SOLUSI SOAL-SOAL LATIHAN 5 UJIAN SEKOLAH DAN UJIAN NASIONAL MATEMATIKA SMA IPA TAHUN 2014

- 1. Diberikan premis-premis berikut!
 - 1. Jika Aida belajar dengan serius maka ia dapat mengerjakan semua soal ujian nasional.
 - 2. Aida tidak dapat mengerjakan semua soal ujian nasional atau ia lulus ujian nasional.

Penarikan kesimpulan yang sah pada premis-premis tersebut adalah

- A. Aida tidak belajar dengan serius atau ia lulus ujian nasional.
- B. Jika Aida tidak belajar dengan serius maka ia lulus ujian nasional.
- C. Aida belajar dengan serius dan ia tidak lulus ujian nasional.
- D. Jika Aida belajar dengan serius maka ia tidak lulus ujian nasional.
- E. Aida belajar dengan serius atau ia tidak lulus ujian nasional.

Solusi:

$$\sim p \lor q \equiv p \rightarrow q$$

Kidah Silogisme:

$$\begin{array}{ccc} p \to q & & p \to q \\ & \stackrel{\sim}{q} \lor r & & \Leftrightarrow & \frac{q \to r}{\vdots p \to r} \end{array}$$

Jika Aida belajar dengan serius maka ia dapat mengerjakan semua soal ujian nasional.

Jika Aida dapat mengerjakan semua soal ujian nasional, maka ia lulus ujian nasional.

: Jika Aida belajar dengan serius maka ia lulus ujian nasional.

Pernyataan "Aida belajar dengan serius maka ia lulus ujian nasional" ekiuvalen atau setara dengan pernyataan "Aida tidak belajar dengan serius atau ia lulus ujian nasional" $\rightarrow [A]$

- 2. Bentuk sederhana dari $\frac{81^{2n+1} \times 12^{2n-3}}{9^{5n-2} \times 108 \times 32^{n-2}}$ adalah
 - A. $\frac{36}{2^n}$

- D. $\frac{2^n}{36}$
- B. 9×2^n
- E. 72^{n}
- C. 36×2^n

$$\frac{81^{2n+1}\times12^{2n-3}}{9^{5n-2}\times108\times32^{n-2}} = \frac{\left(3^4\right)^{2n+1}\times\left(2^2\times3\right)^{2n-3}}{\left(3^2\right)^{5n-2}\times3^3\times2^2\times\left(2^5\right)^{n-2}} = \frac{3^{8n+4}\times2^{4n-6}\times3^{2n-3}}{3^{10n-4}\times3^3\times2^2\times2^{5n-10}}$$

$$=3^{8n+4+2n-3-10n+4-3}\times 2^{4n-6-2-5n+10}=3^2\times 2^{-n+2}=\frac{36}{2^n}\to [A]$$

3. Bentuk sederhana dari
$$\frac{\left(3-2\sqrt{2}\right)\left(3+2\sqrt{2}\right)}{9-4\sqrt{5}} - \sqrt{45}$$
 adalah

A.
$$9 + \sqrt{5}$$

D.
$$3 + 7\sqrt{5}$$

B.
$$9 - 7\sqrt{5}$$

E.
$$3 + \sqrt{5}$$

C.
$$9 - \sqrt{5}$$

$$\frac{\left(3 - 2\sqrt{2}\right)\left(3 + 2\sqrt{2}\right)}{9 - 4\sqrt{5}} - \sqrt{45} = \frac{9 - 8}{9 - 4\sqrt{5}} - 3\sqrt{5} = \frac{1}{9 - 4\sqrt{5}} \times \frac{9 + 4\sqrt{5}}{9 + 4\sqrt{5}} - 3\sqrt{5} = \frac{9 + 4\sqrt{5}}{81 - 80} - 3\sqrt{5}$$
$$= 9 + 4\sqrt{5} - 3\sqrt{5} = 9 + \sqrt{5} \rightarrow [B]$$

4. Diberikan persamaan $\frac{1}{12} \log^2 x = \frac{1}{3} - \frac{1}{4} \log x$ yang akar-akarnya x_1 dan x_2 , dengan $x_1 > x_2$. Jika

 $x_1 \log 3 = a \quad \text{dan } ^5 \log x_2 = b \text{ maka nilai } ^{30} \log 45 = \dots$

A.
$$\frac{ab-4}{2ab+b-4}$$

D.
$$\frac{ab-4}{2ab+b+4}$$

B.
$$\frac{2ab+4}{ab+b-4}$$

E.
$$\frac{2ab-4}{ab-b-4}$$

$$C. \frac{2ab-4}{ab+b-4}$$

$$\frac{1}{12}^2 \log^2 x = \frac{1}{3} - \frac{1}{4}^2 \log x$$

$$^{2}\log^{2}x = 4 - 3^{2}\log x$$

$$^{2}\log^{2}x + 3^{2}\log x - 4 = 0$$

$$\left(2\log x - 1\right)\left(2\log x + 4\right) = 0$$

$$^2 \log x = 1$$
 atau $^2 \log x = -4$

$$x_1 = 2$$
 atau $x_2 = \frac{1}{16}$

$$a \log 3 = a \Leftrightarrow 2 \log 3 = a \Leftrightarrow 3 \log 2 = \frac{1}{a}$$

$$^{5}\log x_{2} = b \Leftrightarrow ^{5}\log \frac{1}{16} = b \Leftrightarrow ^{5}\log 2 = -\frac{b}{4}$$

$$^{5}\log 2 \times^{2}\log 3 = a\left(-\frac{b}{4}\right)$$

$$^{5}\log 3 = -\frac{ab}{4}$$

$$^{3}\log 5 = -\frac{4}{ab}$$

$${}^{30}\log 45 = \frac{{}^{3}\log 45}{{}^{3}\log 30} = \frac{{}^{3}\log 9 + {}^{3}\log 9 + {}^{3}\log 5}{{}^{3}\log 5 + {}^{3}\log 3 + {}^{3}\log 2} = \frac{2 - \frac{4}{ab}}{-\frac{4}{ab} + 1 + \frac{1}{a}} = \frac{2ab - 4}{ab + b - 4} \to [C]$$

5. Batas-batas nilai k yang memenuhi, jika grafik fungsi kuadrat $f(x)=4x^2+(4-8k)x+2k-k^2$ memotong sumbu X di dua titik yang berbeda adalah

A.
$$\frac{1}{5} > k > -1$$

D.
$$k < -1$$
 atau $k > \frac{1}{5}$

B.
$$\frac{1}{5} > k > 1$$

B.
$$\frac{1}{5} > k > 1$$
 E. $k < \frac{1}{5}$ atau $k > 1$

C.
$$k > -\frac{1}{5}$$
 atau $k < -1$

Solusi:

