BAHAN AJAR PROBABILITA

Disusun oleh: **Budi Subandriyo, S.ST, M.Stat**

Diklat Statistisi Tingkat Ahli BPS Angkatan XX Badan Pusat Statistik Tahun 2019

A. Kaidah Pencacahan

Kaidah pencacahan adalah suatu ilmu yang berkaitan dengan menentukan banyaknya cara suatu percobaan dapat terjadi. Menentukan banyakya cara suatu percobaan dapat terjadi dilakukan dengan: aturan penjumlahan, aturan perkalian.

1. Aturan Penjumlahan

Jika ada sebanyak a benda pada himpunan pertama dan ada sebanyak b benda pada himpuan kedua, dan kedua himpuan itu tidak beririsan, maka jumlah total anggota di kedua himpuan adalah a + b.

Contoh: 1

Jika seseorang akan membeli sebuah sepeda motor di sebuah dealer. Di dealer itu tersedia 5 jeis Honda, 3 jenis Yamaha, dan 2 jenis Suzuki. Dengan demikian orang tersebut mempunyai pilihan sebanyak 5 + 3 + 2 = 10 jenis sepeda motor.

Contoh: 2

Ibu Alya seorang guru SMK. Ia mengajar kelas XII Akuntansi yang jumlahnya 40 siswa, kelas XII penjualan yang jumlahnya 42 siswa, kelas XII bisnis, yang kumlahnya 45 siswa, maka jumlah siswa yang diajar Ibu Alya adalah 40 + 42 + 45 = 127 siswa.

2. Aturan Perkalian

Pada aturan perkalian ini dapat diperinci menjadi dua, namun keduanya saling melengkapi dan memperjelas. Kedua kaidah itu adalah menyebutkab kejadian satu persatu dan aturan pemngisian tempat yang tersedia.

a. Menyebutkan kejadian satu persatu

Contoh: 1

Sebuah dadu dan sebuah uang logam dilempar secara bersamaan. Berapa hasil yang berlainan dapat terjadi ?

Penyelesaian:

Dengan diagram pohon diperoleh:

Hasil yang mungkin: G1, G2, G3, G5, G6, A1, A2, A3, A4, A5, A6

Catatan: G1 artinya uang menunjukkan gambar dan dadu menunjukkan angka 1.

Dengan demikian banyaknya cara hasil yang berkaitan dapat terjadi adalah 12 cara.

Contoh: 2

Dari kota A ke kota B dapat ditempuh dengan 2 cara, dari kota B ke kota C dapat ditempuh dengan 4 cara. Berapa cara yang dapat ditempuh dari kota A ke kota C?

Penyelesaianya:

Dari keterangan di atas, jaringan jalan yang menghubugkan kota A, kota B dan C dapat dibuat diagram sebagai berikut:

Hasil yang mungkin adalah : 11, 12, 13, 14, 21, 22, 23, 24. Jadi banyaknya ada 8 cara.

Contoh: 3

Tentukan banyaknya bilangan genap yang terdiri dari dua angka yang disusun dari angka-angka 4, 5, 6 dan 7 bila:

- a) pemakaian angka boleh berulang
- b) pemakaian angka tidak boleh berulang

Penyelesaian:

a) hasilnya : 44, 54, 64, 74, 45, 55, 65, 75 \rightarrow banyaknya 8 bilangan

b) hasilnya : 54, 64, 74, 46, 56, 76 \rightarrow banyakya 6 bilangan

Contoh 4:

Suatu gedung mempunyai 4 pintu keluar masuk. Berapa cara seseorang dapat masuk dan keluar?

a) dengan pintu yang berbeda

b) dengan pintu mana saja

Penyelesaian:

Misalkan pintunya A, B, C, dan D

AB artinya : masuk pintu A dan keluar pintu B

BA artinya: masuk pintu B dan keluar pintu A

a) dengan pintu yang berbeda hasilnya:

AB, AC, AD, BC, BD, BA, CD, CA, CB, DA, DB, DC jadi banyaknya: 12 cara

b) dengan pintu masa saja, hasilnya:

AA, AB, AC, AD, BC, BD, BA, BB, CD, CA, CB, CC, DA, DB, DC, DD.

Jadi banyaknya: 16 cara

b. Aturan pengisian tempat yang tersedia

Menentukan banyaknya cara suatu percobaan selalu dapat diselesaikan dengan meyebutkan kejadian satu persatu. Akan tetapi, akan mengalami kesulitan kejadiannya cukup banyak. Hal ini akan lebih cepat jika diselesaikan dengan menggunakan aturan pengisian tempat yang tersedia atau dengan mengalikan.

Contoh 1:

Alya mempunyai 5 baju dan 3 celana. Berapa cara Alya dapat memakai baju dan celana?

Peyelesaian:

Misalkan kelima baju itu B_1 , B_2 , B_3 , B_4 , B_5 dan ketiga celana itu C_1 , C_2 , C_3 . Hasil yang mungkin terjadi adalah....

	B ₁	B ₂	B ₃	B ₄	B ₅
C_1	C_1B_1		C_1B_3	C_1B_4	C_1B_5
C ₂	C_2B_1	C_2B_2	C_2B_3	C_2B_4	C_2B_5
C ₃	C ₃ B ₁	C_3B_2	C_3B_3	C_3B_4	C_3B_5

Jadi banyaknya cara Alya dapat memakai baju da celana = 15 cara

Langkah diatas dapat diselesaikan dengan:

Baju Celana

5 cara	3 cara
--------	--------

Jadi, ada 5×3 cara = 15 cara

Contoh 2:

Salma mempunyai 5 baju, 3 celana, 2 sepatu dan 4 topi. Tentukan berapa cara Salma dapat memakainya ?

Baju	Celana	Sepatu	Topi
5 cara	3 cara	2 cara	4 cara

Jadi, ada $5 \times 3 \times 2 \times 4$ cara = 120 cara.

Secara umum dapat dirumuskan:

Bila tempat pertama dapat diisi n_1 cara, tempat kedua dengan n_2 cara,..., tempat k dapat diisi n_k cara, maka banyakya cara mengisi k tempat yang tersedia adalah: $n_1 \times n_2 \times ... \times n_k$ cara.

Contoh 3:

Dari angka-angka 0, 1, 2, 3, 4, 5 dan 6, berapa banyaknya bilangan yang terdiri dari 4 angka yang dapat disusun?

- a) tanpa pengulangan
- b) boleh berulang

Penyelesaian:

a) Tanpa pengulangan

Empat angka berarti ribuan, sehingga diperlukan empat tempat

Ribuan	Ratusan	Puluhan	Satuan

× × ×

Angka nol (0) tidak mungkin menempati urutan pertama sehingga yang mungkin angka 1, 2, 3, 4, 5, 6 atau 6 cara dan tanpa pengulangan maka :

Jadi banyaknya bilangan yang dapat disusun adalah:

$$6 \times 6 \times 5 \times 4 = 720$$
 bilangan

b) Pengulangan

Angka nol tidak mungkin menempati urutan pertama sehingga ada 6 cara, untuk urutan kedua dan seterusnya masing-masing tujuh cara sebab semua angka memungkinkan karena berulang maka diperoleh:

Jadi banyaknya bilangan yang dapat disusun adalah:

$$6 \times 7 \times 7 \times 7 = 2058$$
 bilangan

Contoh 4:

Tentukan banyaknya bilangan ganjil yang terdiri tiga angka yang disusun dari angkaangka 1, 2, 3, 4 dan 5.

- a) Angka tidak berulang
- b) Angka boleh berulang

Penyelesaian:

a) Angka tidak berulang

- Bilangan yang disusun adalah bilangan ganjil, maka kotak satuan dapat diisi dengan angka 1, 3, dan 5 (3 cara)
- Ada syarat angka tidak berulang, maka kotak ratusan bisa diisi dengan 4 cara (karena sudah diambil satu angka), dan kotak puluhan dapat diisi dengan 3 cara.

Jadi banyaknya bilangan $= 4 \times 3 \times 3$ bilangan = 36 bilangan b) Angka boleh berulang Ratusan Puluhan Satuan 5 3 Karena yang disusun bilangan ganjil, maka kotak satuan diisi dengan 3 cara Angka boleh berulang, maka kotak ratusan dapat diisi angka 1, 2, 3, 4 dan 5 (5 cara) dan kotak puluhan juga 5 cara. Jadi banyaknya bilangan $= 5 \times 5 \times 3$ bilangan = 75 bilangan **TUGAS 1** 1. Di supermarket Salma ingin membeli sabun mandi. Pada kotak A tersedia 3 jenis, kotak B tersedia 5 jenis dan kotak C tersedia 2 jenis. Berapa banyaknya pilihan yang dimiliki Salam? Jawab :..... 2. Alya ingin membeli handphone di suatu counter HP. Disitu tersedia merk Nokia terdiri 6 tipe, Samsung ada 3 tipe, Siemens ada 4 tipe dan Sony Ericsson ada 2 tipe. Berapa banyak pilihannya? Jawab :..... 3. Tiga buah uang logam dilempar sekali bersama-sama. Tentukan banyaknya dan sebutkan hasil yang mungkin terjadi! Jawab :..... 4 Dari kota A ke kota B dapat ditempuh dengan 2 cara, dari kota B ke kota C dapat ditempuh denga 4 cara. Tentukan banyaknya cara yang dapat ditempuh dari kota A ke kota C melalui Jawab :.....

B!

5.	Berapa banyaknya bilangan yang dapat disusun dari 1, 2, 3, 4, 5 dan 6 jika bilangan itu terdisi dari tiga angka?
	a) angka tidak berulang!
	b) angka boleh berulang!
	Jawab :
6.	Untuk membentuk pengurus RT di perumahan Sidomulyo terdapat 4 calon ketua, 3 calon
	sekretaris dan 2 calon bendahara. Dalam berapa carakah susunan pengurusyang terdiri dari
	seorang ketua, seorang sekretaris dan seorang bendahara dapat dipilih, dengan ketentuan
	tidak ada yang merangka jabatan?
	Jawab :
7.	Sebuah gudang memiliki 6 pintu. Seseorang akan masuk gudang tersebut kemudian keluar,
	berapa macam rute yang mungkin dapat dilalui jika:
	a. pintu keluar berbeda denga pintu saat masuk!
	b. pintu keluar boleh sama degan pintu saat masuk!
	Jawab :
Ω	Berapa banyaknya bilangan yang terdiri dari 3 angka dan bernilai genap yang dapat disusun
Ο.	dari agka 0, 1, 2, 3, 4 dan 5 tanpa pengulangan?
	Jawab :
_	
9.	5 orang laki-laki dan 4 orang perempuan duduk dalam sebuah barisan dengan aturan
	percampuran mendapat tempat duduk yang genap. Berapa banyak pengaturan posisi duduk
	yang mungkin dilakukan?
	Jawab :
10.	Berapa banyaknya bilangan yang bernilai antara 450 dan 700 dapat disusun dari angka-angka
	2, 3, 4, 5, 6 dan 7 dimana angka-angka tersebut tidak boleh berulang?

LATIHAN 1

1.	Seorang pelajar mempunyai 3 ta	as, 4 sepatu da 2 topi.	Banyaknya cara ia dapat memakainya		
	adalah				
	a. 9 cara	c. 16 cara	e. 36 cara		
	b. 12 cara	d. 24 cara			
2.	Banyaknya cara untuk memilih	ketua, sekretaris da	n bendahara dari 4 calon yang ada		
	adalah				
	a. 4	c. 12	e. 24		
	b. 8	d. 16			
3.	Apabila kota A dan B dihubungka	an dengan 2 jalan, kot	a B dan C dihubungkan dengan 3 jalan		
	sedangkan kota C dan D dihubu	ngkan dengan 5 jalan	. Jika seseorang berangkat dari kota A		
	ke kota D, maka banyaknya rute	e yang dapat ia lalui ad	dalah		
	a. 60	c. 20	e. 10		
	b. 30	d. 15			
4.	Dari angka 0, 1, 2, 3, 4 dan 5	dibuat plat nomor ke	daraan yang terdiri dari 3 angka. Jika		
	angkanya tidak boleh berulang, maka banyaknya plat nomor yang terbentuk adalah				
	a. 100	c. 140	e. 216		
	b. 120	d. 180			
5.	Empat buah uang logam dilempar sekali secara bersamaan. Banyaknya hasil yang mungkin				
	terjadi adalah				
	a. 16	c. 8	e. 4		
	b. 12	d. 6			
6.	Banyaknya bilangan yang terdiri	dari 2 angka berbeda	a yang disusun dari angka-angka 1, 3,		
	5, 7 adalah				
	a. 4	c. 12	e. 20		
	b. 8	d. 16			
7.	Di suatu kelas terdapat 5 calon untuk dipilih sebagai ketua dan wakil ketua. Banyaknya car				
	yang mungkin adalah				
	a. 5	c. 15	e. 25		
	b. 10	d. 20			

