{1}{2}\sqrt{2}$$

$$16 = R^2 (2 - \sqrt{2})$$

$$R^{2} = \frac{16}{2 - \sqrt{2}} = \frac{16}{2 - \sqrt{2}} \times \frac{2 + \sqrt{2}}{2 + \sqrt{2}} = 8(2 + \sqrt{2})$$

Luas lingkaran luar segi-8 beraturan = $\pi R^2 = 8\pi (2 + \sqrt{2}) \text{ cm}^2$.

Luas segi-*n* beraturan =
$$n \times \frac{1}{2} \times R^2 \times \sin \frac{360^\circ}{n}$$

Luas segi-8 beraturan =
$$8 \times \frac{1}{2} \times R^2 \times \sin \frac{360^\circ}{8}$$

Luas segi-8 beraturan =
$$4 \times 8(2 + \sqrt{2}) \times \sin 45^\circ = 32(2 + \sqrt{2}) \times \frac{1}{2}\sqrt{2} = 16(2\sqrt{2} + 2) = 32(\sqrt{2} + 1) \text{ cm}^2$$

Jadi, rasio luas segi-8 beraturan tersebut dan luas lingkaran luarnya $=\frac{32(\sqrt{2}+1)}{8\pi(2+\sqrt{2})} = \frac{32(\sqrt{2}+1)}{8\pi(2+\sqrt{2})} \times \frac{2-\sqrt{2}}{2-\sqrt{2}}$

$$= \frac{32(2\sqrt{2} - 2 + 2 - \sqrt{2})}{8\pi(4 - 2)} = \frac{2\sqrt{2}}{\pi} \text{ atau } 2\sqrt{2} : \pi \to [E]$$

24. Diberikan prisma segitiga tegak beraturan *CMN.PRQ*. Segitiga *CMN* sama sisi terletak pada persegi *ABCD* yang panjang sisinya $(\sqrt{6} + \sqrt{2})$ dm, dengan *M* terletak pada *AB* dan *N* pada *AD*. Titik *T* terletak pada titik berat segitiga *PQR*, sehingga *TC* = 4 dm. Volume limas *T.CMN* adalah

A.
$$\frac{16}{3}\sqrt{2}$$
 liter

D.
$$\frac{16}{3}\sqrt{3}$$
 liter

B.
$$8\sqrt{2}$$
 liter

E.
$$\frac{16}{3}\sqrt{3}$$
 liter

C.
$$16\sqrt{2}$$
 liter

Solusi:

Panjang sisi persegi $ABCD = (\sqrt{6} + \sqrt{2})$ dm.

Ambillah BN = DM = x, maka $AM = AN = \sqrt{6} + \sqrt{2} - x$.

Menurut Pythagoras:

$$CM = CN = \sqrt{x^2 + (\sqrt{6} + \sqrt{2})^2} = \sqrt{x^2 + 8 + 4\sqrt{3}}$$

$$MN = \sqrt{\left(\sqrt{6} + \sqrt{2} - x\right)^2 + \left(\sqrt{6} + \sqrt{2} - x\right)^2} = \left(\sqrt{6} + \sqrt{2} - x\right)\sqrt{2}$$

Karena $\triangle CMN$ adalah sama sisi, maka CM = CN = MN.

$$\sqrt{x^2 + 8 + 4\sqrt{3}} = (\sqrt{6} + \sqrt{2} - x)\sqrt{2}$$

$$x^{2} + 8 + 4\sqrt{3} = 12 + 4 + 2x^{2} + 8\sqrt{3} - 4x\sqrt{6} - 4x\sqrt{2}$$

$$x^{2} - (4\sqrt{6} + 4\sqrt{2})x + (8 + 4\sqrt{3}) = 0$$

$$x = \frac{4\sqrt{6} + 4\sqrt{2} \pm \sqrt{128 + 64\sqrt{3} - 32 - 16\sqrt{3}}}{2} = \frac{4\sqrt{6} + 4\sqrt{2} \pm \sqrt{96 + 48\sqrt{3}}}{2} = \frac{4\sqrt{6} + 4\sqrt{2} \pm 4\sqrt{6 + 3\sqrt{3}}}{2}$$

$$=2\sqrt{6}+2\sqrt{2}\pm 2\left(\frac{3}{2}\sqrt{2}+\frac{1}{2}\sqrt{6}\right)=2\sqrt{6}+2\sqrt{2}\pm \left(3\sqrt{2}+\sqrt{6}\right)$$