Syarat grafik fungsi kuadrat $f(x)=4x^2+(4-8k)x+2k-k^2$ memotong sumbu X di dua titik yang berbeda adalah adalah D>0.

$$(4-8k)^2-4\cdot 4\cdot (2k-k^2)>0$$

$$16 - 64k + 64k^2 - 32k + 16k^2 > 0$$

$$80k^2 - 96k + 16 > 0$$

$$5k^2 - 6k + 1 > 0$$

$$(5k-1)(k-1) > 0$$

$$k < \frac{1}{5}$$
 atau $k > 1 \rightarrow [E]$

6. Jika akar-akar persamaan kuadrat $x^2 + px + 7 = 0$ adalah x_1 dan x_2 dan $x_1^2 + x_2^2 = 22$, maka nilai padalah

A.
$$2\sqrt{2}$$
 atau $-2\sqrt{2}$

D.
$$\sqrt{22}$$
 atau $-\sqrt{22}$

E.
$$\sqrt{6}$$
 atau $-\sqrt{6}$

$$x^2 + px + 7 = 0$$
, akar-akarnya x_1 dan x_2 .

$$x_1 + x_2 = -p$$

$$x_1x_2 = 7$$

$$x_1^2 + x_2^2 = 22$$

$$(x_1 + x_2)^2 - 2x_1x_2 = 22$$

$$(-p)^2 - 2 \cdot 7 = 22$$

$$p^2 = 36$$

$$p = \pm \sqrt{36} = \pm 6$$

7. Nilai *x* yang memenuhi pertidaksamaan $\left(\frac{1}{2}\right)^{x^2-x+2} \ge \frac{1}{256}$ adalah

A.
$$-3 \le x \le 2$$

D.
$$x \le -2$$
atau $x \ge 3$

B.
$$2 \le x \le 3$$

E.
$$x \le -3$$
 atau $x \ge 2$

C.
$$-2 \le x \le 3$$

Solusi:

$$\left(\frac{1}{2}\right)^{x^2-x+2} \ge \frac{1}{256}$$

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

$$x^2 - x + 2 \le 8$$

$$x^2 - x - 6 \le 0$$

$$(x-3)(x+2) \leq 0$$

$$-2 \le x \le 3 \rightarrow [C]$$

8. Salah satu garis singgung pada lingkaran $x^2 + y^2 - 10x - 6y - 25 = 0$ yang tegak lurus garis 4x - 3y - 12 = 0 adalah

A.
$$3x + 4y + 42 = 0$$

D.
$$3x + 4y - 37 = 0$$

B.
$$3x + 4y - 32 = 0$$

E.
$$3x + 4y - 12 = 0$$

C.
$$3x + 4y - 52 = 0$$

Solusi:

$$x^2 + y^2 - 10x - 6y - 25 = 0$$

$$(x-5)^2 + (y-3)^2 = 9$$

Pusat dan jari-jari lingkaran adalah (5,3) dan 3.

Gradien garis 4x-3y-12=0 adalah $m_1 = \frac{4}{3}$.

Syarat dua garis berpotongan saling tegak lurus adalah $m_1 \times m_2 = -1$.

$$\frac{4}{3} \times m_2 = -1$$

$$m_2 = -\frac{3}{4}$$

Persamaan garis singgung adalah

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

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

$$y-3 = -\frac{3}{4}(x-5) \pm 3 \times \frac{5}{4}$$

$$4y-12=-3(x-5)\pm 15$$

$$4y-12=-3x+15+15$$
dan $4y-12=-3x+15-15$

$$3x + 4y - 42 = 0$$
dan $3x + 4y - 12 = 0$

Jadi, persamaan garis singgung yang diminta adalah 3x + 4y - 12 = 0. \rightarrow [E]

9. Jika fungsi f didefinisikan sebagai f(x)=x-1 dan fungsi yang lain didefinisikan sebagai $(g \circ f)(x)=x^2+x$, maka fungsi g(x) adalah

A.
$$x^2 - 3x - 2$$

D.
$$x^2 - 3x + 2$$

B.
$$x^2 + 2x - 3$$

E.
$$x^2 + 3x + 2$$

C.
$$x^2 + x + 2$$

Solusi:

$$(g \circ f)(x) = x^2 + 2x + 5$$

$$g(f(x)) = x^2 + x$$

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

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

$$g(t)=(t+1)^2+(t+1)$$

$$g(t)=t^2+2t+1+t+1$$

$$g(t) = t^2 + 3t + 2$$

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

Jadi, fungsi $g(x) = x^2 - x + 2. \rightarrow [E]$

10. Diberikan fungsi $f(x) = \frac{x+1}{x-2}$, dengan $x \ne 2$. Jika $g: R \to R$ adalah suatu fungsi sehingga $(g \circ f)(x) = 2x$, maka fungsi invers $g^{-1}(x) = \dots$

A.
$$\frac{x+2}{x-4}$$
, $x \neq 4$

D.
$$\frac{x-2}{x+4}$$
, $x \neq -4$

B.
$$\frac{x-2}{x-4}$$
, $x \neq 4$

E.
$$\frac{x+2}{x+4}$$
, $x \neq -4$

C.
$$\frac{x+4}{x-2}$$
, $x \neq 2$

$$(gof)(x) = 2x$$

$$g(f(x)) = 2x$$

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

Ambillah $t = \frac{x+1}{x-2}$, maka

$$tx - 2t = x + 1$$

$$tx - x = 2t + 1$$

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

$$x = \frac{2t+1}{t-1}$$

$$g(t) = 2 \times \frac{2t+1}{t-1} = \frac{4t+2}{t-1} \Leftrightarrow g(x) = \frac{4x+2}{x-1}, \ x \neq 1$$

Rumus:
$$f(x) = \frac{ax+b}{cx+d} \rightarrow f^{-1}(x) = \frac{-dx+b}{cx-a}$$

$$g(x) = \frac{4x+2}{x-1} \Leftrightarrow g^{-1}(x) = \frac{x+2}{x-4}, \ x \neq 4 \rightarrow [B]$$