8.	Sepuluh orang peserta lomba memperebutkan juara I, juara II dan juara III. Banyaknya posisi		
	juara yang dapat terjadi adalah		
	a. 90	c. 260	e. 720
	b. 180	d. 480	
9.	Pengurus suatu kelas yang terd	iri dari satu laki-laki d	an satu perempuan akan dipilih dari 8
	siswa dan 5 siswi. Banyaknya ca	ra untuk membentuk	pengurus kelas adalah
	a. 45	c. 30	e. 13
	b. 40	d. 28	
10.	. Bila kita perhatikan nomor ruma	h yang terdiri dari dua	a angka, tanpa angka nol maka banyak
	rumah yang dimaksud dengan n	omor ganjil adalah	
	a. 5	c. 40	e. 90
	b. 9	d. 45	
11.	. Banyaknya bilangan ganjil yang	terdiri dari 3 angka y	ang disusun dari angka-angka 1, 2, 3,
	4, 5, 6 dan 8 tanpa pengulangar	n adalah	
	a. 24	c. 40	e. 60
	b. 28	d. 48	
12.	. Jika kita akan menyusun 5 buah	surat dan tersedia 3 k	otak surat, maka banyaknya cara yang
	mungkin adalah		
	a. 60	c. 30	e. 8
	b. 45	d. 15	
13.	. Dari angka-angka 0, 1, 2, 3, 4, 5	5, 6, 7, 8 dan 9, apabil	a disusun nomor telepon yang terdiri 6
	angka yang boleh berulang, mak	ka banyaknya nomor t	elepon adalah
	a. 600000	c. 800000	e. 1000000
	b. 700000	d. 900000	
14.	. Dari satu tim sepak bola yang	terdiri dari 11 orang	apabila akan dipilih kapten dan wakil
	kapten kesebelasan, maka banya	aknya cara yang mung	gkin terjadi adalah
	a. 22	c. 72	e. 121
	b. 55	d. 110	
15.	. Seorang siswa mempunyai piliha	an 4 bahasa asing dan	n 5 ilmu pengetahuan. Banyaknya cara
	untuk memilih 1 bahasa asing da	an 1 ilmu pengetahuar	n adalah
	a. 10 cara	c. 20 cara	e. 40 cara
	b. 15 cara	d. 24 cara	

3. Permutasi

Sebelum membahas pengertian permutasi, lebih dahulu kita pelajari pengertian faktorial.

a. Faktorial

Faktorial dinotasikan atau dilambangkan dengan n! (dibaca n faktorial). n! adalah hasil perkalian semua bilangan asli dari 1 sampai n, sehingga didefinisikan sebagai berikut:

n! =
$$1 \times 2 \times 3 \times 4 \times ... \times (n-2) \times (n-1) \times n$$

= $n \times (n-1) \times (n-2) \times ... \times 4 \times 3 \times 2 \times 1$

Contoh 1:

Tentukan nilai dari:

Penyelesaian:

a.
$$5! = 5 \times 4 \times 3 \times 2 \times 1 = 120$$

b.
$$7! = 7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1 = 5040$$

c.
$$10! = 10 \times 9 \times 8 \times 7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1 = 3628800$$

Contoh 2:

Tentukan nilai dari:

a.
$$\frac{81!}{71!}$$

b.
$$\frac{100!}{98!}$$

c.
$$\frac{n!}{(n-1)!}$$

Peyelesaian:

a.
$$\frac{81!}{71!} = \frac{8 \times 7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1}{7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1} = 8$$

atau:

$$\frac{8!}{7!} = \frac{8 \times 7!}{7!} = 8$$

b.
$$\frac{100!}{98!} = \frac{100 \times 99 \times 98!}{98!} = 9900$$

c.
$$\frac{n!}{(n-1)!} = \frac{n \times (n-1) \times (n-2) \times ... \times 3 \times 2 \times 1}{(n-1) \times (n-2) \times ... \times 3 \times 2 \times 1} = n$$

atau

$$\frac{n!}{(n-1)!} = \frac{n \times (n-1)!}{(n-1)!} = n$$

Kesimpulan

1.
$$n = \frac{n!}{(n-1)!}$$
 atau $(n-1)! = \frac{n!}{n}$

2. Jika n = 1 diperoleh:

$$(1-1)! = \frac{1!}{1} = 1$$
 sehingga $0! = 1$
 $1! = 1$

b. Permutasi:

Definisi:

Permutasi adalah susunan yang berbeda yang dibentuk dari n unsur, yang diambil dari n unsur atau sebagian unsur.

Permutasi dapat dikelompokkan menjadi beberapa macam.

1) Permutasi dari n elemen, tiap permutasi terdiri dari n elemen.

Teorema:

Jika ada unsur yang berbeda diambil n unsur, maka banyaknya susunan (permutasi) yang berbeda dari n unsur tersebut adalah

Contoh 1:

Tentukan banyaknya permutasi jika tiga buah unsur {a, b, c} dipermutasikan tiga-tiga tiap kelompok.

Penyelesaiannya:

Unsur yang tersedia ada tiga dan setiap pengambilan tiga unsur, maka dengan pengisian tempat diperoleh:

12

$$3 \times 2 \times 1 = 6 \text{ atau } P_{(3,3)} = 3! = 3 \cdot 2 \cdot 1 = 6$$

yaitu: abc, bca, cab, acb, bac, cba

Contoh 2:

Dari 6 orang akan duduk pada 6 kursi yang diatur berderet. Ada berapa cara urutan duduk yang berbeda yang dapat dilakukan?

Penyelesaian:

Jumlah urutan duduk yang berbeda.

$$P_{(6, 6)} = 6!$$

= $6 \times 5 \times 4 \times 3 \times 2 \times 1$
= 720 cara

2) Permutasi n elemen, tiap permutasi terdiri dari r unsur dengan r < n.

Teorema:

Banyaknya permutasi r unsur yang diambil dari n unsur yang berbeda adalah

$$(P_{(n,r)} = \frac{n!}{(n-r)!}$$
 untuk r < n.

Rumus:
$$P_{(n,r)} = {}_{n}P_{r} = P_{r}^{n} = \frac{n!}{(n-r)!}$$

Contoh 1:

Tentukan banyaknya permutasi jika empat buah unsur {a, b, c, d} dipermutasikan tigatiga tiap kelompok!

Penyelesaian:

Unsur yang tersedia ada empat dan setiap pengambilan tiga unsur, maka dengan pengisian tempat diperoleh.

Atau
$$P_{(4, 3)} = \frac{4!}{(4-3)!} = 24$$

yaitu: abc, bac, cab, dab, acd, bad, cbd, dbc, abd, bad, cad, dac, adb, bda, cda, dcb, acb, bca, cba, dba, adc, bdc, cdb, dca.

Contoh 2:

Jika tersedia angka-angka 2, 4, 6, dan 8 akan dibentuk bilangan asli yang terdiri dari dua angka yang berbeda. Berapakah banyaknya bilangan asli yang terjadi?

Penyelesaiannya:

$$n = 4 dan r = 2$$

banyaknya bilangan asli yang terjadi.

$$P_{(4, 2)} = \frac{4!}{(4-2)!} = \frac{4!}{2!}$$
$$= \frac{4 \times 3 \times 2!}{2!}$$
$$= 12$$

3) Permutasi dari n unsur yang mengandung $p \cdot q$ dan r unsur yang sama

$$P_{(n, p, q, r)} = \frac{n!}{p! \times q! \times r!}$$

Untuk: n = banyaknya elemen seluruhnya

P = banyaknya elemen kelompok 1 yang lama

q = banyaknya elemen kelompok 2 yang sama

r= banyaknya elemen kelompok 3 yang sama

Contoh:

Tentukan banyaknya susunan huruf-huruf yang dapat disusun dari huruf-huruf pada kata "SURAKARTA"!

Penyelesaian:

Terdapat 9 huruf, huruf S sebanyak 1, huruf U sebanyak 1, huruf R sebanyak 2, huruf A sebanyak 3, huruf K sebanyak 1 dan T sebanyak 1.

Banyaknya susunan huruf adalah:

$$P_{(9, 1, 1, 2, 3, 1, 1)} = P_{(9, 2, 3)} = \frac{9!}{2!3!}$$

$$= \frac{9 \times 8 \times 7 \times 6 \times 5 \times 4 \times 3!}{2!3!}$$

$$= \frac{9 \times 8 \times 7 \times 6 \times 5 \times 4}{2!}$$

$$= 30240$$

Catatan:

$$P_{(9, 1, 1, 2, 3, 1, 1)} = P_{(9, 2, 3)}$$

Karena 1! = 1 maka tidak merubah harga.

4) Permutasi siklis

Permutasi siklis adalah permutasi melingkar (urutan melingkar).

Contoh 1:

Jika ada tiga macam kunci, misal x, y, z. berapa banyaknya permutasi apabila:

- a) kunci ditempatkan pada tempat yag sebaris
- b) kunci ditempatkan melingkar
- a) kunci diletakkan pada tempat yang sebaris

b) kunci ditempatkan melingkar

Urutannya :
$$x y z = y z x = z x y$$

Urutan yang lain =
$$x z y = z y x = y x z$$

Jadi permutasi dari 3 unsur sebanyak
$$\frac{3!}{3} = 2! = (3-1)!$$

Kesimpulan:

Banyaknya permutasi melingkar n unsur = (n-1)! $P_{(n)} = (n-1)!$

Contoh 2:

Pada suatu pertemuan terdapat 8 orang yang duduk dalam posisi melingkar. Tentukan banyaknya cara duduk tersebut?

15

Penyelesaian:

Banyaknya cara duduk:
$$P_{(8)} = (8-1)!$$

= 7!
= 5040 cara

5) Permutasi berulang dari n unsur, tipa permutasi terdiri dari k unsur

$$P_n = n^k$$

Contoh:

Dari angka-angka 1, 2, 3, 4 dan 5, jika kita akan membentuk suatu bilangan yang terdiri dari 4 angka dan diperbolehkan ada angka berulang, tentukan banyaknya bilangan yang terjadi!

Penyelesaian:

(1) dengan metode perkalian angka yang terbentuk 4 angka, berarti ribuan maka:

ribuan ratusan puluhan satuan
$$5 \times 5 \times 5 \times 5$$

$$5 \times 5 \times 5 \times 5 = 625$$
 bilangan

(ii) dengan rumus

$$n = 5 dan k = 4$$

$$P_5 = (5)^4 = 625$$
 bilangan

TUGAS

- 1. Hitunglah faktorial berikut:
 - a. $\frac{8!}{6!3!}$
 - b. 40!
 - c. $\frac{6!}{4!3!} \times \frac{8!}{5!}$

Penyelesaian:

- 2. Nyatakan dalam notasi faktorial!
 - a. $17 \times 16 \times 15 \times 14 \times 13$
 - b. $40 \times 39 \times 38$
 - c. $\frac{13 \times 12 \times 11 \times 10}{5 \times 4 \times 3 \times 2 \times 1}$

	Penyelesaian:
3.	Nyatakan dalam notasi faktorial.
	a. n(n-1)(n-1)
	b. $\frac{(n+2)(n+1)}{3\times 2\times 1}$
	Penyelesaian:
4.	Tentukan nilai n yang memenuhi persamaan berikut:
	a. $\frac{(n+1)!}{(n-1)!} = 56$
	b. 4! (n+2)! = 3! (n+3)!
	Penyelesaian:
5.	Hitunglah:
	a. P _(6,6)
	b. P _(7,5)
	c. P _(30,2)
	d. P _(18,4)
	Penyelesaian:
6.	Carilah nilai n dari:
	a. $_{(n+1)}P_2 = _4P_2$

	b. $\frac{P_{(n+2)}}{P_{(n+1)}} = 10$
	Penyelesaian:
7.	Dari angka-angka 2, 3, 4, 5, 6 dan 7 akan dibentuk bilangan asli yang terdiri dari tiga angka yang berbeda. Tentukan banyaknya bilangan yang terbentuk!
	Penyelesaian:
8.	Tentukan banyaknya susunan huruf yang disusun dari huruf-huruf pada kata: a. SRIWEDARI
	b. STATISTIKc. MISSISIPPIPenyelesaian:
	- Enyclesalan.
9.	Satu regu pramuka yang terdiri 10 orang melakukan acara api unggun, sehingga berdir melingkar mengelilingi api. Tentukan banyaknya posisi berdiri mereka! Penyelesaian:
10.	Tersedia angka 4, 5, 6, 7, 8 dan 9. Jika kita akan membentuk suatu bilangan yang terdiri tiga angka dan diperbolehkan ada angka yang berulang. Tentukan banyaknya bilangan yang terjadi. Penyelesaian:

4. Kombinasi

Kombinasi adalah suatu susunan r unsur yang diambil dari n unsur (r < n) tanpa memperhatikan urutan. Kombinasi dinyatakan dengan ${}_{n}\,C_{r}\,$ atau $\,C_{(n,r)}^{\,n}\,$ atau $\,C_{r}^{\,n}\,$.

Misalkan dari kumpulan hurus a, b, c, dan d akan disusun kombinasi dengan 2 elemen diperoleh:

Kombinasi	Permutasi	Banyaknya Permutasi
ab	ab, ba	2 = 2·1 = 2!
ac	ac, ca	$2 = 2 \cdot 1 = 2!$
ad	ad, da	$2 = 2 \cdot 1 = 2!$
bc	bc, ca	$2 = 2 \cdot 1 = 2!$
bd	bd, db	$2 = 2 \cdot 1 = 2!$
cd	cd, dc	$2 = 2 \cdot 1 = 2!$
$_{4}C_{2} = 6$	$_{4}P_{2}=12$	$_4P_2 = 6 \cdot 2!$

Catatan:

(i) pada kombinasi:
$$ab = ba$$
 \Rightarrow urutan tidak diperhatikan $ac = ca$

(i) pada kombinasi:
$$ab = ba$$
 \Rightarrow urutan tidak diperhatikan $ac = ca$ \Rightarrow urutan diperhatikan $ac \neq ca$ \Rightarrow urutan diperhatikan

Berdasarkan tabel diatas terlihat bahwa:

$$_{4}P_{2} = 6 \cdot 2!$$

$$_{4}P_{2} = _{4}C_{2} \cdot 2!$$

dengan demikian secara umum

$$_{n}P_{r2} = _{n}C_{r} \cdot r!$$

$$_{n}C_{r} = \frac{_{n}P_{r}}{r!} = \frac{n!}{r!(n-r)!}$$

$$_{n}C_{r} = \frac{n!}{r!(n-r)!}$$

Contoh 1:

Dari 10 orang pemain bola volley, diambil 6 orang untuk bermain. Berapa banyaknya susunan pemain yang dapat dibentuk?