$$x = 2\sqrt{6} + 2\sqrt{2} + (3\sqrt{2} + \sqrt{6}) = 3\sqrt{6} + 5\sqrt{2}$$
 (ditolak) atau $x = 2\sqrt{6} + 2\sqrt{2} - (3\sqrt{2} + \sqrt{6}) = \sqrt{6} - \sqrt{2}$ (diterima)

$$MN = CM = CN = \sqrt{\left(\sqrt{6} - \sqrt{2}\right)^2 + 8 + 4\sqrt{3}} = \sqrt{8 - 4\sqrt{3} + 8 + 4\sqrt{3}} = \sqrt{16} = 4 \text{ dm}$$

Lihat $\Delta CMK'$ siku-siku di K':

$$K'C = CM \sin 60^\circ = 4 \times \frac{1}{2} \sqrt{3} = 2\sqrt{3} \text{ dm}$$

Lihat $\Delta TK'M$ siku-siku di K':

$$K'M = K'N = \frac{4}{2} = 2 \text{ dm}$$

$$K'T = \sqrt{TM^2 - K'M^2} = \sqrt{4^2 - 2^2} = \sqrt{16 - 4} = \sqrt{12} = 2\sqrt{3} \text{ dm}$$

Lihat $\Delta TK'C$:

$$\cos \angle TCK' = \frac{K'C^2 + TC^2 - K'T^2}{2 \cdot K'C \cdot TC} = \frac{\left(2\sqrt{3}\right)^2 + 4^2 - \left(2\sqrt{3}\right)^2}{2 \cdot 2\sqrt{3} \cdot 4} = \frac{4^2}{2 \cdot 2\sqrt{3} \cdot 4} = \frac{1}{\sqrt{3}}$$

$$\sin \angle TCK' = \sqrt{1 - \cos^2 \angle TCK'} = \sqrt{1 - \left(\frac{1}{\sqrt{3}}\right)^2} = \sqrt{1 - \frac{1}{3}} = \sqrt{\frac{2}{3}} = \frac{1}{3}\sqrt{6}$$

Luas
$$\Delta TCK' = \frac{1}{2} \times TC \times K'T \times \sin \angle TCK' = \frac{1}{2} \times K'C \times TT'$$

$$TT' = \frac{TC \times K'T \times \sin \angle TCK'}{K'C} = \frac{4 \times 2\sqrt{3} \times \frac{1}{3}\sqrt{6}}{2\sqrt{3}} = \frac{4}{3}\sqrt{6} \text{ dm}$$

Luas
$$\triangle CMN = \frac{1}{2} \times CM \times CN \times \sin \angle MCN = \frac{1}{2} \times 4 \times 4 \times \sin 60^{\circ} = \frac{1}{2} \times 4 \times 4 \times \frac{1}{2} \sqrt{3} = 4\sqrt{3} \text{ dm}^{2}.$$

Jadi, volume limas
$$T.CMN = \frac{1}{3} \times \text{Luas } \Delta CMN \times TT' = \frac{1}{3} \times 4\sqrt{3} \times \frac{4}{3}\sqrt{6} = \frac{16}{3}\sqrt{2} \text{ liter} \rightarrow \left[A\right]$$

25. Kosinus dari jumlah semua penyelesaian persamaan $4\sin x \cos x + 3 = \tan x + \cot x$, dengan $0 \le x \le 360^{\circ}$ adalah

$$A. -1$$

B.
$$-\frac{1}{2}\sqrt{3}$$

C.
$$-\frac{1}{2}$$

Solusi:

 $4\sin x \cos x + 3 = \tan x + \cot x$

$$4\sin x \cos x + 3 = \frac{\sin x}{\cos x} + \frac{\cos x}{\sin x}$$

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

$$4(\sin x \cos x)^2 + 3(\sin x \cos x) = 1$$

$$4\left(\frac{1}{2}\sin 2x\right)^{2} + 3\left(\frac{1}{2}\sin 2x\right) - 1 = 0$$

$$\sin^2 2x + \frac{3}{2}\sin 2x - 1 = 0$$

$$2\sin^2 2x + 3\sin 2x - 2 = 0$$

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

$$\sin 2x = \frac{1}{2}$$
 (diterima) atau $\sin 2x = -2$ (ditolak)

$$\sin 2x = \frac{1}{2} = \sin 30^\circ$$

$$2x = 30^{\circ} + k \times 360^{\circ}$$
 atau $2x = 180^{\circ} - 30^{\circ} + k \times 360^{\circ}$, dengan $k \in B$

$$x=15^{\circ}+k\times180^{\circ}$$
 atau $x=75^{\circ}+k\times180^{\circ}$, dengan $k\in B$

$$k = 0 \Rightarrow x = 15^{\circ}$$
 atau $x = 75^{\circ}$

$$k = 1 \Rightarrow x = 15^{\circ} + 180^{\circ} = 195^{\circ}$$
 atau $x = 75^{\circ} + 180^{\circ} = 255^{\circ}$