11. Sebuah suku banyak P(x) dibagi $x^2 - 1$ sisanya 1 dan dibagi x - 4 sisanya 16. Jika suku banyak P(x)

dibagi $(x^2-1)(x-4)$, maka sisanya adalah

A.
$$x^2 + 2x - 4$$

D.
$$x^2 + 2x - 8$$

B.
$$x^2 - 2x + 2$$

E.
$$x^2$$

C.
$$x^2 - x + 4$$

Solusi:

$$P(x) = (x^2 - 1)(x - 4)H(x) + ax^2 + bx + c$$

$$P(1) = (1^2 - 1)(1 - 4)H(1) + a \cdot 1^2 + b \cdot 1 + c = 1 \Leftrightarrow a + b + c = 1 \dots (1)$$

$$P(-1) = \{(-1)^2 - 1\}(-1 - 4)H(-1) + a(-1)^2 + b(-1) + c = 1 \Leftrightarrow a - b + c = 1 \dots (2)$$

$$P(4) = (4^2 - 1)(4 - 4)H(4) + a \cdot 4^2 + b \cdot 4 + c = 16 \Leftrightarrow 16a + 4b + c = 16 \dots (3)$$

Persamaan (1) – Persamaan (2) menghasilkan:

$$2b = 0$$

$$b=0$$

Persamaan (3) – Persamaan (1) menghasilkan:

$$15a + 3b = 15$$

$$15a + 3 \cdot 0 = 15$$

$$a=3$$

Substitusikan a=1 dan b=0 ke persamaan (1) diperoleh:

$$1+0+c=1$$

$$c = 0$$

Jadi, sisanya adalah $x^2 \rightarrow [E]$

- 12. Diketahui bahwa (x-2) adalah faktor-faktor suku banyak $P(x)=x^3-ax^2+13x-10$. Jika akar-akar persamaan P(x)=0 adalah $x_1, x_2,$ dan $x_3,$ maka nilai dari $x_1^2+x_2^2+x_3^2=...$
 - A. 62
- D. 13
- B. 36
- E. 10
- C. 26

Solusi:

$$P(x) = x^3 - ax^2 + 13x - 10$$

$$P(2)=2^3-a\cdot 2^2+13\cdot 2-10=0$$

$$4a = 24$$

$$a = 6$$

$$x^3 - 6x^2 + 13x - 10 = 0$$

$$x_1 + x_2 + x_3 = -\frac{b}{a} = -\frac{-6}{1} = 6$$

$$x_1x_2 + x_1x_3 + x_2x_3 = \frac{c}{a} = \frac{13}{1} = 13$$

$$x_1^2 + x_2^2 + x_3^2 = (x_1 + x_2 + x_3)^2 - 2(x_1x_2 + x_1x_3 + x_2x_3) = (6)^2 - 2(13) = 10. \rightarrow [E]$$

- 13. Di toko MURAH, Dinda, Annisa, Laras, dan Afifah membeli berbagai buku dan alat tulis. Dinda membeli 2 buku tulis, 3 pulpen, dan 2 pinsil seharga Rp 16.500,00; Annisa membeli 4 buku tulis dan 2 pulpen seharga Rp 15.000,00; sedangkan Laras membeli 3 pulpen dan 4 pinsil seharga Rp 15.500,00. Jika Afifah membayar dengan uang Rp 50.000,00 untuk membeli 1 buku tulis, 1 pulpen, dan 3 pinsil, maka besar uang kembalian yang diterimanya adalah
 - A. Rp 40.000,00
- D. Rp 35.000,00
- B. Rp 39.000,00
- E. Rp 30.000,00
- C. Rp 38.000,00

Solusi:

Ambillah harga sebuah buku, pulpen, dan pinsil, masing-masing adalah x, y, dan z rupiah.

$$2x + 3y + 2z = 16.500....(1)$$

$$4x + 2y = 15.000$$

$$2x + y = 7.500....(2)$$

$$3y + 4z = 15.500....(3)$$

Persamaan (1) – Persamaan (2) menghasilkan:

$$2y + 2z = 9.000 \dots (4)$$

2 × Persamaan (4) – Persamaan (3) menghasilkan:

$$y = 2.500$$

$$y=2.500 \rightarrow 2x + y = 7.500$$

$$2x + 2.500 = 7.500$$

$$x = 2.500$$

$$y = 2.500 \rightarrow 3y + 4z = 15.500$$

$$3 \times 2.500 + 4z = 15.500$$

$$4z = 8.000$$

$$z = 2.000$$

Uang yang harus dibayarkan untuk membeli 1 buku tulis, 1 pulpen, dan 3 pinsil adalah Rp 2.500,00 + Rp $2.500,00 + 3 \times Rp$ 2.000,00 = Rp 11.000,00.

Jadi, besar uang kembalian yang diterimanya Rp $50.000,00 - \text{Rp } 11.000,00 = \text{Rp } 39.000,00. \rightarrow [C]$

14. Seorang pasien di rumah sakit membutuhkan sekurang-kurangnya 84 buah obat jenis *A* dan 120 obat jenis *B* setiap hari (diasumsikan over dosis untuk setiap obat tidak berbahaya). Setiap gram zat *M* berisi 10 unit obat *A* dan 8 unit obat *B*. Setiap zat *N* berisi 2 unit obat *A* dan 4 unit obat *B*. Jika harga zat *M* dan zat *N* masing-masing harganya Rp 80.000,00 dan Rp 30.0000,00, maka dengan mengombinasikan banyak gram zat *M* dan *N* untuk memenuhi kebutuhan obat minimum si pasien akan mengeluarkan biaya minimum pula setiap harinya sebesar

A. Rp 1.260.000,00

D. Rp 960.000,00

B. Rp 1.200.000,00

E. Rp 880.000,00

C. Rp 980.000,00

Solusi:

	Jumlah obat per gram	Jumlah obat per gram	Persyaratan harian	
	zat M	zat N	minimum	
Obat A	10	2	84	
Obat B	8	4	120	

Anggap x = jumlah gram zat M yang digunakan

y = jumlah gram zat N yang digunakan

Selanjutnya

$$\begin{cases} 10x + 2y \ge 84 \\ 8x + 4y \ge 120 \\ x \ge 0 \\ y \ge 0 \end{cases}$$

Fungsi objektif f(x, y) = 80.000x + 30.000y

$$10x + 2y = 84 \dots (1)$$

$$8x + 4y = 120$$

$$4x + 2y = 60 \dots (2)$$

Selisih persamaan (1) dan (2) menghasilkan:

$$6x = 24$$

$$x = 4$$

$$x = 4 \rightarrow 10x + 2y = 84$$

$$10(4) + 2y = 84$$

$$2y = 44$$

$$y = 22$$

Koordinat titik potongnya adalah (4,22)

Titik	f(x, y) = 80.000x + 30.000y
(0,0)	$80.000 \times 0 + 30.000 \times 0 = 0$
(15,0)	$80.000 \times 15 + 30.000 \times 0 = 1.200.000$
(4,22)	$80.000 \times 4 + 30.000 \times 22 = 980.000 \text{ (minimum)}$
(0,42)	$80.000 \times 0 + 30.000 \times 42 = 1.260.000$