Penyelesaian:

n = 10 dan r = 6

$${}_{10}C_6 = \frac{10!}{6!(10-6)!} = \frac{10!}{6!4!}$$

= $\frac{10 \cdot 9 \cdot 8 \cdot 7}{4 \cdot 3 \cdot 2 \cdot 1}$
= 210

Contoh 2:

Dalam berapa cara 12 buku digabi antara A dan B sedemikain rupa sehingga salah satu bisa mendapat 9 buku dan yang lainnya 3 buku?

Penyelesaian:

Ada dua kemungkinan yaitu kelompok pertama 9 buku dan kelompok kedua 3 buku atau sebaliknya, sehingga banyaknya cara

=
$$2 \cdot C_{(12,9)}$$

= $2 \cdot C_{(12,3)}$
= $2 \cdot \frac{12!}{3!9!}$
= $2 \cdot \frac{12 \cdot 11 \cdot 10}{3 \cdot 2 \cdot 1}$
= 440

Contoh 3:

Sebuah kantong berisi 5 bola merah, 3 bola putih dan 2 bola hijau. Dari kantong itu diambil 3 bola sekaligus secara acak. Ada berapa cara pengambilan, agar diperoleh:

- a. Ketiganya bebas warna
- b. 1 merah, 1putih dan 1 hijau
- c. 2 merah, 1 putih
- d. 1 bola putih

Penyelesaian:

a. Banyaknya cara pengambilan =
$$_{10}$$
 C $_3$ = $\frac{10!}{3!(10-3)!}$ = $\frac{10\cdot 9\cdot 8\cdot 7!}{3!7!}$ = 120

b. 1 bola merah, 1 bola putih, 1 bola hijau:

$${}_{5}C_{1} \cdot {}_{3}C_{1} \cdot {}_{2}C_{1} = \frac{5!}{1!4!} \cdot \frac{3!}{1!2!} \cdot \frac{2!1!1!}{1!1!}$$

= $5 \cdot 3 \cdot 2$
= 30 cara

c. 2 bola merah, 1 bola putih:

$$_{5}C_{2}\cdot_{3}C_{1} = \frac{5!}{2!3!} \cdot \frac{3!}{1!\cdot 2!}$$

$$= \frac{5 \cdot 4 \cdot 3!}{2 \cdot 3!} \cdot \frac{3 \cdot 2!}{2!}$$

$$= 10 \cdot 3$$

$$= 30 \text{ cara}$$

d. 1 bola putih

$${}_{3}C_{1} \cdot {}_{5}C_{1} \cdot {}_{2}C_{1} + {}_{3}C_{1} \cdot {}_{5}C_{2} + {}_{3}C_{1} \cdot {}_{2}C_{2} = \frac{3!}{2!} \cdot \frac{5!}{4!} \cdot \frac{2!}{1!} + \frac{3!}{2!} \cdot \frac{5!}{2!3!} + \frac{3!}{2!} \cdot \frac{2!}{2!}$$

$$= 3 \cdot 4 \cdot 2 + 3 \cdot \frac{5 \cdot 4}{2} + 3 \cdot 1$$

$$= 24 + 30 + 3$$

$$= 57 \text{ cara}$$

Contoh 4:

Dari 8 pelajar akan dipilih 5 pelajar untuk mengikuti jamboree:

- a. berapa cara dapat dilakukan pemilihan
- b. berapa cara dapat dilakukan pemilihan jika 2 siswa harus selalu dipilih

Penyelsaian:

a.
$$_{8}C_{5} = \frac{8!}{5!3!} = \frac{8 \cdot 7 \cdot 6 \cdot 5!}{5!3!} = \frac{8 \cdot 7 \cdot 6}{3 \cdot 2 \cdot 1} = 56 \text{ cara}$$

b. 2 siswa selalu dipilih, maka tinggal 3 dipilih dari 6 pelajar

$${}_{6}C_{3} = \frac{6!}{3!3!}$$

$$= \frac{6 \cdot 5 \cdot 4 \cdot 3!}{3!3!}$$

$$= \frac{6 \cdot 5 \cdot 4}{6}$$

$$= 20 \text{ cara}$$

5. Binomium Newton

Binomium Newton digunakan untuk mencari koefisien-koefisien $(a+b)^n$. Misalnya untuk n=2 didapat:

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

Koefisien-koefisien haisl penjabaran (a+b)2 adalah 1, 2, 1 yang senilai dengan $C_{(2,0)}$ dan $C_{(2,2)}$ sehingga dapat ditulis

$$(a+b)^2 = C_{(2,0)}a^2 + C_{(2,1)}ab + C_{(12,2)}b^2$$

secara umum berlaku:

$$(a+b)^n = C_{(n,0)}a^2 + C_{(n,1)}a^{n-1}b + C_{(n,2)}a^{n-2}b + ... + C_{(n,r)}a^{n-r}b^r + ... + C_{(\sim,\sim)}b^n$$

jika ditulis dalam notasi sigma diperoleh:

$$(a+b)^n = \sum_{r=0}^n C_{(n,r)} \cdot a^{n-r} \cdot b^r$$

Contoh:

Uraikan:

- a) $(a+b)^4$
- b) $(2x+3y)^3$

Penyelesaian:

a)
$$(a+b)^4 = C_{(4,0)}a^4 + C_{(4,1)}a^3b + C_{(4,2)}a^2b^2 + C_{(4,3)}ab^3 + C_{(4,4)}b^4$$

= $a^4 + 4a^3b + 6a^2b^2 + 4ab^3 + b^4$

b)
$$(2x+3y)^3 = C_{(3,0)}(2x)^3 + C_{(3,1)}(2x)^3(3y) + C_{(3,2)}(2x)(3y)^2 + C_{(3,3)}(3y)^3$$

= $8x^3 + 36x^2y + 54xy^2 + 27y^3$

TUGAS

1.	Hit	tunglah kombinasi berikut ini:				
	a.	₁₅ C ₁	$c{12}C_{12}$			
	b.	₁₅ C ₁₄	d. ₇ C ₅			
	Pe	nyelesaian:				
2.	Te	ntukan n jika				
	a.	$_{n}C_{1} = 126$				
	b.	$_{n}C_{2} = _{100}C_{98}$				
	$C. {}_{n}C_{4} = {}_{n}C_{3}$					
	Pe	Penyelesaian:				
	••••					
3.	Ве	Berapa banyak pertandingan sepak bola pada kompetisi liga Indonesia jika terdapat 12				
	kes	kesebelasan bertanding dengan systems etengaha kompetisi?				
	Pe	nyelesaian:				
4.	Da	lam berapa cara dari 7 peser	ta diskusi dibagi dalam dua	kelompok yang terdiri dari 4		
	an	ggota dan 3 anggota?				
	Pe	nyelesaian:				
	••••					
5.	Da	lam segi enam ABCDEF, jika d	rai setiap titik sudut dihubu	ngkan ke titik sudut yang lain,		
	be	rapa banyak segitiga yang terb	entuk?			

	Penyelesaian:
6.	Berapa banyak diagonal dari segi 9 yang dapat dibentuk? Penyelesaian:
7.	Dari 8 pemain bulu tangkis, dipilih 4 pemain untuk bertanding. Berapa banyaknya susunar pemain yang dapat dibentuk? Penyelesaian:
8.	Sebuah kotak berisi 5 bola merah dan 7 bola putih jika diambil 3 bola sekaligus secara acak tentukan banyaknya kejadian terambil: a. ketiganya bebsa warna b. 3 bola putih c. 2 bola merah dan 1 bola putih d. 1 bola merah dan 2 bola putih Penyelesaian:
9.	Dalam suatu pertemuan terdapat 12 orang. Jika setiap orang saling bersalaman, berapa banyaknya salaman yang terjadi? Penyelesaian:

10	Dari 20 orang staf sebuah perusahaan akan dipilih 4 orang untuk dipromosikan menjadi kepala bagian. Da berapa kepala bagian dari pemilihan tersebut?			
	Penyelesaian:			
LA	TIHAN 1			
Pi	ihlah satu jawaban yang paling	tepat		
1.	Enam buah uang logam dilambungkan sekali bersama-sama, banyaknya hasil yang mungkir			
	adalah			
	a. 12	d. 36		
	b. 24	e. 64		
	c. 32			
2.	Nilai dari P (10, 3) adalah			
	a. 120	d. 2520		
	b. 360	e. 5040		
	c. 720			
3.	Banyaknya bilangan yang terdiri dari 3 angka tidak berulang yang dapat disusun dari angka			
	1, 2, 3, 4, 5 adalah			
	a. 60	d. 15		
	b. 35	e. 10		
	c. 20			
4.	Dari 6 orang akan berfoto bersama dengan posisi berdiri berderet. Jika dua orang tertentu			
	selalu di tepi, maka banyaknya posisi berdiri yang mungkin adalah			
	a. 720	d. 24		
	b. 48	e. 15		
	c. 30			
5.	Dari 12 calon pengurus suatu yaya	san akan dipilih 3 orang untuk menduduki jabatan ketua,		
	bendahara dan sekretaris. Banyaknya susunan pengurus yang mungkin adalah			
	a. 440	d. 1200		

	b. 880	e. 1320			
	c. 1100				
6.	Untuk membuat plat nomor kendaraan a	akan disusun dengan n	nenggunakan angka 4, 5, 6, 7,		
	8 dan 9. Jika nomor itu terdiri dari 4 angka, maka banyaknya nomor yang dapat disi				
	adalah				
	a. 360	c. 1296	e. 2592		
	b. 720	d. 1962			
7.	Di suatu kampong Bapak RT akan men	nberikan nomor pada	semua rumah. Jika nomornya		
terdiri dua angka yang disusun dari angka-angka 1, 2, 3, 4, 5, 6, 7, 8 dan 9, maka banya			5, 7, 8 dan 9, maka banyaknya		
	rumah di kampong itu adalah				
	a. 36	d. 72			
	b. 48	e. 144			
	c. 64				
8.	Dari 8 tim sepak bola akan bertano	ling. Jika masing-ma	sing tim membawa bendera		
	kesebelasannya dan dipancangkan men	gelilingi lapangan, ban	yaknya cara untuk meletakkan		
	bendera itu adalah				
	a. 5040	d. 225			
	b. 2520	e. 165			
	c. 445				
9.	Banyaknya susunan yang berbeda dari h	Banyaknya susunan yang berbeda dari huruf pada kata MATEMATIKA adalah			
	a. 112500	d. 151200			
	b. 125100	e. 152100			
	c. 150120				
10.	Nilai dari $\frac{10!}{7!\!4!}\!\cdot\! C_{_{(7,4)}}$ adalah				
	a. 475	d. 3150			
	b. 1050	e. 60300			
	c. 2200				
11.	Nilai n dari $_{(n-1)}P_2 = 20$ adalah				
	a. 6	d. 12			
	b. 8	e. 14			
	c. 10				

12.	. Nilai dari n ^c $_{(n-2)}$ = 45 adalah				
	a. 5	d. 20			
	b. 10	e. 25			
	c. 15				
13.	. Dalam ulangan matematika tersedia	8 soal. Setiap siswa wajib mengerjakan 5 soal.			
	Banyaknya cara pemilihan soal tersebut	adalah			
	a. 56	d. 2240			
	b. 112	e. 6720			
	c. 1120				
14.	. Banyaknya diagonal dari segi 12 adalah.				
	a. 12	d. 132			
	b. 33	e. 198			
	c. 66				
15.	. Banyaknya himpunan bagian yang bera	nggotakan tiga elemen dari himpunan {1, 2, 3, 4, 5,			
	6} adalah				
	a. 10	d. 25			
	b. 15	e. 30			
	c. 20				
16.	. Hasil dari $C_{(8,\;2)}\timesC_{(5,\;3)}$ adalah				
	a. 560	d. 160			
	b. 280	e. 80			
	c. 240				
17.	. Dari 12 pemain bola basket akan dipilih	ı satu tim. Jika ada 1 pemain yang harus selalu ikut,			
	maka banyaknya susunan yang mungkin adalah				
	a. 330	d. 1584			
	b. 660	e. 7920			
	c. 792				
18.	. Suatu kelas terdiri dari 40 siswa. 25 diant	taranya adalah putra. Dipilih 3 orang sebagai pengibar			
	bendera, dengan pembawa bendera se	elalu putri dan dua yang lain putra. Banyaknya cara			
	pemilihan adalah				
	a. 2000	d. 4500			
	b. 2500	e. 9000			

c. 3000

19. Sebuah kotak berisi 5 bola merah dan 3 bola putih. Jika diambil 4 bola secara acak, banyaknya cara untuk mendapatkan 2 bola merah dan 2 bola putih adalah... .

a. 15

d. 30

b. 20

e. 35

c. 25

20. Dari penjabaran $(x - 3y)^5$, koefisien dari x^2y^3 adalah.....

a. 270

d. 180

b. 180

e. -270

c. 90

B. Peluang Suatu Kejadian

1. Ruang Sampel dan Peluang Suatu Kejadian

a. Ruang Sampel

Ruang sampel adalah kumpulan dari hasil yang mungkin terjadi dari suatu percobaan. Anggota-anggota ruang sampel disebut titik sampel, sedangkan kumpulan dari beberapa titik sampel disebut kejadian, atau kejadian adalah merupakan himpunan bagian dari ruang sampel.