Jadi,
$$\cos(15^{\circ} + 75^{\circ} + 195^{\circ} + 255^{\circ}) = \cos 540^{\circ} = \cos(180^{\circ} + 360^{\circ}) = \cos 180^{\circ} = -1 \rightarrow [A]$$

26. Dalam $\triangle ABC$ dengan BC = a, AC = b, dan AB = c diketahui $\angle ACB = 120^\circ$ dan $a:b = (\sqrt{3} - 1):2$. Nilai dari $(\sin A\cos B - \cos A\sin B)^2 + (\cos A\cos B - \sin A\sin B)^2 = \dots$

D.
$$\frac{3}{5}$$

B.
$$\frac{1}{4}$$

E.
$$\frac{5}{2}$$

C.
$$\frac{1}{2}$$

Solusi:

$$a:b=(\sqrt{3}-1):2$$

$$a = (\sqrt{3} - 1)k \, \operatorname{dan} \, b = 2k$$

Menurut aturan Kosinus dalam $\triangle ABC$:

$$c^2 = a^2 + b^2 - 2ab\cos C$$

$$c^2 = a^2 + b^2 - 2ab\cos 120^\circ$$

$$c^2 = a^2 + b^2 + ab$$

$$c^{2} = \left[\left(\sqrt{3} - 1 \right) k \right]^{2} + \left(2k \right)^{2} + \left(\sqrt{3} - 1 \right) k \times 2k$$

$$c^2 = 3k^2 - 2k^2\sqrt{3} + k^2 + 4k^2 + 2k^2\sqrt{3} - 2k^2$$

$$c^2 = 6k^2$$

$$c = k\sqrt{6}$$

Menurut aturan Sinus dalam $\triangle ABC$:

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} = 2R$$

$$\frac{b}{\sin B} = \frac{c}{\sin C}$$

$$\frac{2k}{\sin B} = \frac{k\sqrt{6}}{\sin 120^{\circ}}$$

$$\sin B = \frac{2k \times \sin 120^{\circ}}{k\sqrt{6}} \sin B = \frac{2k \times \frac{1}{2}\sqrt{3}}{k\sqrt{6}} = \frac{1}{\sqrt{2}} = \frac{1}{2}\sqrt{2}$$

$$B=45^{\circ}$$

Alternatif 1: Menentukan besar sudut A

$$A = 180^{\circ} - (B + C) = 180^{\circ} - (45^{\circ} + 120^{\circ}) = 15^{\circ}$$

Alternatif 2: Menentukan besar sudut A

$$\frac{a}{\sin A} = \frac{c}{\sin C}$$

$$\frac{\left(\sqrt{3}-1\right)k}{\sin A} = \frac{k\sqrt{6}}{\sin 120^{\circ}}$$

$$\sin A = \frac{\left(\sqrt{3} - 1\right)k \sin 120^{\circ}}{k\sqrt{6}} = \frac{\left(\sqrt{3} - 1\right)k \times \frac{1}{2}\sqrt{3}}{k\sqrt{6}} = \frac{\left(\sqrt{3} - 1\right)}{2\sqrt{2}} = \frac{1}{4}\left(\sqrt{6} - \sqrt{2}\right)$$

$$A = 15^{\circ}$$

Jadi,
$$(\sin A \cos B - \cos A \sin B)^2 + (\cos A \cos B - \sin A \sin B)^2 = \sin^2(A - B) + \cos^2(A + B)$$

$$= \sin^2(15^\circ - 45^\circ) + \cos^2(15^\circ + 45^\circ) = \sin^2(-30^\circ) + \cos^2 60^\circ = \left(-\frac{1}{2}\right)^2 + \left(\frac{1}{2}\right)^2 = \frac{1}{2} . \rightarrow [C]$$