Jadi, pasien itu akan mengeluarkan biaya minimum setiap harinya sebesar Rp 980.000,00. → [C]

15. Diberikan persamaan matriks $\begin{pmatrix} 8 & 4 \\ a & -3 \end{pmatrix} \begin{pmatrix} 2 & 5 \\ 0 & 1 \end{pmatrix} = 2 \begin{pmatrix} 7 & -2 \\ 11 & 3b+1 \end{pmatrix} - \begin{pmatrix} -2 & 4c \\ 4 & 2 \end{pmatrix}$. Nilai dari a+b+c adalah

. . . .

$$\begin{pmatrix} 8 & 4 \\ a & -3 \end{pmatrix} \begin{pmatrix} 2 & 5 \\ 0 & 1 \end{pmatrix} = 2 \begin{pmatrix} 7 & -2 \\ 11 & 3b+1 \end{pmatrix} - \begin{pmatrix} -2 & 4c \\ 4 & 2 \end{pmatrix}$$

$$\begin{pmatrix} 16 & 44 \\ 2a & 5a - 3 \end{pmatrix} = \begin{pmatrix} 14 & -4 \\ 22 & 6b + 2 \end{pmatrix} - \begin{pmatrix} -2 & 4c \\ 4 & 2 \end{pmatrix}$$

$$\begin{pmatrix} 16 & 44 \\ 2a & 5a-3 \end{pmatrix} = \begin{pmatrix} 16 & -4-4c \\ 18 & 6b \end{pmatrix}$$

$$2a=18 \Leftrightarrow a=9$$

$$5a-3=6b$$

$$5 \times 9 - 3 = 6b$$

$$42 = 6b$$

$$b=7$$

$$44 = -4 - 4c$$

$$4c = -48$$

$$c = -12$$

Jadi, nilai $a+b+c=9+7-12=4 \rightarrow [E]$

16. Diberikan matriks $A = \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$ dan $B = \begin{pmatrix} 6 & 2 \\ -2 & -2 \end{pmatrix}$. Jika AM = B dan M^{-1} adalah invers matriks M,

maka M^{-1} adalah

$$A. \begin{pmatrix} 1 & 0 \\ 2 & 1 \end{pmatrix}$$

A.
$$\begin{pmatrix} 1 & 0 \\ 2 & 1 \end{pmatrix}$$
 D. $\begin{pmatrix} -1 & 0 \\ 2 & -1 \end{pmatrix}$

B.
$$\begin{pmatrix} 1 & 0 \\ -2 & 1 \end{pmatrix}$$

B.
$$\begin{pmatrix} 1 & 0 \\ -2 & 1 \end{pmatrix}$$
 E. $\begin{pmatrix} -1 & 0 \\ -2 & -1 \end{pmatrix}$

$$C. \begin{pmatrix} -2 & 0 \\ -4 & -2 \end{pmatrix}$$

Solusi:

$$AM = B$$

$$\begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} M = \begin{pmatrix} 6 & 2 \\ -2 & -2 \end{pmatrix}$$

$$M = \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}^{-1} \begin{pmatrix} 6 & 2 \\ -2 & -2 \end{pmatrix} = \frac{1}{1 \times (-1) - 1 \times 1} \begin{pmatrix} -1 & -1 \\ -1 & 1 \end{pmatrix} \begin{pmatrix} 3 & 1 \\ -1 & -1 \end{pmatrix} = -\frac{1}{2} \begin{pmatrix} -2 & 0 \\ -4 & -2 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 2 & 1 \end{pmatrix}$$

$$M^{-1} = \frac{1}{1 \times 1 - 0 \times 2} \begin{pmatrix} 1 & 0 \\ -2 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ -2 & 1 \end{pmatrix} \rightarrow [B]$$

17. Diberikan segitiga OAB, dengan titik-titik sudut O(0,0,0), A(-2,-1,1), dan B(-1,1,2). Besar ∠AOB adalah

$$\overrightarrow{OA} = \begin{pmatrix} -2 - 0 \\ -1 - 0 \\ 1 - 0 \end{pmatrix} = \begin{pmatrix} -2 \\ -1 \\ 1 \end{pmatrix}$$

$$\overrightarrow{OB} = \begin{pmatrix} -1 - 0 \\ 1 - 0 \\ 2 - 0 \end{pmatrix} = \begin{pmatrix} -1 \\ 1 \\ 2 \end{pmatrix}$$

$$\cos \alpha = \frac{\bar{a} \bullet \bar{b}}{|\bar{a}||\bar{b}|} \cos \angle AOB = \frac{\begin{pmatrix} -1\\1\\2 \end{pmatrix} \bullet \begin{pmatrix} -2\\-1\\1 \end{pmatrix}}{\sqrt{(-1)^2 + 1^2 + 2^2} \sqrt{(-2)^2 + (-1)^2 + 1^2}} = \frac{2 - 1 + 2}{\sqrt{1 + 1 + 4} \sqrt{4 + 1 + 1}} = \frac{3}{6} = \frac{1}{2}$$

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

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

18. Diberikan vektor-vektor $\vec{a} = -2\vec{i} + 2\vec{j} + 2\vec{k}$, $\vec{b} = 3\vec{i} + 4\vec{j} - \vec{k}$, dan $\vec{c} = \vec{i} + 2\vec{j} + 5\vec{k}$. Panjang proyeksi dari vektor \vec{a} pada vektor $\frac{1}{2}(\vec{b} + \vec{c})$ adalah....

A. $\frac{1}{17}$

D. $\frac{6}{17}\sqrt{17}$

B. $\frac{6}{17}$

E. $\frac{14}{17}\sqrt{17}$

C.
$$\frac{1}{17}\sqrt{17}$$

Solusi:

$$\vec{a} = \begin{pmatrix} -2\\2\\2 \end{pmatrix}$$

$$\frac{1}{2}(\vec{b} + \vec{c}) = \frac{1}{2}\begin{pmatrix} 3+1\\4+2\\-1+5 \end{pmatrix} = \begin{pmatrix} 2\\3\\2 \end{pmatrix}$$

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

$$\left| \vec{c} \right| = \frac{\begin{pmatrix} -2\\2\\2\\2 \end{pmatrix} \bullet \begin{pmatrix} 2\\3\\2 \end{pmatrix}}{\sqrt{2^2 + 3^2 + 2^2}} = \frac{-4 + 6 + 4}{\sqrt{4 + 9 + 4}} = \frac{6}{\sqrt{17}} = \frac{6}{17}\sqrt{17}$$