Contoh 1:

Pada percobaan melempar sebuah dadu sekali, tentukan:

- a) ruang sampel
- b) kejadian muncul bilangan ganjil
- c) kejadian muncul bilangan prima

Penyelesaian:

- a) Hasil yang mungkin adalah muncul angka 1, 2, 3, 4, 5 dan 6, jadi ruang sampelnya $S = \{1, 2, 3, 4, 5, 6\}$
- b) Kejadian muncul bilangan ganjil K = {1, 3, 5}
- c) Kejadian muncul bilangan prima $K = \{2, 3, 5\}$

Contoh 2:

Dua buah dadu dilempar secara bersama-sama, tentukan :

- a) ruang sampel
- b) kejadian munculnya hasil perkalian mata dadu sama dengan 6

c) kejadian munculnya hasil penjumlahan kurang dari 6

Penyelesaian:

d ₂	1	2	3	4	1	5	6
d_1							
1	(1, 1)	(1, 2)	(1, 3)	(1,	4) (1,	, 5)	(1, 6)
2	.	(2, 2)	(1, 3)				
3			(3, 3)				
5					(5, 5)		
6						(6, 6))

a) ruang sampel

$$S = \{(1, 1), (1, 2), (1, 3), (1, 4), ..., (6, 6)\}$$

- b) kejadian muncul hasil perkalian, maka dadu sama dengan 6 $K = \{(1, 6), (6, 1), (2, 3), (3, 2)\}$
- c) kejadian munculnya hasil penjumlahan kurang dari 6 $K = \{(1, 1), (1, 2), (1, 3), (1, 4), (2, 1), (2, 2), (2, 3), (3, 1), (3, 2), (4, 1)\}$

b. Pengertian Peluang Suatu Kejadian

Jika n (S) dan n (K) berturut-turut menyatakan banyaknya anggota ruang sampel, dan banyaknya anggota kejadian K, maka nilai kemungkinan terjadinya kejadian K adalah:

$$P(K) = \frac{n(K)}{n(S)}$$

Contoh 1:

Sebuah dadu dilempar sekali, tentukan nilai kemungkinan muncul bilangan genap.

Penyelesaian:

Ruang sampel : $S = \{1, 2, 3, 4, 5, 6\}$, maka n (S) = 6

Kejadian : $K = \{2, 4, 6\}$, maka n (K) = 3

Peluang kejadian : P (K) = $\frac{n(K)}{n(S)}$

$$=\frac{3}{6} \qquad = \frac{1}{2}$$

Jadi peluang muncul bilangan genap adalah 1/2 .

Contoh 2:

Dalam sebuah kotak terdapat 4 bola merah, 3 bola putih dan 2 bola hitam. Dari dalam kotak itu diambil satu bola. Tentukan peluang:

- a) yang terambil berwarna merah
- b) yang terambil berwarna putih
- c) yang terambil berwarna hitam

Penyelesaian:

$$S = \{M_1, M_2, M_3, M_4, P_1, P_2, P_3, H_1, H_2\}, \text{ maka n } (S) = 9$$

a)
$$K = \{bola\ merah\} = \{M_1,\ M_2,\ M_3,\ M_4\},\ maka\ n\ (K) = 4$$

$$P(K) = \frac{n(K)}{n(5)} = \frac{4}{9}$$

Jadi peluang bola yang terambil berwarna merah adalah $\frac{4}{9}$

b)
$$K = \{bola putih\} = (P_1, P_2, P_3\}, maka n (K) = 3$$

$$P(K) = \frac{n(K)}{n(5)} = \frac{3}{9} = \frac{1}{3}$$

Jadi peluang bola yang terambil berwarna putih adalah $\frac{1}{3}$

c)
$$K = \{bola\ hitam\} = \{H_1, H_2\}, maka\ n\ (H\} = 2$$

$$P(K) = \frac{n(K)}{n(5)} = \frac{2}{9}$$

Jadi peluang bola yang terambil berwarna hitam adalah $\frac{2}{9}$

Contoh 3:

Dua buah dadu dilempar sekali bersama-sama, tentukan peluang muncul jumlah angka kedua dadu 8.

Penyelesaian:

$$n(5) = 6 \times 6 = 36$$

$$K = \{\text{jumlah angka kedua dadu} = 8\}$$
$$= \{(2, 6), (6, 2), (3, 5), (5, 3), (4, 4)\}$$

$$n(K) = 5$$

$$P(K) = \frac{n(K)}{n(5)} = \frac{5}{36}$$

Jadi peluang jumlah angka kedua dadu sama dengan 8 adalah $\frac{5}{36}$

Contoh 4:

Sebuah botol berisi 6 bola merah dan 4 bola putih. Jika kita ambil 3 bola secara bersamaan, tentukan peluang bahwa yang terambil :

- a) ketiga bola berwarna merah
- b) 2 merah dan 1 putih

Penyelesaian:

n (5) = banyaknya cara pengambilan 3 bola dari 10 bola

$$= {}_{10}C_3 = \frac{10!}{3!7!} = \frac{10 \cdot 9 \cdot 8}{3 \cdot 2 \cdot 1} = 120$$

a) n (K) = banyaknya cara pengambilan 3 bola merah dari 6 bola merah

$$= {}_{6}C_{3} = \frac{6!}{3!3!} = \frac{6 \cdot 5 \cdot 4}{3 \cdot 2 \cdot 1} = 20$$

$$P(K) = \frac{n(K)}{n(5)} = \frac{20}{120} = \frac{1}{6}$$

Jadi peluang yang terambil ketiga bola berwarna merah adalah $\frac{1}{6}$

b) n (K) = banyaknya cara mengambil 2 bola merah dan 1 bola putih dari 6 bola merah dan 4 bola putih.

$$= {}_{6}C_{2} \cdot {}_{4} C_{1}$$

$$= \frac{6!}{2!4!} \cdot \frac{4!}{1!3!} = \frac{6!}{2 \cdot 3!} = \frac{6 \cdot 5 \cdot 4}{2} = 60$$

$$P(K) = \frac{n(K)}{n(5)}$$
$$= \frac{60}{120}$$
$$= \frac{1}{2}$$

Jadi peluang yang terambil 2 bola merah dan 1 bola putih adalah 1/2

c. Tafsiran Peluang Kejadian

Jika kejadian K dalam ruang sampul 5 selalu terjadi, maka n (K) = n (5). Sehingga besar peluang kejadian K adalah:

$$P(K) = \frac{n(K)}{n(5)} = 1$$

Kejadian K yang selalu terjadi dalam ruang sampul 5 disebut kepastian.

Kemustahilan Kepastian

0
$$0 \le P(K) \le 1$$
 1

Sedangkan kejadian K dalam ruang sampul 5 tidak pernah terjadi maka n (K) = 0, yang dinamakan kemustahilan, sehingga :

$$P(K) = \frac{n(K)}{n(5)} = 0$$

Oleh karena itu nilai peluang itu terbatas yaitu $0 \le P(K) \le 1$

Contoh:

- Berapa peluang seekor kuda jantan melahirkan anak?
 Karena tidak mungkin, maka dinamakan kemustahilan dan peluangnya 0.
- Berapa peluang setiap orang akan meninggal?
 Karena setiap orang pasti meninggal, maka dinamakan kepastian dan peluangnya
 1.
- Berapa peluang muncul gambar jika sebuah uang logam dilempar sekali?
 n (S) = 2

n (G) = 1 maka P (G) =
$$\frac{n(G)}{n(S)} = \frac{1}{2}$$

Jadi peluang muncul gambar adalah $\frac{1}{2}$

d. Frekuensi Harapan

Frekuensi harapan adalah harapan yang nilai kemungkinan terjadinya paling besar. Jika suatu percobaan dilakukan sebanyak n kali dan nilai kemungkinan terjadinya kejadian K setiap percobaan adalah P(K), maka frekuensi harapan dari kejadian K adalah:

$$F(K) = n \times P(K)$$

Contoh:

Bila kita melemparkan sebuah dadu sebanyak 480 kali, berapakah kita harapkan muncul angka 4?

Penyelesaian:

$$P(K) = \frac{1}{6} \text{ dan n} = 480$$

$$F(K) = n P(K)$$

$$= 480 \times \frac{1}{6} = 80 \text{ Jadi harapannya } 80 \text{ kali.}$$

TUGAS

- 1. Tentukan ruang sampul dari percobaan-percobaan berikut ini :
 - a) Pelemparan sebuah dadu dan selanjutnya uang logam
 - b) Pelemparan 3 uang logam
 - c) Pelemparan dua keping uang logam dan sebuah dadu Penyelesaian :
- 2. Tentukan ruang sampul pada percobaan pengambilan tiga bola sekaligus dari dalam kotak yang berisi 3 bola merah dan 2 bola putih.
- 3. Pada percobaan pelemparan dua buah dadu, tulislah anggota-anggota kejadian :
 - a) jumlah kedua mata dadu 4
 - b) hasil kali kedua mata dadu 6 atau 8
- 4. Sebuah dadu dilempar sekali, tentukan peluang:
 - a) muncul angka prima
 - b) muncul angka genap atau prima
- 5. Dua buah dadu dilempar sekali bersama-sama, tentukan peluang bahwa:
 - a) jumlah kedua angka kurang dari 6
 - b) jumlah kedua angka lebih dari 8
- 6. Dua buah dadu dilempar sekali bersama-sama. Tentukan peluang bahwa:
 - a) dua mata dadu muncul angka tidak sama
 - b) dua mata dadu muncul angka sama
- 7. Dari sebuah kantong berisi 7 kelereng merah dan 8 kelereng hijau. Jika diambil 4 kelereng sekaligus secara acak, carilah peluang kelereng yang terambil!
 - a) berwarna merah seluruhnya

- b) 3 kelereng merah dan 1 kelereng hijau
- c) 2 kelereng merah dan 2 kelereng hijau
- 8. Dari seperangkat kartu bridge diambil 1 kartu, tentukan peluang kejadian kartu yang terambil
 - a) kartu AS
 - b) kartu merah (berwarna merah)
- 9. Dari seperangkat kartu bridge diambil 4 kartu, tentukan peluang kejadian kartu yang terambil!
 - a) kartu AS
 - b) kartu kuning
- 10. Di dalam sebuah kotak terdapat 2 bola merah, 2 bola putih dan 3 bola biru. Dari kotak tersebut diambil satu bola. Tentukan peluang bola yang terambil?
 - a) berwarna merah
 - b) berwarna biru
- 11. Di dalam sebuah kotak terdapat 2 bola merah, 2 bola putih dan 3 bola biru. Dari kotak tersebut diambil 3 bola sekaligus. Tentukan peluang bola yang terambil!
 - a) 1 merah, 1 putih dan 1 biru!
 - b) 1 merah dan 2 putih
- 12. Dari suatu percobaan dua keeping uang logam dilantunkan bersama-sama sebanyak 200 kali. Berapa frekuensi harapan munculnya:
 - a) dua gambar
 - b) paling sedikit satu gambar
- 13. Dua biah dadu dilambungkan sebanyak 540 kali. Tentukan frekuensi harapan jumlah mata dadu yang muncul habis dibagi 3.
- 14. Di suatu daerah jumlah penduduknya 7500 jiwa. Jika peluang tertular penyakit flu burung adalah 0,05, berapakah :
 - a) penduduk yang terkena flu burung?
 - b) penduduk yang tidak terkena flu burung?
- 15. Hasil ujian matematika dari 100 siswa adalah sebagai berikut:
 - 5 orang mendapat nilai A, 20 orang nilai B, 40 orang nilai C, 19 orang nilai D dan 16 orang nilai E. Yang dinyatakan lulus adalah yang mendapatkan nilai A, B atau C. jika dipanggil salah seorang dari mereka, berapakah nilai kemungkinan bahwa:

- a) ia mendapat nilai A
- b) ia lulus

e. Kejadian Majemuk

Apabila dua kejadian atau lebih dioperasikan sehingga menghasilkan kejadian baru, maka kejadian baru itu disebut kejadian majemuk.

1) Dua kejadian A dan B sembarang

Jenis Operasi	Notasi
Tidak A atau komplemen A	$A^1 = A^c$
A dan B	$A \cap B$
A atau B	$A \cup B$

Untuk sembarang kejadian A dan B berlaku:

$$n~(A \cup B) = n~(A) + n~(B) - n~(A \cap B)$$

kedua ruas dibagi dengan n (S) maka:

$$\frac{n(A \cup B)}{n(S)} = \frac{n(A)}{n(S)} + \frac{n(B)}{n(S)} - \frac{n(A \cap B)}{n(S)}$$

$$P(A \cup) = P(A) + P(B) - P(A \cap B)$$

2) Tiga kejadian A, B dan C sembarang:

$$P (A \cup B \cup C) = P (A) + P (B) + P (c) - P (A \cap B) - P (A \cap C)$$

 $- P (B \cap C) + P (A \cap B \cap C)$

Contoh 1:

Sebuah dadu dilambungkan sekali, tentukan peluang muncul mata dadu genap atau prima.

Penyelesaian:

Ruang sampul
$$S=\{1, 2, 3, 4, 5, 6\}$$
 $n(S)=6$ muncul mata genap $A=\{2, 4, 6\}\Rightarrow n(A)=3$ muncul mata prima $B=\{2, 3, 5\}\Rightarrow n(B)=3$ muncul mata genap dan prima $=\{2\}\Rightarrow n(A\cap B)=1$ muncul mata genap atau prima:

P (A
$$\cup$$
 B) = P (A) + P (B) - P (A A \cup B)
= $\frac{3}{6} + \frac{3}{6} - \frac{1}{6}$
= $\frac{5}{6}$

Contoh:

Dari 45 siswa pada suatu kelas, diketahui 28 siswa senang matematika, 22 siswa bahasa inggris, dan 10 siswa suka kedua-duanya. Jika seorang siswa dipilih secara acak, tentukan peluang yang terpilih siswa yang menyukai matematika atau bahasa Inggris!