27. Jika
$$\tan(\alpha + \beta) = 1 \operatorname{dan} \tan(\alpha - \beta) = \frac{1}{7}$$
, maka $\tan \alpha : \tan \beta$ adalah

C. 5:13

Solusi:

$$\tan\{(\alpha+\beta)+(\alpha-\beta)\} = \frac{\tan(\alpha+\beta)+\tan(\alpha-\beta)}{1-\tan(\alpha+\beta)\tan(\alpha-\beta)}$$

$$\tan 2\alpha = \frac{1 + \frac{1}{7}}{1 - 1 \times \frac{1}{7}} = \frac{7 + 1}{7 - 1} = \frac{8}{6} = \frac{4}{3}$$

$$\frac{2\tan\alpha}{1-\tan^2\alpha} = \frac{4}{3}$$

$$3 \tan \alpha = 2 - 2 \tan^2 \alpha$$

$$2\tan^2\alpha + 3\tan\alpha - 2 = 0$$

$$(2\tan\alpha - 1)(\tan\alpha + 2) = 0$$

$$\tan \alpha = \frac{1}{2} \operatorname{atau} \tan \alpha = -2$$

$$\tan(\alpha-\beta) = \frac{1}{7}$$

$$\frac{\tan \alpha - \tan \beta}{1 - \tan \alpha \tan \beta} = \frac{1}{7}$$

$$7 \tan \alpha - 7 \tan \beta = 1 - \tan \alpha \tan \beta$$

$$\tan \alpha \tan \beta - 7 \tan \beta = 1 - 7 \tan \alpha$$

$$\tan \beta = \frac{1 - 7 \tan \alpha}{\tan \alpha - 7}$$

$$\tan \alpha = \frac{1}{2} \to \tan \beta = \frac{1 - 7\tan \alpha}{\tan \alpha - 7} = \frac{1 - 7\left(\frac{1}{2}\right)}{\left(\frac{1}{2}\right) - 7} = \frac{2 - 7}{1 - 14} = \frac{5}{13}$$

$$\tan \alpha = -2 \rightarrow \tan \beta = \frac{1 - 7 \tan \alpha}{\tan \alpha - 7} = \frac{1 - 7(-2)}{-2 - 7} = \frac{15}{-9} = -\frac{5}{3}$$

Karena $\tan \alpha > 0$ dan $\tan \beta > 0$, maka $\tan \alpha = \frac{1}{2} \operatorname{dan} \tan \beta = \frac{5}{13}$.

Jadi,
$$\tan \alpha : \tan \beta = \frac{1}{2} : \frac{5}{13} = 13:10. \rightarrow [A]$$

28. Nilai
$$\lim_{x \to -2} \left(\frac{2}{x+2} + \frac{1}{x^2 - 2x + 4} - \frac{24}{x^3 + 8} \right)$$
 adalah

A.
$$-\frac{11}{4}$$
 D. $\frac{11}{12}$

D.
$$\frac{11}{12}$$

B.
$$-\frac{1}{12}$$

E.
$$\frac{11}{4}$$

C.
$$-\frac{11}{12}$$

Solusi:

Alternatif 1: Uraian

$$\lim_{x \to -2} \left(\frac{2}{x+2} + \frac{1}{x^2 - 2x + 4} - \frac{24}{x^3 + 8} \right) = \lim_{x \to -2} \left(\frac{2x^2 - 4x + 8 + x + 2}{x^3 + 8} - \frac{24}{x^3 + 8} \right) = \lim_{x \to -2} \left(\frac{2x^2 - 3x + 10}{x^3 + 8} - \frac{24}{x^3 + 8} \right)$$

$$= \lim_{x \to -2} \frac{2x^2 - 3x + 10 - 24}{x^3 + 8} = \lim_{x \to -2} \frac{2x^2 - 3x - 14}{x^3 + 8}$$

$$= \lim_{x \to -2} \frac{(x+2)(2x-7)}{(x-2)(x^2 - 2x + 4)} = \lim_{x \to -2} \frac{2x - 7}{x^2 - 2x + 4} = \frac{2(-2) - 7}{(-2)^2 - 2(-2) + 4}$$

$$= -\frac{11}{12} \to [C]$$

Alternatif 2: Teorema Hospital

$$\lim_{x \to -2} \left(\frac{2}{x+2} + \frac{1}{x^2 - 2x + 4} - \frac{24}{x^3 + 8} \right) = \lim_{x \to -2} \left(\frac{2x^2 - 4x + 8 + x + 2}{x^3 + 8} - \frac{24}{x^3 + 8} \right) = \lim_{x \to -2} \left(\frac{2x^2 - 3x + 10}{x^3 + 8} - \frac{24}{x^3 + 8} \right)$$

$$= \lim_{x \to -2} \frac{2x^2 - 3x + 10 - 24}{x^3 + 8} = \lim_{x \to -2} \frac{4x - 3}{3x^2} = \frac{4(-2) - 3}{3(-2)^2} = -\frac{11}{12} \to [C]$$