Jadi, panjang proyeksi dari vektor \vec{a} pada vektor $\frac{1}{2}(\vec{b}+\vec{c})$ adalah $\frac{6}{17}\sqrt{17}$. \rightarrow [D]

19. Bayangan garis 2x - 3y = -6 oleh rotasi dengan pusat O(0,0) sebesar 90° searah dengan arah jarum jam dilanjutkan dengan refleksi terhadap garis x + y = 0 adalah

A. 2x - 3y + 6 = 0

D.
$$2x-3y-6=0$$

B. 2x + 3y - 6 = 0

E.
$$3x + 2y + 6 = 0$$

C. 2x + 3y + 6 = 0

Solusi:

Alternatif 1:

11 | Husein Tampomas, Soal-soal Latihan dan Solusi US dan UN Matematika SMA IPA, 2014

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

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

$$2x - 3y = -6$$

$$2x'-3(-y')=-6$$

$$2x + 3y + 6 = 0$$

Jadi, bayangannya adalah $2x + 3y + 6 = 0 \rightarrow [C]$

Alternatif 2:

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

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

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

$$2x - 3y = -6$$

$$2x'-3(-y')=-6$$

$$2x + 3y + 6 = 0$$

Jadi, bayangannya adalah $2x + 3y + 6 = 0 \rightarrow [C]$

20. Diberikan fungsi eksponen $f(x) = a \times b^x$, dengan $a \neq 0$ dan b > 0 yang ditunjukkan pada gambar berikut ini. Jika $f^{-1}(x)$ adalah invers dari fungsi eksponen f, maka $f^{-1}(x) = \dots$

B.
$$^{2}\log x + 2$$

$$C. \ \frac{1}{4}^2 \log x$$

D.
$$^{2}\log 4x$$

E.
$$^{2}\log 2x$$

$$(0,4) \rightarrow f(x) = a \times 2^{x}$$

$$4 = a \times b^{0}$$

$$a = 4$$

Fungsi eksponennya menjadi $f(x)=4\times b^x$

$$(2,16) \rightarrow f(x) = 4 \times b^{x}$$

$$16 = 4 \times b^{2}$$

$$b^2 = 4$$
, dengan $b > 0$

Sekarang persamaan eksponennya menjadi $f(x) = 4 \times 2^x = 2^{x+2}$

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

$$\log 2^{y+2} = \log x$$

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

$$y + 2 = 2 \log x$$

$$y=^2 \log x - 2$$

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

$$y=^2 \log \frac{x}{4}$$

Jadi, fungsi inversnya adalah $f^{-1}(x) = {}^{2}\log \frac{x}{4} \rightarrow [A]$

- 21. Dari sebuah barisan aritmetika diketahui bahwa suku ke-4 adalah 13 dan suku ke-10 adalah 31. Suku ke-105 dari barisan tersebut adalah
 - A. 319
- D. 306
- B. 316
- E. 300

C. 315

Solusi:

$$u_4 = 13$$

$$a+3b=13....(1)$$

$$u_{10} = 31$$

$$a+9b=13....(2)$$

Persamaan (2) – Persamaan (1) menghasilkan:

$$6b = 18$$

$$b=3$$

$$b = 3 \rightarrow a + 3b = 13$$

$$a + 3 \times 3 = 13$$

$$a=4$$

$$u_n = a + (n-1)b$$

$$u_{105} = 4 + 104b = 4 + 104 \times 3 = 316$$

Jadi, suku ke-105 adalahh 316. \rightarrow [B]

- 22. Sebatang baja beton dipotong menjadi 9 bagian dengan panjang yang masing-masing membentuk barisan geometri. Jika panjang bagian baja beton yang paling panjang 4.096 cm dan panjang bagian baja beton pada urutan yang di tengah 256 cm, maka panjang sebatang baja beton semula adalah
- 13 | Husein Tampomas, Soal-soal Latihan dan Solusi US dan UN Matematika SMA IPA, 2014

- A. 6.196
- D. 8.176 cm
- B. 7.176
- E. 8.192 cm
- C. 8.000 cm

Barisan geometri: $u_1, u_2, u_3, u_4, u_5, u_6, u_7, u_8, u_9$

$$u_9 = 4.096$$

$$u_5 = 256$$

$$\frac{u_9}{u_5} = \frac{4.096}{256}$$

$$\frac{ar^8}{ar^4} = \frac{4.096}{256}$$

$$r^4 = 16$$
, dengan $r > 0$

$$r = \sqrt[4]{16} = 2$$

$$r = 2 \rightarrow u_5 = 256$$

$$ar^4 = 256$$

$$a \cdot 2^4 = 256$$

$$a = 16$$

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

$$S_9 = \frac{16(2^9 - 1)}{2 - 1} = \frac{16(2^9 - 1)}{2 - 1} = 8.176$$

Jadi, panjang sebatang baja beton semula adalah 8.176 meter. \rightarrow [D]

- 23. Diberikan balok ABCD.EFGH, dengan AB=BC=6 cm dan CG=12 cm. Jarak titik C ke bidang BDG adalah
 - A. 9 cm
- D. $3\sqrt{2}$ cm
- B. 6 cm
- E. 4 cm
- C. $4\sqrt{2}$ cm

Solusi:

Menurut Pythagoras:

$$AC = \sqrt{AB^2 + BC^2} = \sqrt{6^2 + 6^2} = 6\sqrt{2} \text{ cm}$$

$$CP = \frac{1}{2}AC = 3\sqrt{2} \text{ cm}$$

$$PG = \sqrt{CP^2 + CG^2} = \sqrt{(3\sqrt{2})^2 + 12^2} = \sqrt{162} = 9\sqrt{2} \text{ cm}$$

Luas
$$\triangle PGC = \frac{1}{2} \times CP \times CG = \frac{1}{2} \times PG \times CQ$$

$$CQ = \frac{CP \times CG}{PG} = \frac{3\sqrt{2} \times 12}{9\sqrt{2}} = 4 \text{ cm}$$

Jadi, jarak titik C ke bidang BDG adalah 4 cm. \rightarrow [E]

- 24. Diberikan Limas segitiga D.ABC, dengan AB=15 cm, BC=14 cm, AC=13 cm, $DA\perp$ bidang ABC, dan DA=6 cm. Jika sudut antara bidang DBC dan bidang ABC adalah α , maka $\cos\alpha=...$
 - A. 1
- D. $\frac{1}{5}$
- B. $\frac{1}{2}\sqrt{5}$
 - E. $\frac{1}{5}\sqrt{5}$
- C. $\frac{2}{5}\sqrt{5}$