Penyelesaian:

n (S) = 40 yang suka matematika n (M) = 28 yang suka bahasa Inggris n (B) = 22 yang suka keduanya n (M
$$\cap$$
) = 10

Peluang terpilih yang suka matematika atau bahasa Inggris ialah:

P (M
$$\cup$$
 B) = P (M) + (P (B) – P (M \cap B)
= $\frac{28}{45} + \frac{22}{45} - \frac{10}{45}$

$$= \frac{30}{45}$$
$$= \frac{6}{7}$$

Jadi peluang yang terpilih siswa yang menyukai matematika atau bahasa Inggris adalah $\frac{3}{4}$.

Kejadian majemuk dapat dikelompokkan sebagai berikut:

a. Komplemen suatu kejadian

jika A mempunyai a elemen, dan S mempunyai n elemen, maka A^c mempunyai n - a elemen.

$$= \frac{n}{n} - \frac{a}{n}$$
$$= 1 - \frac{a}{n}$$

= 1 - P(A)

Jadi
$$P(A^c) = 1 - P(A)$$
 atau $P(A) + P(A^c) = 1$ atau $P(A) = 1 - P(A^c)$

Contoh 1:

P (Ac)

Sebuah dadu dilempar sekaliu, tentukan peluang munculnya mata dadu lebih dari dua.

Penyelesaian:

Cara I:

Sebuah dadu dilempar sekali, maka U (S) = 6 Jika A = {mata dadu kurang dari sama dengan 2} Maka A^c = {mata dadu lebih dari 2} Sehingga :

$$A^{c} = \{3, 4, 5, 6\}$$

$$n(A^{c}) = 4$$

$$P(A^{c}) = \frac{n(A^{c})}{n(S)} = \frac{4}{6} = \frac{2}{3}$$

Jadi peluang munculnya mata dadu lebih dari 2 adalah $\frac{2}{3}$

Cara II.

Sebuah dadu dilempar sekali, maka n (S) = 6

$$= \{1, 2\}$$

$$n(A) = 2$$

$$P(A) = \frac{n(A)}{n(S)} = \frac{2}{6} = \frac{1}{3}$$

Sehingga:

$$P (A^{c}) = 1 - P (A)$$

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

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

Jadi peluang munculnya mata dadu lebih dari 2 adalah $\frac{2}{3}$

Contoh 2:

Dua buah dadu dilambungkan bersama-sama, tentukan peluang bahwa jumlah mata kedua dadu lebih dari 3!

Penyelesaian:

Dua buah dadu dilambungkan bersama, maka n (S) = $6 \times 6 = 36$

Jika A =
$$\{\text{jumlah mata kedua dadu} \le 3\}$$

$$= \{(1,1), (1,2), (2,1)\}$$

$$n(A) = 3$$

P (A) =
$$\frac{n(A)}{n(S)} = \frac{3}{36} = \frac{1}{12}$$

$$P(A^c) = 1 - \frac{1}{12}$$

$$=\frac{11}{12}$$

Jadi peluang bahwa jumlah mata kedua dadu > 3 adalah $\frac{11}{12}$

Contoh 3:

Jika peluang hari esok akan hujan adalah 0,35, berapa peluang bahwa cuaca akan cerah esok hari?

Penyelesaiannya:

A = {esok hari akan turun hujan}

$$P(A) = 0.35$$

$$P (A^c) = 1 - P(A)$$

= 1 - 0,35
= 0,65

Jadi peluang bawah cuaca akan cerah hari esok adalah 0,65.

b. Dua kejadian saling lepas

Kejadian A dan B dikatakan saling lepas

Jika A
$$\cap$$
 B = \emptyset atau P (A \cap B) = 0

Jika P (A
$$\cap$$
 B) = 0 maka P (A \cup B) = P(A) + P (B)

Kesimpulan:

Jika A dan B kejadian saling lepas, maka:

$$P(\Delta \cup R) = P(\Delta) + P(R)$$

Contoh 1:

Dari satu set kartu bridge diambil 1 kartu secara acak.

Berapa peluang untuk mendapatkan kartu As atau king?

Penyelesaian:

Jika A = kejadian mendapatkan kartu A \Rightarrow n (A) = 4

B = kejadian mendapatkan kartu king \Rightarrow n (B) = 4

$$n(A \cap B) = \emptyset$$

Maka : $P(A \cup B) = P(A) + P(B)$

$$= \frac{4}{52} + \frac{4}{52}$$
$$= \frac{2}{13}$$

Jadi peluang untuk mendapatkan kartu As atau king adalah $\frac{2}{13}$

Contoh 2:

Dua buah dadu dilambungkan bersama-sama. Berapa peluang jumlah angka kedua dadu sama dengan 5 atau 10.

Penyelesaian:

n (S) =
$$6 \times 6 = 36$$

jika A = {jumlah angka sama dengan 5}
= {(1, 4), (4, 1), (2, 3) (3, 2)}
n (A) = 4
jika B = {jumlah angka sama dengan 10}
= {(4, 6), (6, 4), (5, 5)}
n (B) = 3
A \cap B = \emptyset
n (A \cap B) = 0
Maka : P (A \cup B) = P (a) + P(B)
= $\frac{4}{36} + \frac{3}{36}$
= $\frac{7}{36}$

Jadi nilai kemungkinan jumlah angka kedua mata dadu 5 atau 10 adalah $\frac{7}{36}$

Contoh 3:

Di dalam sebuah kotak terdapat 5 bola merah dan 4 bola putih. Dari dalam kotak tersebut diambil dua bola sekaligus. Berapa peluang kedua boila itu berwarna sama?

Penyelesaian:

$$n(S) = {}_{9}C_{2} = 36$$

Dua bola berwarna sama, berarti dua merah atau dua putih

$$A = \{dua merah\}, n (a) = {}_{n}C_{2} = 10$$

$$P(A) = \frac{n(A)}{n(S)} = \frac{10}{36}$$

$$B = \{dua putih\}, n (B) = {}_{4}C_{2} = 6$$

$$P(B) = \frac{n(B)}{n(S)} = \frac{6}{36}$$

Karena A dan B saling lepas maka:

$$P (A \cup B) = P (A) + (P (B))$$

$$= \frac{10}{36} + \frac{6}{36}$$

$$= \frac{16}{36}$$

$$= \frac{4}{9}$$

Jadi peluang kedua bola itu berwarna sama adalah $\frac{4}{9}$

TUGAS:

- 1. Dari satu kelas terdiri dari 35 siswa, setelah didata ternyata 20 siswa senang bermain bola basket, 18 siswa senang bermain bola volley dan 8 siswa senang keduang. Jika dipanggil salah satu siswa secara acak, maka berapa peluang yang terpilih itu senang bermain basket atau bola volley?
- 2.

Dari diagram disamping menyatakan jika A = banyaknya siswa senang matematika, B = banyaknya siswa senang Bahasa Inggris, C = banyaknya siswa senang bahasa Indonesia.

swa secara acak, berapa peluang dia senang iggris atau bahasa Indonesia?

3. Tiga buah bola diambil secara acak dari sebuah kantong yang terdiri dari 8 bola merah dan 6 bola biru. Berapa peluang mendapatkan sedikitnya satu bola biru?

- 4. Tiga buah uang logam dilambungkan bersama-sama. Berapa peluang muncul ketiga mata uang sekurang-kurangnya satu angka?
- 5. Peluang regu A untuk memenangkan pertandingan bola volley dengan regu B adalah 0,3. berapa peluang regu A akan kalah?
- 6. Dari setumpuk kartu bridge (52 lembar) diambil secara acak. Berapa peluang terambilnya kartu bernomor 10 atau kartu AS?
- 7. Sebuah kantong berisi 8 kelereng merah, 7 kelereng putih dan 5 kelereng hijau. Jika sebuah kelereng diambil secara acak berapa peluang yang terambil adalah merah atau hijua?
- 8. Sekeping uang logam dan sebuah dadu dilambungkan sekali bersama-sama. Berapa peluang untuk mendapatkan angka pada koin atau 3 pada dadu?
- 9. Dari 10 kartu yang sama terdapat di dalam sebuah kotak yang diberi nomor 1 sampai 10. apabila diambil sebuah kartu, berapa peluang terambilnya?
 - a) kartu bernomor genap atau prima
 - b) kartu bernomor ganjil atau prima?
- 10. Dalam sebuah kotak terdapat 30 lampu, 5 diantaranya mati (rusak). Jika diambil 5 lampu secara acak, berapa peluang mendapatkan sedikitnya 2 lampu tidak rusak?

C. Dua Kejadian Saling Bebas

Kejadia A dan B dikatakan saling bebas jika kejadian A tidak mempengaruhi kejadian B dan kejadian B tidak mempengaruhi kejadian A. Misalkan kita melambungkan dua buah dadu, maka angka yang muncul pada dadu pertama tidak mempengaruhi angka yang muncul pada dadu kedua.

Secara umum dapat dirumuskan:

```
Jika A dan B saling bebas maka berlaku:
```

Contoh 1:

Dadu kuning dan dadu hijau dilambungkan bersamaan. Jika A merupakan kejadian muncul mata 3 pada dadu kuning dan B merupakan kejadian muncul mata 5 pada dadu hijau,

a) tentukan P(A), P(B)

 tentukan peluang muncul mata 3 pada dadu kuning dan muncul mata dadu 5 pada dadu hijau.

Penyelesaian:

a)
$$S = \{(1, 1), (1, 2), (1, 3), ..., (6, 6)\} \Rightarrow n (S) = 36$$

 $A = \{(3, 1), (3, 2), (3, 3), (3, 4), (3, 5), (3, 6)\} \Rightarrow n (A) = 6$
 $B = \{(1, 5), (2, 5), (3, 5), (4, 5), (5, 5), (6, 5)\} \Rightarrow n (B) = 6$
 $P (A) = \frac{n(A)}{n(S)} = \frac{6}{36} = \frac{1}{6}$
 $P (B) = \frac{n(B)}{n(S)} = \frac{6}{36} = \frac{1}{6}$

b) $A \cap B = \{(3, 5)\} \Rightarrow n (A \cap B) = 1$ Sehingga

$$P(A \cap B) = \frac{n(A \cap B)}{n(S)} = \frac{1}{36}$$

Atau dapat dicari:

P (A
$$\cap$$
 B) = P (A) \times P (B)
= $\frac{1}{6} \times \frac{1}{6} = \frac{1}{36}$

Contoh 2:

Dalam sebuah kantong terdapat 5 kelereng merah dan 6 kelereng putih. Kemudian diambil sebuah kelereng dengan acak secara berurutan sebanyak dua kali. Setelah kelereng pertama diambil, kelereng itu dikembalikan kemudian mengambil kelereng kedua. Tentukan peluang bahwa yang terambil:

- a) kelereng merah pada pengambilan pertama dan kedua
- b) kelereng merah pada pengambilan pertama dan putih pada pengambilan kedua

Penyelesaian:

a) Jika A = {kelereng merah pada pengambilan pertama}

Maka : P (A) =
$$\frac{5}{11}$$

Jika $B = \{$ kelereng merah pada pengambilan kedua $\}$

Maka : P (B) =
$$\frac{5}{11}$$
 (karena pengambilan pertama dikembalikan)

Sehingga : P (A
$$\cap$$
 B) = P (A) \times P (B)
$$= \frac{5}{11} \times \frac{5}{11}$$
$$= \frac{25}{121}$$

Jadi peluang untuk pengambilan pertama dan kedua diperoleh kelereng merah adalah $\frac{25}{121}$

b) Jika A = {kelereng merah pada pengambilan pertama}

Maka : P (A) =
$$\frac{5}{4}$$

Jika B = {kelereng putih pada pengambilan kedua}

Maka : P (B) =
$$\frac{6}{11}$$

Sehingga:

$$P (A \cap B) = P (A) \times P (B)$$
$$= \frac{5}{11} \times \frac{6}{11}$$
$$= \frac{30}{121}$$

Jadi peluang untuk memperoleh kelereng merah pada pengambilan pertama dan putih pada pengambilan kedua adalah $\frac{30}{121}$

D. Dua Kejadian Bersyarat

Jika kejadian A dan B tidak saling bebas, kejadian B dipengaruhi oleh kejadian A atau kejadian B dengan syarat A, maka dinamakan kejadian bersyarat. Peluang dari kejadian bersyarat disebut peluang bersyarat, dirumuskan dengan:

$$P (B/A) = \frac{P(A \cap B)}{P(A)}$$

P(B/A) = kejadian B dengan syarat A

Atau

$$P (A \cap B) = P (A) \times P(B / A)$$

Contoh 1:

Di dalam sebuah kantong terdapat 6 kelereng hitam dan 5 kelereng putih. Dari dalam kantong tersebut diambil dua kelereng secara berturut-turut tanpa pengambilan. Tentukan peluang bahwa kelereng itu berwarna hitam!

Penyelesaian:

Misal: A = kejadian pertama terambil kelereng hitam

B = kejadian kedua terambil kelereng hitam

Maka : P(A) =
$$\frac{6}{11}$$

$$P(B/A) = \frac{5}{10}$$
$$= \frac{1}{2}$$

(kejadian B dengan syarat A atau pengambilan pertama kelereng hitam dan tidak dikembalikan)

Sehingga:

P (A
$$\cap$$
 B) = P (A) \times P (B/A)
= $\frac{6}{11} \times \frac{1}{2}$
= $\frac{3}{11}$

Jadi peluang bahwa kedua kelereng itu berwarna hitam adalah $\frac{3}{11}$

Contoh 2:

Dari satu set kartu bridge (52 lembar) diambil satu kartu secara berturut-turut dua kali tanpa pengembalian. Tentukan peluang pengambilan pertama diperoleh AS dan pengambilan kedua diperoleh king!