29. Nilai
$$\lim_{x \to \frac{3\pi}{2}} \frac{\cos x}{\sin x + \sqrt{\sin^2 x + \cos x}} = \dots$$

E.
$$-4$$

C.
$$-1$$

Solusi:

$$\lim_{x \to \frac{3\pi}{2}} \frac{\cos x}{\sin x + \sqrt{\sin^2 x + \cos x}} = \lim_{x \to \frac{3\pi}{2}} \frac{\cos x}{\sin x + \sqrt{\sin^2 x + \cos x}} \times \frac{\sin x - \sqrt{\sin^2 x + \cos x}}{\sin x - \sqrt{\sin^2 x + \cos x}}$$

$$= \lim_{x \to \frac{3\pi}{2}} \frac{\cos x \left(\sin x - \sqrt{\sin^2 x + \cos x}\right)}{\sin^2 x - \left(\sin^2 x + \cos x\right)} = \lim_{x \to \frac{3\pi}{2}} \frac{\cos x \left(\sin x - \sqrt{\sin^2 x + \cos x}\right)}{-\cos x}$$

$$= \lim_{x \to \frac{3\pi}{2}} - \left(\sin x - \sqrt{\sin^2 x + \cos x}\right) = \sin \frac{3\pi}{2} - \sqrt{\sin^2 \frac{3\pi}{2} + \cos \frac{3\pi}{2}}$$

$$=-1-\sqrt{(-1)^2+0} = -1-1 = -2 \rightarrow [D]$$

30. Diberikan kurva fungsi $f(x)=ax^3+bx$, dengan a dan b adalah konstanta mempunyai nilai stasioner (1,2).

Batas-batas fungsi f naik adalah

A.
$$1 > x > -1$$

D.
$$1 > x > -3$$

B.
$$x < -1$$
 atau $x > 1$

E.
$$x < -3$$
 atau $x > 3$

C.
$$3 > x > -1$$

Solusi:

$$(1,2) \to f(x) = ax^3 + bx$$

$$2 = a(1)^3 + b(1)$$

$$a+b=2....(1)$$

$$f'(x) = 3ax^2 + b$$

Nilai stasioner dicapai jika f'(x)=0, sehingga

$$3ax^2 + b = 0$$

$$x=1 \rightarrow 3ax^2 + b = 0$$

$$3a(1)^2 + b = 0$$

$$3a+b=0....(2)$$

Selisih persamaan (2) dan (1) menghasilkan:

$$2a = -2$$

$$a = -1$$

$$a=-1 \rightarrow a+b=2$$

$$-1+b=2$$

$$b=3$$

Fungsi f adalah $f(x) = -x^3 + 3x$

$$f'(x) = -3x^2 + 3$$

Fungsi f naik dicapai jika f'(x) > 0, sehingga

$$-3x^2 + 3 > 0$$

$$x^2 - 1 < 0$$

$$(x+1)(x-1)<0$$

$$1 > x > -1$$

Jadi, batas-batas fungsi f naik adalah 1 > x > -1. \rightarrow [A]

31. Sebuah kotak dari logam tanpa tutup mempunyai volume 288 liter. Jika panjang alas kotak dua kali lebarnya, maka luas permukaan kotak minimum adalah

A. 106 dm²

D. $216 \, dm^2$

B. $108 \, \text{dm}^2$

E. $256 \, dm^2$

C. 118 dm²

Solusi:

Volume kotak = 288

$$2x \cdot x \cdot h = 288$$

$$h = \frac{144}{x^2}$$

Luas permukaan kotak:

$$L = 2x \cdot x + 2 \cdot x \cdot h + 2 \cdot 2x \cdot h$$

$$L = 2x^2 + 6xh$$

$$L = 2x^2 + 6x \times \frac{144}{x^2}$$

$$L=2x^2+\frac{864}{x}$$

$$L' = 4x - \frac{864}{x^2}$$

$$L'' = 4 + \frac{1728}{x^3}$$

Nilai stasioner (titik kritis) dicapai jika L'=0, sehingga

$$4x - \frac{864}{x^2} = 0$$

$$x^3 - 216 = 0$$

$$x = \sqrt[3]{216} = 16$$

Karena untuk x=6, maka $L''=4+\frac{1728}{6^3}=12>0$, maka fungsi L mencapai nilai minimum pada x=6.