Solusi:

$$s = \frac{1}{2}(a+b+c) = \frac{1}{2}(14+13+15) = 21 \text{ cm}$$

Luas
$$\triangle ABC = \sqrt{s(s-a)(s-b)(s-c)} = \sqrt{21(21-14)(21-13)(21-15)} = \sqrt{7\times3(7)(2^3)(2\times3)}$$

$$= \sqrt{7^2 \times 3^2 \times 2^4} = 7 \times 3 \times 2^2 = 84 \,\mathrm{cm}^2$$

$$\frac{1}{2}AP \times BC = 84$$

$$\frac{1}{2}AP \times 14 = 84$$

$$AP = 12 \,\mathrm{cm}$$

$$DP = \sqrt{AD^2 + AP^2} = \sqrt{6^2 + 12^2} = 6\sqrt{5} \text{ cm}$$

Jadi, nilai
$$\cos \alpha = \frac{AP}{DP} = \frac{12}{6\sqrt{5}} = \frac{2}{5}\sqrt{5} . \to [C]$$

- 25. Jika luas segi-12 beraturan yang mempunyai panjang sisi 2 dm adalah
 - A. $(24+12\sqrt{3})$ dm²
- D. $(12+12\sqrt{3})$ dm²
- B. $(48+12\sqrt{3})$ dm²
- E. $(12 + 24\sqrt{3}) \, dm^2$
- C. $(24 + 24\sqrt{3})$ dm²

Solusi:

Menurut aturan Kosinus:

$$p^2 = R^2 + R^2 - 2 \cdot R \cdot R \cos 30^\circ$$

$$2^2 = R^2 + R^2 - 2 \cdot R \cdot R \cos 30^\circ$$

$$4=2R^2-R^2\sqrt{3}$$

$$R^2 = \frac{4}{2 - \sqrt{3}} = \frac{4}{2 - \sqrt{3}} \times \frac{2 + \sqrt{3}}{2 + \sqrt{3}} = 4(2 + \sqrt{3})$$

Luas segi-*n* berturan = $n \times \frac{1}{2} \times R^2 \times \sin \frac{360^\circ}{12}$

Luas segi-12 berturan = $12 \times \frac{1}{2} \times 4(2 + \sqrt{3})\sin \frac{360^{\circ}}{12} = 6 \times 4(2 + \sqrt{3})\sin 30^{\circ} = 6 \times 4(2 + \sqrt{3}) \times \frac{1}{2}$ $= \left(24 + 12\sqrt{3}\right) \, \mathrm{dm}^2 \rightarrow [\mathrm{A}]$

26. Diberikan prisma segi tiga tegak ABC. DEF , dengan AB=10 cm, $BC=2\sqrt{21}$ cm, AC=8 cm, dan

 $AD = 5\sqrt{3}$ dm. Volume prisma tersebut adalah

B.
$$100\sqrt{3}$$
 cm³

E.
$$3.000\sqrt{3} \text{ cm}^3$$

Solusi:

$$\cos A = \frac{8^2 + 10^2 - (2\sqrt{21})^2}{2 \times 8 \times 10} = \frac{64 + 100 - 84}{160} = \frac{80}{160} = \frac{1}{2}$$

$$A = 60^{\circ}$$

Luas
$$\triangle ABC = \frac{1}{2} \times AB \times AC \times \sin A = \frac{1}{2} \times 10 \times 8 \times \sin 60^{\circ}$$

$$=40 \times \frac{1}{2} \sqrt{3} = 20\sqrt{3} \text{ cm}^3$$

A.
$$\left\{\frac{2\pi}{3}, \frac{4\pi}{3}\right\}$$

D.
$$\left\{\frac{5\pi}{6}, \pi, \frac{7\pi}{6}\right\}$$

B.
$$\left\{\frac{\pi}{3}, \pi, \frac{5\pi}{3}\right\}$$

B.
$$\left\{ \frac{\pi}{3}, \pi, \frac{5\pi}{3} \right\}$$
 E. $\left\{ \frac{2\pi}{3}, \pi, \frac{4\pi}{3} \right\}$

$$C. \left\{ \frac{\pi}{6}, \frac{\pi}{2}, \frac{7\pi}{6} \right\}$$

$$\cos 2x + 3\cos x + 2 = 0$$

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

$$2\cos^2 x + 3\cos x + 1 = 0$$

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

$$\cos x = -1$$
 atau $\cos x = -\frac{1}{2}$

$$x = \pi$$
 atau $x = \frac{2\pi}{3}$ atau $x = \frac{4\pi}{3}$

Jadi, himpunan penyelesaiannya adalah $\left\{\frac{2\,\pi}{3},\pi,\frac{4\pi}{3}\right\}. \to [E]$

- 28. Jika $\cos \phi = \frac{1}{7} \operatorname{dan} \sin \varphi = \frac{3}{14} \sqrt{3}$, maka nilai $\phi \varphi = \dots$
 - A. 30°
- D. 90°
- B. 45°
- E. 150°
- C. 60°

Solusi:

$$\sin \phi = \sqrt{1 - \cos^2 \phi} = \sqrt{1 - \left(\frac{1}{7}\right)^2} = \sqrt{\frac{48}{49}} = \frac{4}{7}\sqrt{3}$$

$$\cos \varphi = \sqrt{1 - \sin^2 \varphi} = \sqrt{1 - \left(\frac{3}{14}\sqrt{3}\right)^2} = \sqrt{\frac{169}{196}} = \frac{13}{14}$$

 $\cos(\phi - \varphi) = \cos\phi\cos\varphi + \sin\phi\sin\varphi$

$$\cos(\phi - \varphi) = \frac{1}{7} \times \frac{13}{14} + \frac{4}{7}\sqrt{3} \times \frac{3}{14}\sqrt{3} = \frac{1}{98}(13 + 36) = \frac{49}{98} = \frac{1}{2}$$

$$\phi - \varphi = 60^{\circ} \rightarrow [C]$$

- 29. Diberikan $\alpha + \beta = \frac{\pi}{3}$, dengan α dan β adalah sudut lancip. Jika $\sin \alpha \cos \beta = \frac{1}{2}\sqrt{3}$, maka nilai $\sin(\alpha \beta) = \dots$
 - A. $-\frac{1}{2}\sqrt{3}$
- D. $\sqrt{3} \frac{1}{2}$
- B. $-\frac{1}{2}$
- E. $\frac{1}{2}\sqrt{3}$
- C. $\frac{1}{2} + \sqrt{3}$