Penyelesaian:

Misal A = pengambilan pertama, terambil AS

B = pengambilan kedua, terambil King

Maka : P (A) =
$$\frac{4}{52} = \frac{1}{13}$$

$$P(B/A) = \frac{4}{51}$$

Sehingga:

P (A
$$\cap$$
 B) = P (A) \times P (B/A)
= $\frac{1}{13} \times \frac{4}{51}$
= $\frac{4}{663}$

Contoh 3:

Di dalam suatu ruangan terdapat dua kotak, kotak pertama berisi 4 bola merah dan 5 bola putih sedangkan kotak kedua berisi 3 bola merah dan 2 bola putih. Jika ruangan dalam jkeadaan gelap, kemudian seorang ingin mengambil sebuah bola, tentukan peluang bola yang terambil itu berwarna merah dan dari kotak pertama.

Penyelesaian:

Peluang terpilihnya kotak pertama : $P(A) = \frac{1}{2}$

Peluang terambilnya bola merah dari kotak pertama : P (B/A) = $\frac{4}{9}$

P (A
$$\cap$$
 B) = P (A) \times P(B/A)
= $\frac{1}{2} \times \frac{4}{9}$
= $\frac{2}{9}$

Jadi peluang bola yang terambil itu berwarna merah dan dari kotak pertama adalah $\frac{2}{9}$.

TUGAS:

- Sebuah kotak didalamnya terdapat 12 bola yang 5 diantaranya berwarna merah dan lainnya biru. Diambil sebuah bola secara acak kemudian bola itu dikembalikan lagi, setelah itu mengambil sebuah bola lagi. Berapa peluang bahwa :
 - a) pengambilan pertama dan kedua berwarna biru
 - b) pengambilan pertama biru dan kedua merah

- 2. Di dalam sebuah kotak terdapat 7 bola merah dan 8 bola putih. Dari dalam kotak itu diambil sebuah nola, tanpa dikembalikan kemudian diambil lagi sebuah bola dengan acak. Tentukan peluang bahwa:
 - a) pengambilan pertama dan kedua berwarna merah
 - b) pengambilan pertama merah dan kedua putih
- 3. Apabila A dan B merupakan dua kejadian saling bebas dan jika P(A) = 0.3 dan P(B) = 0.4, tentukan peluang kejadian A dan B.

Penyelesaian:

- 4. Dalam suatu ruang terdapat dua kotak, kotak A berisi 6 bola kuning dan 4 bola hijau sedangkan kotak B berisi 3 bola kuning dan 5 bola hijau. Jika ruangan dalam keadaan gelap, kemudian seseorang ingin mengambil sebuah bola, tentukan peluang yang terambil bola kuning!
- 5. Dalam gudang yang gelap terdapat tiga keranjang. Keranjang pertama berisi 7 bola merah dan 4 bola putih, keranjang kedua berisi 5 bola merah dan 6 bola putih. Sedangkan keranjang ketiga berisi 3 bola merah dan 8 bola putih. Jika seseorang ingin mengambil sebuah bola, tentukan peluang:
 - a) bola yang terambilitu berwarna merah dan dari kotak kedua
 - b) bola yang terambil itu berwarna putih dari sembarang kotak.

UJI KOMPETENSI PELUANG

A. Soal Obyektif

Pilihlah salah satu jawaban yang benar.

1.	Toni mempunyai	3	sepatu,	4	celana	dan	5	kemeja.	Banyaknya	cara	untuk	memakainya
	adalah											

a. 112 b. 30 c. 45 d. 60 e. 120

2. Jika dari kota A ke kota B dapat ditempuh dengan 3 cara, dari kota B ke kota C dapat ditempuh dengan 5 cara. Banyaknya cara yang dapat ditempuh dari kota A ke kota C melalui kota B adalah... .

a. 8 b. 15 c. 45 d. 125 e. 243

3. Dari kota A ke kota B dapat ditempuh dengan 3 cara, dari kota A ke kota C dapat ditempuh dengan 4 cara, dari kota B ke kota D dapat ditempuh dengan 4 cara, dari kota C ke kota D

	dapat ditempuh dengan 5 cara. Banyaknya cara yang dapat ditempuh dari kota A ke kot						
	melewati kota B	dan kota C ada	lah .				
	a. 12	b. 16	c. 32	d. 120	e. 240		
4.	Suatu gedung m	empunyai 6 p	intu, jika kita i	masuk melalui	sdalah satu pintu dan keluar		
	dengan pintu yua	ing berebda, m	aka banyaknya	cara yang mu	ngkin adalah		
	a. 36	b. 30	c. 24	d. 12	e. 6		
5.	Dua orang yang b	perebda di dala	m suatu gedun	g yang mempu	nyai 5 pintu keluar. Banyaknya		
	cara mereka dapa	at keluar dari g	edung, jika pin	tu yang dilaluir	nya berlainan adalah		
	a. 20	b. 15	c. 10	d. 8	e. 5		
6.	Dari angka-angka	a 2, 3, 4 dan 5	dibentuk bilar	ngan-bilangan	yang terdiri atas empat angka		
	yang berlainan. B	Banyaknya bila	ngan yang terb	entuk adalah			
	a. 4	b. 6	c. 12	d. 18	e. 24		
7.	Dari angka-angka	a 2, 5, 6 dan 8	3 dibentuk bilar	ngan-bilangan	yang terdiri atas empat angka		
	yang berlainan. D	Dari bilangan-bi	langan tersebu	t banyaknya bi	ilangan yang tidak habis dibagi		
	5 adalah						
	a. 6	b. 12	c. 18	d. 21	e. 24		
8.	Di sebuah komple	ek perumahan,	masing-masing	g rumah mengh	nadap satu jalan yang sama. Di		
	sebelah kiri jalan	bernomor gan	jil dan sebelah	kanan bernom	nor genap. Bila kita beri nomor		
	rumah yang terdiri dari dua angka tanpa angka nol, maka banyaknya rumah yang terletak						
	kanan jalan adala	ah					
	a. 32	b. 40	c. 45	d. 60	e. 72		
9.	Banyaknya bilang	jan ratusan yan	g dapat disusuı	n dari kumpula	n angka 0, 1, 2, 3 dan 4 apabila		
	tidak ada angka y	ang berulang a	adalah				
	a. 36	b. 48	c. 60	d. 64	e. 100		
10.	Nomor telepon s	uatu kota kabu	paten terdiri d	ari 5 angka. Ji	ka angka pertamanya angka 7		
	dan angka tidak l	perulang, maka	banyaknya no	mor telepon ya	ing dapat dibuat adalah		
	a. 1512	b. 1680	c. 3024	d. 15120	e. 30240		
11.	Banyaknya bilang	an ganjil yang t	terdiri tiga angk	a dan lebih dar	i 300 dapat disusun dari angka-		
	angka 1, 2, 3, 4,	5 dan 6 tanpa	pengulangan a	dalah			
	a. 24	b. 28	c. 32	d. 36	e. 40		
12	Bentuk sederhana	a dari nerkalian	$5 \times 6 \times 7 \times 8$	× 9 adalah			

	a. $\frac{9!}{5!}$	b. $\frac{9!}{4!}$	c. $\frac{9!}{3!}$	d. $\frac{8!}{3!}$	e. 9!
13.	Nilai dari ₈ C ₂ adal	ah			
	a. 14	b. 21	c. 28	d. 56	e. 84
14.	Nilai dari 10P7 ada	lah .			
	a. 120	b. 720	c. 780	d. 840	e. 920
15.	Nilai x yang mem	enuhi persama	an ½ (x + ₂ P ₆)	$= x + {}_{1}P_{5}$ adal	ah
	a. 7	b. 8	c. 9	d. 10	e. 11
16.	Nilai x yang mem	enuhi persama	an $_{x+1}C_{x} = {}_{5}C_{3}$	adalah	
	a. 11	b. 10	c. 9	d. 8	e. 7
17.	Dari 7 orang cal	on pengurus F	RT akan dipilih	seorang ketua	a, wakil ketua, sekretaris dan
	bendahara. Bany	aknya cara pen	nilihan penguru	s tersebut adal	ah
	a. 210	b. 250	c. 252	d. 260	e. 840
18.	Pada suatu komp	etisi yang diha	adiri oleh 7 neg	jara, yaitu A, E	3, C, D, E dan F. Bendera dari
	masing-masing i	negara akan d	dikibarkan pad	a tiang yang	diatur menjadi suatu baris.
	Banyaknya cara	pengaturan 7 l	oendera itu aga	ar bendera neg	jara A dan B terletak di ujung
	adalah				
	a. 60	b. 120	c. 240	d. 1440	e. 2520
19.	Dari 8 orang per	main bulu tang	ıkis yang terdi	ri dari 5 prioa	dan 3 wanita, akan dibentuk
	pasangan ganda	campuran. Ban	yaknya pasang	an yang dapat	dibentuk adalah
	a. 15	b. 28	c. 56	d. 84	e. 96
20.	Dalam suatu perl	kumpulan yang	terdiri dari 5 p	ria dan 4 wani	ta. Jika dipilih 6 orang sebagai
	wakil, banyaknya	susunan perw	akilan yang da _l	pat dibentuk jil	ka sekurang-kurangnya terpilih
	3 pria adalah				
	a. 66	b. 74	c. 77	d. 82	e. 84
21.	Banyaknya susun	an yang berbe	da dari huruf pa	ada kata "MATI	EMATIKA"adalah
	a. 150120	b. 151200	c. 152100	d. 152500	e. 155100
22.	Banyaknya susur	nan berbeda y	ang dapat dibu	uat dari huruf-	huruf pada kata "KALKULUS"
	adalah				
	a. 20160	b. 10080	c. 8400	d. 5040	e. 1680
23.	Di sebuah ruma	h makan, dar	i 5 orang per	ngunjung dudu	ık mengelilingi meja bundar.
	Banyaknya cara y	ang berbeda u	ntuk duduk ada	alah	

	a. $\frac{5}{12}$	b. $\frac{7}{12}$	c. $\frac{8}{12}$	d. $\frac{9}{12}$	e. $\frac{11}{12}$
26.	Pada pelemparan	dua buah dad	du bersamaan,	peluang muno	tul dadu pertama angka 5 atau
	pada dadu kedua	muncul angka	3 adalah		
	a. $\frac{1}{36}$	b. $\frac{2}{36}$	c. $\frac{6}{36}$	d. $\frac{11}{36}$	e. $\frac{12}{36}$
27.	Pada malam tahu	ın baru, seoran	g pedagang m	ainan menjual	sebanyak 1100 buah terompet.
	Jika peluang terju	ualnya 0,60 ma	ka diperkirakar	n terompet yan	g laku di pasaran adalah
	a. 450 buah	b. 550 buah	c. 660 buah	d. 760 buah	e. 860 buah
28.	Dua buah dadu d	lilambungkan b	ersamaan. Pel	uang munculny	ya kedua mata dadu berjumlah
	6 atau 8 adalah				
	a. $\frac{6}{36}$	b. $\frac{10}{36}$	c. $\frac{12}{36}$	d. $\frac{18}{36}$	e. $\frac{24}{36}$
29.	Sebuah kantong	berisi 5 kelerer	ng hitam dan 3	kelereng putih	n. Jika diambil sebuah kelereng
	secara acak, mak	a peluang tera	mbilnya kelerei	ng hitam adala	h
	a. $\frac{1}{8}$	b. $\frac{2}{8}$	c. $\frac{3}{8}$	d. $\frac{4}{8}$	e. $\frac{5}{8}$
30.	Peluang seorang	sales akan me	enjadi kepala b	pagian pemasa	ran ialah 0,02. jika banyaknya
	sales 100 orang y	ang terpilih me	enjadi kepala b	agian adalah	
	a. 8 orang	b. 7 orang	c. 5 orang	d. 4 orang	e. 2 orang
31.	Suatu percobaan	dengan melai	mbungkan tiga	uang logam	bersamaan sebanyak 200 kali.
	Frekuensi harapa	n muncul dua 🤉	gambar adalah.	.	
	a. 25	b. 50	c. 75	d. 100	e. 125

a. 15

b. 24

muncul bilangan prima adalah... .

dengan jumlah nomornya bilangan genap adalah... .

c. 30

d. 60

24. Sebuah kantong berisi 7 bola, masing-masing bola diberi nomor dengan urutan 1, 2, 3, 4, 5,

b. $\frac{3}{7}$ c. $\frac{4}{7}$ d. $\frac{5}{7}$ e. $\frac{6}{7}$

25. Sebuah piringan berisi bilangan 1sampai 12. bila piringan tersebut diputar, maka peluang

6 dan 7. dua bola diambil secara acak dari kantong tersebut. Peluang yang terambil dua bola

e. 120

32. Seorang siswa mengikuti re	emidiasi matematika. Dari 1	10 soal yang diberikan diminta
mengerjakan 8 soal, tetapi	soal nomor 1 sampai deng	gan nomor 5 harus dikerjakan.
Banyaknya pilihan yang dapa	nt diambil siswa tersebut adalal	h
a. 4 b. 5	c. 6 d. 9	e. 10
33. Sebuah kartu diambil secara	acak dari satu set kartu bridg	ge. Peluang bahwa yang terambil
adalah kartu merah atau king	g adalah	
$\frac{3}{100}$ h $\frac{26}{100}$	c. $\frac{28}{52}$ d. $\frac{30}{52}$	$\frac{32}{}$
52 52	52 52	52
34. Dalam sebuah kotak berisi 8	kelereng, 5 diantaranya berwa	arna merah dan lainnya berwarna
hijau. Jika diambil sebuah ke	elereng secara acak, tanpa dik	kembalikan kemudian mengambil
satu lagi. Peluang pengambila	an pertama berwarna merah d	lan pengambilan kedua berwarna
hijau adalah		
a. $\frac{15}{1}$ b. $\frac{15}{1}$	c. $\frac{5}{56}$ d. $\frac{3}{56}$	e. <u>7</u>
56 64	56 56	64
35. Peluang siswa A dan B lulus u	ujian berturut-turut adalah 0,9	8 dan 0,95. peluang siswa A lulus
ujian dan B tidak lulus ujian a	adalah	
a. $\frac{19}{}$ b. $\frac{49}{}$	c. $\frac{74}{1000}$ d. $\frac{935}{1000}$	e. 978
1000 1000	1000 1000	1000
		ang disemai, rata-rata satu bibit
	ısi harapan bibit gagal bila pe	etani itu menyemaikan 3000 bibit
adalah		
	c. 100 bibit	e. 500 bibit
b. 75 bibit	d. 200 bibit	
37. Dari dua kotak, masing-masir	ng diisi dengan bola. Kotak pe	ertama berisi 5 bola kuning dan 3
bola hijau, sedangkan kotak	kedua berisi 6 bola kuning da	an 4 bola hijau. Jika dari masing-
masing kotak diambil satu bo	ola, peluang terambil bola kun	iing dari kotak pertama dan hijau
dari kotak kedua adalah		
a. $\frac{30}{80}$	c. $\frac{18}{80}$	e. $\frac{8}{80}$
		80
b. $\frac{20}{80}$	d. $\frac{12}{80}$	
δU	δU	