$$L_{\min} = 2(6)^2 + \frac{864}{6} = 216$$

Jadi, luas permukaan kotak minimum adalah 216 dm². \rightarrow [D]

32. Jika
$$\int_{1}^{a} \sqrt{3x+1} dx = \int_{\frac{\pi}{2}}^{\pi} 13\sqrt{2} \sin \frac{1}{2} x dx$$
, maka nilai a adalah

A. 9

D. 4

E. 2

C. 6

Solusi:

$$\int_{1}^{a} \sqrt{3x + 1} dx = \int_{\frac{\pi}{2}}^{\pi} 13\sqrt{2} \sin \frac{1}{2} x dx$$

$$\int_{1}^{a} \sqrt{3x+1} d(3x+1) = \int_{\frac{\pi}{2}}^{\pi} 13\sqrt{2} \sin \frac{1}{2} x dx$$

$$\left[\frac{2}{9}(3x+1)^{\frac{3}{2}}\right]_{1}^{a} = \left[-26\sqrt{2}\cos\frac{1}{2}x\right]_{\frac{\pi}{2}}^{\pi}$$

$$\frac{2}{9}(3a+1)^{\frac{3}{2}} - \frac{16}{9} = -26\sqrt{2}\cos\frac{\pi}{2} + 26\sqrt{2}\cos\frac{\pi}{4}$$

$$\frac{2}{9} \left(3a + 1 \right)^{\frac{3}{2}} - \frac{16}{9} = 0 + 26\sqrt{2} \times \frac{1}{2} \sqrt{2}$$

$$\frac{2}{9}(3a+1)^{\frac{3}{2}} - \frac{16}{9} = 26$$

$$(3a+1)^{\frac{3}{2}}-8=117$$

$$(3a+1)^{\frac{3}{2}}=125$$

$$3a + 1 = 125^{\frac{2}{3}}$$

$$3a+1=25$$

$$3a = 24$$

$$a = 8$$

Jadi, nilai a adalah $8. \rightarrow [D]$

33. Hasil dari
$$\int \frac{x^2 + 2x}{(x+1)^2} dx = \dots$$

A.
$$x^2 + \frac{x}{x+1} + C$$

$$D. \frac{x^2}{x+1} + C$$

$$B. \ x + \frac{x}{x+1} + C$$

E.
$$\frac{x}{x+1} + 1 + C$$

C.
$$x + \frac{x^2}{x+1} + C$$

Solusi:

$$\int \frac{x^2 + 2x}{(x+1)^2} dx = \int \frac{x^2 + 2x + 1 - 1}{(x+1)^2} dx = \int \left[1 - \frac{1}{(x+1)^2} \right] dx = x + \frac{1}{x+1} + C = \frac{x^2 + x + 1}{x+1} + C = \frac{x^2}{x+1} + 1 + C$$

$$= \frac{x^2}{x+1} + C \to [D]$$

34. Hasil dari $\int x \sin^2 x dx$ adalah

A.
$$2x^2 - 2x\sin 2x - \cos 2x$$

D.
$$\frac{1}{4}(2x^2 + 2x\sin 2x - \cos 2x) + C$$

B.
$$\frac{1}{8}(2x^2 - x\sin 4x) + C$$

E.
$$\frac{1}{8}(2x^2 - 2x\sin 2x - \cos 2x) + C$$

C.
$$\frac{1}{8}(x^2 - x\sin 2x + \cos 2x) + C$$

Solusi:

Ambillah $u = x \Leftrightarrow du = dx$

$$dv = \sin^2 x dx = \frac{1 - \cos 2x}{2} dx \Leftrightarrow v = \frac{1}{2}x - \frac{1}{4}\sin 2x$$

$$\int x \sin^2 x dx = x \left(\frac{1}{2} x - \frac{1}{4} \sin 2x \right) - \int \left(\frac{1}{2} x - \frac{1}{4} \sin 2x \right) dx = \frac{1}{2} x^2 - \frac{1}{4} x \sin 2x - \frac{1}{4} x^2 - \frac{1}{8} \cos 2x + C$$