$$\sin\alpha\cos\beta = \frac{1}{2}\sqrt{3}$$

$$2\sin\alpha\cos\beta = \sqrt{3}$$

$$\sin(\alpha+\beta)+\sin(\alpha-\beta)=\sqrt{3}$$

$$\sin\frac{\pi}{3} + \sin(\alpha - \beta) = \sqrt{3}$$

$$\frac{1}{2}\sqrt{3} + \sin(\alpha - \beta) = \sqrt{3}$$

$$\sin(\alpha - \beta) = \frac{1}{2}\sqrt{3} \rightarrow [E]$$

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

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

D.
$$\frac{1}{8}$$

B.
$$\frac{1}{64}$$

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

C.
$$\frac{1}{36}$$

Alternatif 1: Metode Uraian

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

$$= \lim_{x \to -2} \frac{2x^2 - 3x - 14}{x^3 + 8} = \lim_{x \to -2} \frac{(x + 2)(2x - 7)}{(x + 2)(x^2 - 2x + 4)} = \lim_{x \to -2} \frac{2x - 7}{x^2 - 2x + 4} = \frac{2(-2) - 7}{(-2)^2 - 2(-2) + 4} = -\frac{11}{12} \to [B]$$

Alternatif 2: Metode Teorema Hospital

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

$$= \lim_{x \to -2} \frac{2x^2 - 3x - 14}{x^3 + 8} = \lim_{x \to -2} \frac{4x - 3}{3x^2} = \frac{4(-2) - 3}{3(-2)^2} = -\frac{11}{12} \to [B]$$

31. Nilai $\lim_{x\to 0} \frac{x - x\cos x + 1 - \cos x}{x^2}$ adalah

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

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

E.
$$\frac{1}{8}$$

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

Solusi:

Alternatif 1: Metode Uraian

$$\lim_{x \to 0} \frac{x - x \cos x + 1 - \cos x}{x^2} = \lim_{x \to 0} \frac{(x+1) - (x+1) \cos x}{x^2} = \lim_{x \to 0} \frac{(x+1)(1 - \cos x)}{x^2} = \lim_{x \to 0} \frac{(x+1) \times 2 \sin^2 \frac{1}{2} x}{x^2}$$

$$= \lim_{x \to 0} \frac{1}{2} (x+1) \left(\frac{\sin \frac{1}{2} x}{\frac{1}{2} x} \right)^2 = \lim_{x \to 0} \frac{1}{2} (x+1) \times \left\{ \lim_{x \to 0} \left(\frac{\sin \frac{1}{2} x}{\frac{1}{2} x} \right) \right\}^2$$

$$= \frac{1}{2} (0+1) \times (1)^2 = \frac{1}{2} \to [C]$$

Alternatif 2: Metode Teorema Hospital

$$\lim_{x \to 0} \frac{x - x \cos x + 1 - \cos x}{x^2} = \lim_{x \to 0} \frac{1 - \cos x + x \sin x + \sin x}{2x}$$

$$= \lim_{x \to 0} \frac{-\sin x + \sin x + x \cos x + \cos x}{2}$$

$$= \frac{-\sin 0 + \sin 0 + 0 \cdot \cos 0 + \cos 0}{2} = \frac{1}{2} \to [C]$$

32. Sehelai karton akan dibuat kotak tanpa tutup yang alasnya berbentuk persegi. Jika ditentukan luas permukaan kotak harus 108 dm². Volume maksimum kotak yang dapat dibuat sebesar

A. 216 liter

D. 120 liter

B. 196 liter

E. 108 liter

C. 148 liter

Solusi:

Luas permukaan kotak = $x^2 + 4xy = 108$

$$y = \frac{108 - x^2}{4x}$$

Volume kotak $V = x^2 y$

$$V = x^2 \left(\frac{108 - x^2}{4x} \right) = 27x - \frac{x^3}{4}$$

$$V' = 27 - \frac{3x^2}{4}$$

$$V'' = -\frac{3x}{2}$$

Nilai sationer (titik kritis) fungsi V dicapai jika V'=0.

$$27 - \frac{3x^2}{4} = 0$$

$$x^2 = 36$$
, dengan $x > 0$

$$x = 6$$

Karena $V''(6) = -\frac{3 \times 6}{2} = -9 < 0$, maka fungsi V mencapai nilai maksimum untuk x = 6.

$$V_{maks} = 27 \times 6 - \frac{6^3}{4} = 108 \text{ liter.}$$

Jadi, volume maksimum kotak yang dapat dibuat sebesar 108 liter. \rightarrow [E]

33. Hasil dari
$$\int \frac{x^3}{\sqrt{4+x^2}} dx = \dots$$

A.
$$\frac{1}{3}(4+x^2)^{\frac{3}{2}}-4(4+x^2)^{\frac{1}{2}}+C$$

A.
$$\frac{1}{3}(4+x^2)^{\frac{3}{2}} - 4(4+x^2)^{\frac{1}{2}} + C$$
 D. $x^2(4+x^2)^{\frac{1}{2}} - \frac{1}{3}(4+x^2)^{\frac{3}{2}} + C$

B.
$$\frac{1}{3}(4+x^2)^{\frac{3}{2}}+4(4+x^2)^{\frac{1}{2}}+C$$

B.
$$\frac{1}{3}(4+x^2)^{\frac{3}{2}} + 4(4+x^2)^{\frac{1}{2}} + C$$
 E. $x^2(4+x^2)^{\frac{1}{2}} + \frac{2}{3}(4+x^2)^{\frac{3}{2}} + C$

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

Alternatif 1: Metode Substitusi:

Ambillah
$$u = \sqrt{4 + x^2} \Leftrightarrow du = \frac{2x}{2\sqrt{4 + x^2}} dx \Leftrightarrow du = \frac{x}{\sqrt{4 + x^2}} dx$$

$$u = \sqrt{4 + x^2} \Leftrightarrow u^2 = 4 + x^2 \Leftrightarrow x^2 = u^2 - 4$$

$$\int \frac{x^3}{\sqrt{4 + x^2}} dx = \int x^2 \frac{x}{\sqrt{4 + x^2}} dx = \int (u^2 - 4) du = \frac{1}{3} u^3 - 4u + C = \frac{1}{3} (4 + x^2)^{\frac{3}{2}} - 4(4 + x^2)^{\frac{1}{2}} + C \to [A]$$

Alternatif 2: Metode Integral Parsial:

Ambillah $u = x^2 \Leftrightarrow du = 2xdx$

$$dv = \frac{x}{\sqrt{4 + x^2}} dx \Leftrightarrow v = \int \frac{x}{\sqrt{4 + x^2}} dx = \int \frac{1}{2\sqrt{4 + x^2}} d(4 + x^2) = \sqrt{4 + x^2}$$
$$\int u dv = uv - \int v du$$

$$\int \frac{x^3}{\sqrt{4+x^2}} dx = x^2 \sqrt{4+x^2} - \int \sqrt{4+x^2} \cdot 2x dx = x^2 \sqrt{4+x^2} - \int \sqrt{4+x^2} d(4+x^2) d(4+x$$

34. Nilai dari $\int_{-\sqrt{x}}^{4} \frac{x^2+1}{\sqrt{x}} dx$ adalah

C. 14,0

$$\int_{1}^{4} \frac{x^{2} + 1}{\sqrt{x}} dx = \int_{1}^{4} \left(x^{\frac{3}{2}} + x^{-\frac{1}{2}} \right) dx = \left[\frac{2}{5} x^{\frac{5}{2}} + 2x^{\frac{1}{2}} \right]_{1}^{4} = \frac{2}{5} \times 32 + 2 \times 2 - \frac{2}{5} - 2 = \frac{62}{5} + 2 = \frac{72}{5} = 14,4 \rightarrow [B]$$

35. Hasil dari $\int -24\sin 4x \cos 2x dx = \dots$

A.
$$2\cos 6x + 6\cos 2x + C$$

D.
$$-4\cos 6x - 12\cos 2x + C$$

$$B. -2\cos 6x - 6\cos 2x + C$$

E.
$$-\frac{1}{6}\cos 6x - \frac{1}{2}\cos 2x + C$$

C.
$$4\cos 6x + 12\cos 2x + C$$

Solusi:

$$\int -24\sin 4x \cos 2x dx = -12 \int (\sin 6x + \sin 2x) dx = -12 \left(-\frac{1}{6} \cos 6x - \frac{1}{2} \cos 2x \right) + C$$
$$= 2\cos 6x + 6\cos 2x + C \to [A]$$

36. Luas daerah yang dibatasi oleh kurva $y = x^2 + 2$ dan garis y = 4x - 1 adalah

A.
$$1\frac{1}{6}$$
 satuan luas

D.
$$1\frac{5}{6}$$
 satuan luas

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

E.
$$3\frac{1}{3}$$
 satuan luas

C.
$$1\frac{2}{3}$$
 satuan luas

Solusi:

Batas-batas integral:

$$y = x^2 + 2$$
 dan $y = 4x - 1$

$$x^2 + 2 = 4x - 1$$

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

$$(x-1)(x-3)=0$$

$$x=1$$
 atau $x=3$

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

$$L = \int_{1}^{3} \{ (4x - 1) - (x^{2} + 2) \} dx = \int_{1}^{3} (-x^{2} + 4x - 3) dx = \left[-\frac{x^{3}}{3} + 2x^{2} - 3x \right]_{1}^{3}$$
$$= -9 + 18 - 9 + \frac{1}{3} - 2 + 3 = 1\frac{1}{3} \text{ satuan luas.} \rightarrow [B]$$

- 37. Jika daerah yang dibatasi oleh kurva $y=x^2-2x+1$, sumbu X, dan x=2 diputar mengelilingi sumbu X sejauh 360° , maka volume benda putar yang terjadi adalah
 - A. $\frac{16\pi}{5}$
- D. 16π
- B. $\frac{32\pi}{5}$
- Ε. 32π

C.
$$\frac{8\pi}{5}$$

$$y = x^2 - 2x + 1 = (x-1)^2$$

$$V = \pi \int_{a}^{b} y^{2} dx$$

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

$$= \pi \int_{1}^{2} (x-1)^{4} d(x-1) = \frac{\pi}{5} \left[(x-1)^{5} \right]_{1}^{3} = \frac{32\pi}{5} \text{ satuan volume} \rightarrow [B]$$

38. Modus dari data yang disajikan pada tabel berikut ini adalah

- A. 26,5
- B. 26
- C. 25,75
- D. 25,5
- E. 25.25

Nilai	Frekuensi		
10 – 14	3		
15 – 19	7		
20 – 24	14		
25 – 29	16		
30 – 34	8		

Solusi:

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

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

$$L = 24$$
; $p = 5$; $d_1 = 16 - 14 = 2$; dan $d_2 = 16 - 8 = 8$

$$Mo = 24,5 + \left(\frac{2}{2+8}\right)5 = 25,5$$

Jadi, Modus dari data pada tabel adalah $25,5. \rightarrow [D]$

- 39. Bilangan yang terdiri dari tiga angka disusun dari angka-angka 2, 3, 5, 6, 7, 8, dan 9. Banyak bilangan dengan angka-angka yang berlainan dan kurang dari 600 adalah
 - A. 180
- D. 72
- B. 120
- E. 60
- C. 90

Solusi:

Posisi angka pada bilangan tiga angka kurang dari 600.

2	3		4		5	
	1 1	1 1 1		1 1	1 1	

Bilangan yang terdiri dari tiga angka yang kurang dari 600, angka pertamanya 2, 3, 4, dan 5. Dua angka yang dibelakangnya dipilih dengan menggunakan permutasi.

Jadi, bilangan tiga angka tersebut adalah

$$_{6}P_{2} + _{6}P_{2} + _{6}P_{2} + _{6}P_{2} = 4 \times _{6}P_{2} = 4 \times \frac{6!}{(6-2)!} = 4 \times \frac{6 \times 5 \times 4!}{4!} = 120 \rightarrow [B]$$

- 40. Sejumlah siswa masing-masing terdiri atas 6 laki-laki dan 6 perempuan.Mereka membentuk panitia yang terdiri atas 4 orang siswa. Peluang panitia tersebut memuat paling banyak 2 siswa perempuan adalah
 - A. $\frac{8}{11}$
- D. $\frac{3}{11}$
- B. $\frac{7}{15}$
- E. $\frac{22}{495}$
- C. $\frac{8}{495}$

Solusi:

Peluang terbentuk panitia beranggotakan 4 orang dengan paling banyak 2 siswa perempuan dari 6 siswa laki-laki (*L*) dan 6 siswa perempuan (*P*) adalah

$$= P_{4L} + P_{1P \operatorname{dan} 3L} + P_{2P \operatorname{dan} 2L} = \frac{{}_{6}C_{4}}{{}_{12}C_{4}} + \frac{{}_{6}C_{1} \times {}_{6}C_{3}}{{}_{12}C_{4}} + \frac{{}_{6}C_{2} \times {}_{6}C_{2}}{{}_{12}C_{4}}$$
$$= \frac{15}{495} + \frac{6 \times 20}{495} + \frac{15 \times 15}{495} = \frac{360}{495} = \frac{8}{11} \to [A]$$