38	. Dua	buah	dadu	dilambungkan	bersamaan	sekaligus	sekali.	Peluang	muncul	mata	dadu
	berju	ımlah	kurang	ı dari 6 dan mat	ta dadu kedı	ua 3 adalah	າ				

a. $\frac{7}{36}$

c. $\frac{5}{36}$

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

b. $\frac{6}{36}$

d. $\frac{2}{36}$

39. Sebuah kantong berisi 3 kelereng merah dan 2 kelereng putih. Pada pengambilan dua kali berturut-turut tanpa pengembalian, maka peluang untuk mendapatkan dua kelereng putih adalah... .

a. 0,08

c. 0,16

e. 0,26

b. 0,10

d. 0,20

40. Sebuah kotak berisi 10 kelereng biru, 8 kelereng kuning, dan 2 kelereng merah. Sebuah kelereng diambil secara acak, peluang terambil kelereng biru atau kuning adalah... .

a. $\frac{7}{20}$

c. $\frac{14}{20}$

e. $\frac{18}{20}$

b. $\frac{12}{20}$

d. $\frac{16}{20}$

B. Soal Essay

Kerjakan dengan singkat!

1. Hitunglah nilai n dari :

a.
$${}_{n}C_{13} = {}_{n}C_{11}$$

b.
$$_{n}P_{4} = 30 \cdot_{n} C_{5}$$

2. a) Tentukan n jika $_{n}C_{2} = 105$

b) Hitunglah r, jika diketahui $_{n}P_{r}=3024$ dan $_{n}C_{r}=126$

3. Dari 10 siswa yang mempunyai kemampuan sama, akan dipilih 4 siswa untuk mengikuti lomba cepat tepat.

a. Berapa cara dapat dilakukan pemilihan?

b. Berapa cara dapat dilakukan jika 2 siswa harus selalu ikut?

4. Dalam sebuah kantong berisi 6 kelereng kuning dan 4 kelereng hijau. Jika diambil 3 kelereng sekaligus secara acak, tentukan banyaknya kejadian terambil!

a. 3 kelereng kuning

- b. 2 kelerengn kuning dan 1 kelereng hijau
- 5. Dari angka-angka 1, 2, 3, 4, 5 dan 6, disusun menjadi angka ratusan. Jika tanpa pengulangan, tentukan :
 - a. banyaknya bilangan genap
 - b. banyaknya bilangan kelipatan 3
- 6. Dari 7 warna yang berlainan, setiap dua warna dicampur sehingga menghasilkan satu warna baru. Berapakah banyaknya warna baru yang dapat dibuat?
- 7. Dari 8 bola volley akan dipilih satu tim inti. Ada berapa cara yang dapat dibentuk jika:
 - a. semua orang mempunyai hak yang sama
 - b. satu orang selalu menjadi kapten
- 8. Sekeping uang logam dan sebuah dadu dilempar bersama-sama sebanyak 120 kali. Tentukan :
 - a. ruang sampel dari satu kali pelemparan
 - b. peluang muncul angka pada uang dan mata 4 pada dadu
 - c. frekuensi harapan muncul angka pada uang dan mata 4 pada dadu
- 9. Di dalam gudang terdapat dua kotak. Kotaj pewrtama berisi 4 bola merah dan 3 bola putih. Sedangkan pada kotak kedua berisi 3 bola merah dan 2 bola putih. Dari dalam kotak diambil satu bola. Jika bola yang terambil berwarna merah, tentukan peluang bahwa bola tersebut berasal dari kotak pertama!
- 10. Di dalam sebuah kotak terdapat 8 bola merah dan 7 bola putih. Jika diambil dua bola secara berturut-turut tanpa pengambilan. Tentukan nilai kemungkinan bahwa pengambilan pertama diperoleh warna merah dan pengambilan kedua diperoleh warna putih!

C. Kerjakan soal berikut ini!

L.	Tujuh karyawan baru yang lulus masa percobaan, empat diantaranya akan ditempatkar
	di bagian produksi. Berapa banyaknya susunan berbeda yang mungkin terjadi?
	Jawab:
	······································

2. Enam orang siswa, yaitu dua perempuan dan empat laki-laki yang terp[ilih sebagai wakil untuk mengikuti lomba mata pelajaran, tiga diantaranya untuk lomba mapel matematika.

	Berapa peluang bahwa sekurang-kurangnya dua siswa laki-laki diikutkan dalam lomba maple matematika?
	Jawab:
3.	Dari lima pegawai pada suatu perusahaan, tiga diantaranya akan ditempatkan di tiga kota. Berapa susunan yang mungkin terjadi? Jawab:
4.	Di dalam sebuah keranjang, terdapat 10 telur, tiga diantaranya merupakan telur busuk. Jika diambil telur secara acak satu persatu, berapa peluang bahwa pengambilan pertama mendapat telur baik dan pengambilan kedua mendapat telur busuk? Jawab:
5.	Seorang ayah membeli lampu bolam di sebuah warung. Bolam yang tersedia di warung
	itu tinggal 8 buah, dua diantaranya rusak. Jika ayah itu mengambil lampu bolah berurutan secara acak, berapa peluang bahwa ketiga-tiganya baik? Jawab:
6.	Sebuah sekolah memiliki 60 guru laki-laki dan 40 guru perempuan. Yang berpendidikan Sarjana 20% dari guru laki-laki dan 10% dari guru perempuan. Jika sebuah nama terpilih secara acak dari yang berpendidikan S2, maka berapa peluang bahwa ia seorang guru laki-laki? Jawab:
7.	Dari 100 orang wali murid, empat puluh orang merupakan petani kelapa sawit dan tiga

yang dipilih adalah petani jeruk denganb syarat ia merupakan petani kelapa sawit!

piuluh orang merupakan petani jeruk. Dari tujuh puluh petani tersebut dua puluh diantaranya merupakan petani kelapa sawit dan jeruk. Tentukan peluang seorang wali

	Jawab:
8.	Di dalam sebuah kotak terdapat terdapat delapan kelereng merah, tujuh kelereng kuning
	dan lima kelereng biru. Berapa peluang terambil sebuah kelereng secara acak itu merah
	atau kuning?
	Jawab:
9.	Dalam sebuah kardus terdapat dua belas produk I dan delapan produk II dengan ukurar
	sama. Jika diambil berturut-turut dua buah produk dan tanpa pengambilan, tentukar
	bahwa keduanya produk I
	Jawab:
	······································
	······································
10	. Tentukan peluang bahwa yang terambil keduanya produk II!
	Jawab:

LATIHAN

1. Ratri mendapat kepercayaan untuk menyalurkan dana sosial dari seorang dermawan. 15% dana tersebut disalurkan pada panti asuhan, 35% untuk pembangunan tempat ibadah, 20% untuk beasiswa anak-anak miskin dan sisanya untuk korban bencana alam. Jika yang disalurkan pada panti asuhan sebesar Rp 975.000,00 maka yang disalurkan untuk korban bencana alam adalah...

a. Rp 1.750.000,00

d. Rp 2.000.000,00

b. Rp 1.850.000,00

e. Rp 2.050.000,00

c. Rp 1.950.000,00

2. Jarak sesungguhnya kota A dan kota B adalah 75 km sedangkan jarak pada peta 18,75 cm. Skala pada peta untuk jarak kedua kota tersebut adalah...

a. 1:300.000

d. 1:30.000

b. 1:400.000

e. 1:40.000

c. 1:500.000

3. Bentuk sederhana dari $\sqrt{384} + \sqrt{6} - \sqrt{294}$ adalah....

a. $5\sqrt{6}$

d. $2\sqrt{6}$

b. $4\sqrt{6}$

e. $\sqrt{6}$

c. $3\sqrt{6}$

4. Nilai dari $\frac{1}{8}\sqrt[3]{64} \times \left(\frac{16}{9}\right)^{\frac{1}{2}} \times \left(\frac{1}{2}\right)^{-3}$ adalah.....

a. $\frac{16}{3}$

d. 32

b. 8

e. 36

c. 16

5. Nilai x yang memenuhi $9^{2x-3} = \left(\frac{1}{27}\right)\left(\sqrt{3}\right)^{x+1}$ adalah...

a. -2

d. 2

b. -1

e. 3

c. 1

6. Bentuk sederhana dari $\frac{-5}{\sqrt{3}+\sqrt{5}}$ adalah....

a.
$$\frac{5}{3}(\sqrt{3}-\sqrt{5})$$

d.
$$\frac{5}{2} \left(\sqrt{3} + \sqrt{5} \right)$$

b.
$$\frac{5}{2}(\sqrt{3}-\sqrt{5})$$

e.
$$5(\sqrt{3} - \sqrt{5})$$

c.
$$\frac{5}{3}(\sqrt{3} + \sqrt{5})$$

7. Nilai dari $(3+\sqrt{6})(3-\sqrt{6})$ adalah....

d. 3

e. 4

8. Bentuk sederhana dari $^2 \log 32 + ^2 \log 64 - ^2 \log 256$ adalah.....

d. 4

e. 5

9. Jika $^{2} \log 3 = a \operatorname{dan} ^{2} \log 7 = b \operatorname{maka nilai} ^{8} \log 21 \operatorname{adalah....}$

d. $\frac{1}{3}(a-b)$

b.
$$\frac{1}{2}(a-b)$$

e. $\frac{1}{3}(a+b)$

$$c. \ \frac{1}{2}(a+b)$$

10. Luas plat seng yang diperlukan untuk membuat balok yang berukuran panjang 18 cm, lembar 10 cm dan tinggi 8 cm adalah...

a.
$$808 \text{ cm}^2$$

d. 1340 cm²

e. 1440 cm²

11. Himpunan penyelesaian dari system persamaan linear

$$\begin{cases} 2x - y = 4 \\ 3x + 2y = 13 \end{cases}$$

$$d.{3,2}$$

b. {2,3}

e. {2,2}

- c. {3,3}
- 12. Harga 1 kg kelengkeng sama dengan tiga kali harga 1 kg Ace. Ibu embeli 2 kg klengkeng dan 4 kg Ace dengan harga Rp 55.000,00. Harga 1 kg klengkeng adalah....
 - a. Rp 5000,00

d. Rp 16.000.00

b. Rp 5500,00

e. Rp 16.500,00

- c. Rp 15.000,00
- 13. Persamaan kuadrat yang akar-akarnya $\frac{1}{3}$ dan -3 adalah.....
 - a. $3x^2+8x-3=0$

d. $x^2+8x-9=0$

b. $3x^2+8x+3=0$

e. $x^2-8x+9=0$

- c. $3x^2-8x+3=0$
- 14. Jika α dan β adalah akar-akar dari $2x^2+5x-3=0$ maka nilai dari $\alpha^2+\beta^2$ adalah....
 - a. 7,25

d. 10,75

b. 8,75

e. 11,00

- c. 9,25
- 15. Persamaan kuadrat baru yang akar-akarnya satu lebihnya dari akar-akar $x^2+2x-3=0$ adalah....
 - a. $x^2-2x-3=0$

d. $x^2-4=0$

b. $3x^2+2x+1=0$

e. $x^2+4=0$

- c. $x^2+2x+3=0$
- 16. Daerah yang diarsir pada gambar dibawah ini himpunan penyelesaian dari system pertidaksamaan.....

- a. $x+y \le 4$; $x+3y \le 6$; $x \ge 0$; $y \ge 0$
- b. $x+y \ge 4$; $x+3y \le 6$; $x \ge 0$; $y \ge 0$
- c. $x+y \le 4$; $x+2y \le 6$; $x \ge 0$; $y \ge 0$
- d. $x+y \ge 4$; $x+3y \ge 6$; $x \ge 0$; $y \ge 0$
- e. $x+y \le 4$; $x+3y \ge 6$; $x \ge 0$; $y \ge 0$
- 17. Daerah yang diarsir adalah daerah himpunan penyelesaian suatu sistem pertidaksamaan. Nilai maximum dari fungsi tujuan f(x,y) = 2x+5y adalah.....