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

35. Luas daerah yang dibatasi oleh kurva-kurva fungsi $y = x^3 - 2x^2 + 5$ dan y = x + 3 adalah

D.
$$3\frac{1}{12}$$

B.
$$3\frac{7}{12}$$

E.
$$3\frac{1}{24}$$

C.
$$3\frac{1}{3}$$

Solusi:

Batas-batas integral:

$$y = x^3 - 2x^2 + 5 \operatorname{dan} \ y = x + 3$$

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

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

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

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

Rumus:
$$L = \int_{a}^{b} f(x) dx$$

Luas daerah yang diarsir adalah

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

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

$$= \left[\frac{x^4}{4} - \frac{2x^3}{3} - \frac{x^2}{2} + 2x \right]_{-1}^{1} + \left[-\frac{x^4}{4} + \frac{2x^3}{3} + \frac{x^2}{2} - 2x \right]_{1}^{2}$$

$$= \left(\frac{1}{4} - \frac{2}{3} - \frac{1}{2} + 2 \right) - \left(\frac{1}{4} + \frac{2}{3} - \frac{1}{2} - 2 \right) + \left(-\frac{16}{4} + \frac{16}{3} + \frac{4}{2} - 4 \right) - \left(-\frac{1}{4} + \frac{2}{3} + \frac{1}{2} - 2 \right)$$

$$= \left(\frac{3 - 8 - 6 + 24}{12} \right) - \left(\frac{3 + 8 - 6 - 24}{12} \right) + \left(\frac{-48 + 64 + 24 - 48}{12} \right) - \left(\frac{-3 + 8 + 6 - 24}{12} \right)$$

$$= \left(\frac{13}{12} \right) - \left(-\frac{19}{12} \right) + \left(\frac{-8}{12} \right) - \left(\frac{-13}{12} \right) = \frac{13 + 19 - 8 + 13}{12} = \frac{37}{12} = 3\frac{1}{12} \rightarrow [D]$$

36. Volume benda putar yang terjadi jika daerah yang dibatasi oleh kurva $y = 2x - x^2$, garis y = -2x + 4, dan sumbu Y yang diputar mengelilingi sumbu X sejauh 360° adalah

A.
$$\frac{48}{5}\pi$$

B.
$$\frac{38}{5}\pi$$

C.
$$\frac{18}{5}\pi$$

Solusi:

Batas-batas integral:

Kurva $y = 2x - x^2$ dan garis y = -2x + 4

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

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

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

$$x=2$$

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

$$V = \pi \int_{0}^{2} \left\{ (-2x+4)^{2} - (2x-x^{2})^{2} \right\} dx = \pi \int_{0}^{2} \left(4x^{2} - 16x + 16 - 4x^{2} + 4x^{3} - x^{4} \right) dx$$

$$= \pi \int_{0}^{2} \left(-16x + 16 + 4x^{3} - x^{4} \right) dx = \pi \left[-8x^{2} + 16x + x^{4} - \frac{x^{5}}{5} \right]_{0}^{2} = \pi \left(-32 + 32 + 16 - \frac{32}{5} \right) = \frac{48}{5} \pi \rightarrow [A]$$

37. Data yang disajikan pada tabel berikut adalah berat badan 60 orang siswa.

Berat Badan (kg)	Frekuensi
36 – 39	а
40–45	12
46 – 51	b
52 – 57	16
58 – 61	5

Jika modus pada tabel tersebut adalah 49,5 maka nilai b adalah

C. 7

Solusi:

$$a+12+b+16+5=60$$

$$a + b = 27$$

$$Mo = L + \left(\frac{d_1}{d_1 + d_2}\right)p$$

dengan: Mo = modus

L = tepi bawah kelas modus (yang memiliki frekuensi tertinggi)

p = panjang kelas atau interval kelas

 d_1 = selisih frekuensi kelas modus dengan kelas sebelumnya

 d_2 = selisih frekuensi kelas modus dengan kelas sesudahnya

Nilai **modus** pada tabel tersebut adalah 49,5 menunjukkan bahwa kelas modus terletak pada interval kelas 46 – 51 dengan frekuensi *b*.

$$Mo = 49.5$$
; $L = 45.5$; $p = 6$; $d_1 = b - 12$; dan $d_2 = b - 16$

$$49,5 = 45,5 + \left(\frac{b-12}{b-12+b-16}\right)6$$

$$4 = \frac{6b - 72}{2b - 28}$$

$$8b-112=6b-72$$

$$2b = 40$$

$$b=40:2=20$$

$$b=20 \rightarrow a+b=27$$

$$a + 20 = 27$$

$$a=7$$

Jadi, nilai a dalah 7. \rightarrow [C]

38. Banyaknya bilangan 4 angka yang semua angkanya genap dan bukan merupakan kelipatan 2003 adalah

- A. 499
- D. 625
- B. 500
- E. Tidak satupun di antaranya

C. 624

Solusi:

Bilangan genap terdiri dari angka-angka 0, 2, 4, 6, dan 8.