- a. 11
- b. 12
- c. 25
- d. 29
- e. 30
- 18. Himpunan penyelesaian dari $3(2x+4) \le 4(3x-2)$ adalah.....
 - $a. \left\{ x \middle| x \ge 3 \frac{1}{3} \right\}$

d. $\{x | x \le 4\}$

b. $\{x | x \le 3\frac{1}{3}\}$

e. $\{x | x \ge 5\}$

- c. $\{x | x \ge 4\}$
- 19. Himpunan penyelesaian dari $x^2+4x-12 > 0$ adalah....
 - a. $\{x | 2 < x < 6\}$

d. $\{x | x < 2 \text{ atau } x > 6\}$

b. $\{x \mid -6 < x < 2\}$

e. $\{x | x < -2 \text{ atau } x > 6\}$

- c. $\{x | x < -6 \text{ atau } x > 2\}$
- 20. Koordinat titik balik grafik $y = x^2+2x-3$ adalah....
 - a. (-1,-3)

d. (1,2)

b. (-1,-4)

e. (3,1)

- c. (-1,-5)
- 21. Suku ke-3 dan suku ke-8 adalah 10 dan 25, suku ke-15 adalah.....
 - a. 40

d. 46

b. 42

e. 48

- c. 44
- 22. Jumlah deret geometri tak hingga: $9 + 3 + 1 + \frac{1}{3} + \dots$
 - a. 25

d. 31

b. 27

e. 33

- c. 29
- 23. Diketahui A = $\begin{pmatrix} 4 & 2x + y \\ x y & 2 \end{pmatrix}$ dan B = $\begin{pmatrix} 4 & 3 \\ 0 & 2 \end{pmatrix}$. Jika A = B maka nilai x+y adalah....
 - a. 1

d. 4

b. 2

e. 5

c. 3

24. Jika A = $\begin{pmatrix} 3 & 2 \\ 1 & -2 \end{pmatrix}$ dan B = $\begin{pmatrix} 0 & 2 \\ 1 & 1 \end{pmatrix}$ maka nilai dari 2A-B^t =

a. $\begin{pmatrix} 6 & 3 \\ 0 & 4 \end{pmatrix}$

 $\mathsf{d.} \begin{pmatrix} 6 & 3 \\ 0 & -4 \end{pmatrix}$

b. $\begin{pmatrix} 6 & 3 \\ 0 & -3 \end{pmatrix}$

e. $\begin{pmatrix} 6 & 3 \\ 0 & 8 \end{pmatrix}$

c. $\begin{pmatrix} 6 & 3 \\ 0 & -5 \end{pmatrix}$

25. Invers dari $\begin{pmatrix} 5 & 2 \\ 2 & 1 \end{pmatrix}$ adalah....

a. $\begin{pmatrix} 1 & 2 \\ -2 & 5 \end{pmatrix}$

d. $\begin{pmatrix} 1 & -2 \\ -2 & 5 \end{pmatrix}$

b. $\begin{pmatrix} 1 & 2 \\ -2 & 4 \end{pmatrix}$

e. $\begin{pmatrix} 1 & -2 \\ 2 & 5 \end{pmatrix}$

c. $\begin{pmatrix} 1 & 2 \\ 2 & 5 \end{pmatrix}$

26. Modal sebesar Mo ditabung di bank dengan bunga majemuk 20% setahun. Pada awal tahun ke-3 modal tersebut menjadi Rp 1.728.000,00. Nilai tunai modal tersebut adalah.....

a. Rp 100.000,00

d. Rp 1.000.000,00

b. Rp 345.600,00

e. Rp 1.382.400,00

c. Rp 691.200,00

27. Suatu barang dibeli dengan harga Rp 900.000,00. Jika setiap tahun nilainya menyusut 5% dari harga beli, maka setelah 5 tahun nilai barang menjadi....

a. Rp 600.000,00

d. Rp 675.000,00

b. Rp 625.000,00

e. Rp 700.000,00

c. Rp 650.000,00

- 28. Negasi dari pernyataan, "Jika aku menjadi anak baik, maka semua orang baik kepadaku" adalah.....
 - a. Aku tidak menjadi anak baik dan semua orang tidak baik kepadaku

	b. Aku menjadi anak baik dan beberapa	a orang tidak baik kepadaku
	c. Jika aku menjadi anak baik, maka tid	dak semua orang baik kepadaku
	d. Jika aku tidak menjadi anak baik, ma	aka semua orang tidak baik padauk
	e. Jika aku menjadi anak baik, maka be	eberapa orang tidak baik kepadaku
29	. Kontraposisi dari "Jika ia menyakiti saya	a maka saya memaafkannya" adalah
	a. Ia menyakiti saya dan saya tidak me	maafkannya
	b. Ia tidak menyakiti saya atau saya tid	ak memaafkannya
	c. Jika ia tidak menyakiti saya, maka sa	aya tidak memaafkannya
	d. Jika saya tidak memaafkannyamaka	ia menyakiti saya
	e. Jika saya tidak memaafkannya maka	ia tidak menyakiti saya
30	. Banyaknya bilangan yang terdiri dari 3	angka yang berbeda, yang disusun dari angka-angka
	1,2,3 dan 4 adalah	
	a. 6	d. 27
	b. 16	e. 64
	c. 24	
31	. Suatu tim bulutangkis terdiri dari 6 orar	ng. Banyak pasangan ganda yang dapat dibentuk dari
	tim itu adalah	
	a. 120	d. 20
	b. 80	e. 10
	c. 60	
32	. Dari 6 orang tokoh masyarakat pada s	suatu daerah, akan dipilih 3 orang untuk menduduki
	jabatan ketua RT, sekretaris dan benda	ihara. Banyak susunan berbeda yang mungkin terjadi
	dari hasil pemilihan tersebut adalah	
	a. 360	d. 30
	b. 120	e. 6
	c. 60	
33	. Dua dadu dilempar sekali. Peluang mun	icul kedua mata dadu berjumlah 3 atau 4 adalah
	a. $\frac{1}{9}$	d. $\frac{5}{12}$
	b. $\frac{5}{36}$	e. $\frac{5}{6}$
		0
	c. $\frac{1}{3}$	
	5	

34. Sebuah keluarga menghendaki memili	ki 3 orang anak. Peluang keluarga itu memperoleh
paling tidak 2 anak laki-laki adalah	
a. $\frac{1}{8}$	d. $\frac{5}{8}$
b. $\frac{1}{4}$	e. $\frac{6}{8}$
c. $\frac{1}{2}$	
35. Raka mempunyai peluang lulus ujian 0	,9, sedangkan Talita mempunyai peluang lulus ujian
0,85. Peluang Raka lulus dan Talita tida	k lulus ujian adalah
a. 0,765	d. 0,135
b. 0,625	e. 0,125
c. 0,145	
36. Suatu percobaan lempar 3 mata uang lo	gam sebanyak 112 kali. Frekuensi harapan munculnya
maksimal dua gambar adalah	
a. 98	d. 56
b. 84	e. 42
c. 70	
37. Banyaknya susunan huruf yang disusun	dari huruf-huruf pada kata "BALADA" adalah
a. 720	d. 30
b. 360	e. 6
c. 120	
38. Lima orang duduk melingkar. Jika dua d	liantaranya harus selalu berdekatan, maka banyaknya
cara duduk adalah	
a. 120	d. 12
b. 48	e. 6
c. 24	
39. Sebuah kotak berisi 3 bola hijau dan 3	3 bola merah. Dari kotak diambil dua bola sekaligus
secara acak. Peluang terambilnya kedua	a bola berwarna hijau adalah
a. $\frac{1}{5}$	d. $\frac{1}{2}$
b. $\frac{1}{4}$	e. $\frac{4}{5}$

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

- 40. Sebuah kotak berisi 6 kelereng putih dan 3 kelereng merah. Jika diambil satu persatu tanpa pengembalian, maka peluang terambilnya kelereng putih kemudian merah adalah....
 - a. $\frac{1}{6}$

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

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

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

- c. $\frac{1}{3}$
- 41. Diagram lingkaran disamping menunjukkan jenis more pencaharian wali murid di suatu SMK yang terdiri center 600 siswa. Banyak wali murid yang bekerja selain Fernadalah

- a. 90 orang
- b. 100 orang
- c. 110 orang
- d. 120 orang
- e. 130 orang
- 42. Diketahui data nilai matematika sebagai berikut

Х	3	4	5	6	7
f	4	2	6	4	4

a. 20%

d. 60%

b. 40%

e. 70%

- c. 50%
- 43. Rata-rata berat badan dari 50 siswa dari data berikut adalah....

Berat badan	Banyak siswa
38-40	8
41-43	10
44-46	15
47-49	12
50-52	5

- a. 43,76
- b. 44,76
- c. 45,26
- d. 45,76
- e. 46,00

44. Median dari data:

Nilai	f
32-35	7
36-39	12
40-43	11
44-47	5

adalah......

- a. 36
- b. 37
- c. 8
- d. 39
- e. 40

45. Modus dari data pada diagram berikut adalah....

- a. 55,5
- b. 56,0
- c. 56,5
- d. 57,0
- e. 57,5

46. Nilai tengah dari data

Х	10	12	14	16	18
f	3	7	4	6	4

a. 12,0

d. 13,5

b. 12,5

e. 14

c. 13,0

47. Jika rata-rata dari data berikut adalah 22,5, maka nilai a adalah...

Х	20	21	22	23	24
f	1	a	6	5	6

a. 5

d. 2

b. 4

e. 1

c. 3

48. Diketahui data 2x+1, x+5, 3x dan 3x+1 mempunyai rata-rata 8,5. Median data tersebut adalah...

	a. 8,5	d. 7,0
	b. 8,0	e. 6,5
	c. 7,5	
49.	. Rata-rata hitung dari data 7,5,8,8,2,3,9	9,10 adalah
	a. 5,0	d. 6,5
	b. 5,5	e. 7,0
	c. 6,0	
50.	. Median dari data: 17,20,15,14,21,18,24	,10,13,13,25,22 adalah
	a. 16,5	d. 18,0
	b. 17,0	e. 18,5
	c. 17,5	
TT	Kerjakan dengan singkat dan bena	r
	Tentukan himpunan penyelesaian dari s	
٠.		sistem persaman
	$\begin{cases} x + y + z = 4 \\ 2x + y + z = 6 \end{cases}$	
	x + 3y - 2z = 3	
	Jawab:	
	Jawab	
2	Tentukan nilai maksimum dari f (v	y) = 2x + y pada daerah penyelesaian sistem
۷.	pertidaksamaan:	y) – ZX + y pada daeran penyelesalah sistem
	$x + y \le 4$	
	$3x + 4y \ge 12$	
	$x \ge 0$	
	x ≥ 0 y ≥ 0	
	Jawab:	
	savas	
3.	Tentukan Hp dari x^2 –5 $x \ge -4$	
	Jawab:	

4.	Jika akar-akar dari x2–3x+4=0 adalah $ \alpha $ dan $ \beta $, maka susunlah persamaan kuadrat baru
	yang akar-akarnya 2 α dan 2 β .
	Jawab:
5.	Tentukan persamaan fungsi kuadrat yang melalui titik puncak (2,–1) dan melalui titik (0,2). Jawab:
6.	Seorang peternak burung puyuh, mengambil telur puyuhnya setiap hari. Banyak telur yang diambil pada hari ke-n memenuhi rumus $Un = 25+3n$. Tentukan jumlah telur yang telah
	diambil selama 6 hari.
	Jawab:
7.	Tentukan himpunan penyelesaian dari persamaan ${}^2\log \left(x^2-x-10\right)\!\!=\!\!{}^2\log \left(x+5\right)$
	Jawab:
8.	Biaya perolehan suatu aktiva Rp 3.000.000,00. Nilai residu ditaksir sebesar Rp
	1.000.000,00 dengan masa pakai selama 4 tahun. Tentukan besar penyusutan pada tahur
	ke-3 dengan metode jumlah bilangan tahun.
	Jawab:
9.	Fungsi permintaan dan fungsi penawaran barang masing-masing dinyatakan dengan $q=15$
٠.	 p dan q = 3+5p. Tentukan harga dan jumlah barang pada saat terjadi keseimbangan pasar.
	Jawab:

10.	Diketahui matriks A = $\begin{pmatrix} 3 & 0 \\ 2 & 1 \end{pmatrix}$ dan B = $\begin{pmatrix} -2 & 1 \\ 4 & 1 \end{pmatrix}$. Tentukan nilai dari (AB) ⁻¹ .
	Jawab:
11.	Ibu memiliki 4 kebaya dan 3 selendang. Tentukan banyaknya kombinasi pemakaian kebaya dan selendang tersebut! Jawab:
12.	Suatu acara alumni dihadiri 15 orang. Jika mereka saling berjabatan tangan, maka tentukar banyaknya jabatan tangan yang terjadi. Jawab:
13.	Dua dadu dilempar sekali. Tentukan peluang munculnya jumlah kedua mata dadu adalah bilangan prima! Jawab:
14.	Suatu kotak berisi 5 kelereng merah dan 3 kelereng putih. Jika diambil dua kelereng sekaligus, maka tentukan peluang terambil kelereng berbeda warna. Jawab:
15.	Tiga mata uang logam dilempar bersama-sama dan diulang sampai 120 kali. Frekuens harapan munculnya satu gambar! Jawab:
16.	Tentukan rata-rata dari data: 10, 12, 8, 9,13,15,16,13!

••		 	 	• • •	 	• • • •	•••	••••	•••	•••	• • • •	 • • • •	 	• • • •	 		
	4.0	 4.0	 		 										 		

17. Tentukan nilai tengah dari data: 16,18,20,12,10,11,19,20,13,21,11,22.

Jawab:	 	 	

18. Lengkapi tabel berikut dan tentukan rata-rata hitungnya!

Nilai	f	Xi	Xo	di	$f_i \cdot d_i$
50-59	4				
	8				
	15				
	13				
	10				
Jumlah					

19. Lengkapi tabel berikut dan tentukan modusnya!

Nilai	f
24	3
	14
	18
	24
	20
65	3

20. Tentukan median dari data pada diagram dibawah ini

Jawab:	 	 	 	

_