Banyak bilangan 4 angka yang semua angkanya genap = $4 \times 5 \times 5 \times 5 = 500$

Bilangan kelipatan 2003 yang terdiri dari 4 angka adalah 2003, 4006, 6009,8012. Di sini terlihat, bahwa bilangan yang semua angkanya merupakan bilangan genap adalah hanya 4006.

Jadi, banyaknya bilangan 4 angka yang semua angkanya genap dan bukan merupakan kelipatan 2003 adalah $500 - 1 = 499. \rightarrow [A]$

- 39. Delegasi Indonesia ke suatu pertemuan pemuda Internasional terdiri dari 5 orang. Ada 7 orang pria dan 5 orang wanita yang mencalonkan diri untuk menjadi anggota delegasi. Jika dipersyaratkan bahwa paling sedikit seorang anggota itu harus wanita, maka banyaknya cara memilih anggota delegasi adalah
 - A. 871
- D. 717
- B. 821
- E. 177

C. 771

Solusi:

Ada 7 orang pria dan 5 orang wanita.

Delegasi beranggotakan 5 orang, dengan paling sedikit ada 1 orang wanita.

Kemungkinannya adalah (4P, 1W), (3P, 2W), (2P, 3W), (1P, 4W), (0P, 5W)

Jadi, banyaknya cara memilih anggota delegasi tersebut adalah

$$= {}_{7}C_{4} \times_{5} C_{1} + {}_{7}C_{3} \times_{5} C_{2} + {}_{7}C_{2} \times_{5} C_{3} + {}_{7}C_{1} \times_{5} C_{4} + {}_{7}C_{0} \times_{5} C_{5}$$

$$= \frac{7!}{4!3!} \times \frac{5!}{1!4!} + \frac{7!}{3!4!} \times \frac{5!}{2!3!} + \frac{7!}{2!5!} \times \frac{5!}{3!2!} + \frac{7!}{1!6!} \times \frac{5!}{4!1!} + \frac{7!}{0!7!} \times \frac{5!}{5!0!}$$

$$= \frac{7 \times 6 \times 5 \times 4!}{4! \times 3 \times 2 \times 1} \times \frac{5 \times 4!}{1 \times 4!} + \frac{7 \times 6 \times 5 \times 4!}{3 \times 2 \times 1 \times 4!} \times \frac{5 \times 4 \times 3!}{2 \times 1 \times 3!} + \frac{7 \times 6 \times 5!}{2 \times 1 \times 5!} \times \frac{5 \times 4 \times 3!}{3! \times 2 \times 1} + \frac{7 \times 6!}{1 \times 6!} \times \frac{5 \times 4!}{4! \times 1} + \frac{7!}{1 \times 7!} \times \frac{5!}{5! \times 1}$$

$$=35\times5+35\times10+21\times10+7\times5+1\times1$$
$$=175+350+210+35+1$$

$$=771 \rightarrow [C]$$

40. Dari antara 9 buah kartu bernomor 1 sampai 9 diambil 2 kartu secara acak. Peluang terambilnya dua kartu yang jumlah nomornya 9 adalah

A.
$$\frac{1}{72}$$

D.
$$\frac{1}{9}$$

B.
$$\frac{1}{36}$$
 E. $\frac{1}{4}$

E.
$$\frac{1}{4}$$

C.
$$\frac{1}{18}$$

Solusi:

Banyak pasangan kartu yang jumlah nomornya 9 ada 4 buah, yaitu (1,8); (2,7); (3,6); (4,5).

Jadi, peluang terambilnya 2 kartu yang jumlah nomornya 9 = $\frac{4}{{}_{9}C_{2}} = \frac{4}{\frac{9!}{2!7!}} = \frac{4}{\frac{9 \times 8 \times 7!}{2 \times 1 \times 7!}} = \frac{4}{36} = \frac{1}{9} \rightarrow [D]$