Pembahasan Soal SNMPTN 2012

SELEKSI NASIONAL MASUK PERGURUAN TINGGI NEGERI

Disertai TRIK SUPERKILAT dan LOGIKA PRAKTIS

Matematika IPA

Disusun Oleh: Pak Anang

Kumpulan SMART SOLUTION dan TRIK SUPERKILAT Pembahasan Soal SNMPTN 2012 Matematika IPA Kode Soal 634

By Pak Anang (http://pak-anang.blogspot.com)

 $\lim_{x \to 0} \frac{1 - \cos^2 x}{x^2 \tan \left(x + \frac{\pi}{2}\right)} = \frac{\sqrt{2}}{\sqrt{2} \tan \frac{\pi}{2}} = \frac{1}{\sqrt{3}} = \frac{\sqrt{3}}{3}$

1.
$$\lim_{x \to 0} \frac{1 - \cos^2 x}{x^2 \tan\left(x + \frac{\pi}{3}\right)}$$

A.
$$-\sqrt{3}$$

$$\frac{\sqrt{3}}{3}$$

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

E.
$$\sqrt{3}$$

Penyelesaian:

Ingat

$$\lim_{x \to 0} \frac{x}{\sin x} = \lim_{x \to 0} \frac{\sin x}{x} = \lim_{x \to 0} \frac{x}{\tan x} = \lim_{x \to 0} \frac{\tan x}{x} = 1$$

$$1 = \sin^2 x + \cos^2 x$$

Substitusi x = 0 pada limit:

$$\lim_{x \to 0} \frac{1 - \cos^2 x}{x^2 \tan\left(x + \frac{\pi}{3}\right)} = \frac{1 - 1}{0^2 \sqrt{3}} = \frac{0}{0} \text{ (bentuk tak tentu)}$$

Jadi limit tersebut diselesaikan menggunakan identitas trigonometri:

$$\lim_{x \to 0} \frac{1 - \cos^2 x}{x^2 \tan\left(x + \frac{\pi}{3}\right)} = \lim_{x \to 0} \frac{(\sin^2 x + \cos^2 x) - \cos^2 x}{x^2 \tan\left(x + \frac{\pi}{3}\right)}$$

$$= \lim_{x \to 0} \frac{\sin^2 x}{x^2 \tan\left(x + \frac{\pi}{3}\right)}$$

$$= \lim_{x \to 0} \frac{\sin x}{x} \cdot \frac{\sin x}{x} \cdot \frac{1}{\tan\left(x + \frac{\pi}{3}\right)}$$

$$= \lim_{x \to 0} \frac{\sin x}{x} \cdot \lim_{x \to 0} \frac{\sin x}{x} \cdot \lim_{x \to 0} \frac{1}{\tan\left(x + \frac{\pi}{3}\right)} \quad \left(\text{Ingat } \lim_{x \to 0} \frac{\sin x}{x} = 1\right)$$

$$= 1 \cdot 1 \cdot \lim_{x \to 0} \frac{1}{\tan\left(x + \frac{\pi}{3}\right)}$$

$$= \frac{1}{\tan\left(0 + \frac{\pi}{3}\right)}$$

$$= \frac{1}{\tan 60^\circ}$$

$$= \frac{1}{\sqrt{3}} \quad \left(\text{Ingat rasionalisasi bentuk akar}\right)$$

$$= \frac{1}{\sqrt{3}} \times \frac{\sqrt{3}}{\sqrt{3}}$$

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

2. Di dalam kotak terdapat 1 bola biru, 6 bola merah, dan 2 bola putih. Jika diambil 7 bola tanpa pengembalian, maka peluang banyak bola merah yang terambil dua kali banyak bola putih yang terambil adalah

A.
$$\frac{5}{9}$$

$$P(A) = \frac{n(A)}{n(S)} = \frac{{}_{2}C_{2} \times {}_{6}C_{2} \times {}_{1}C_{1}}{{}_{9}C_{7}} = \frac{6 \times 5}{9 \times 8} = \frac{5}{12}$$

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

$$\frac{5}{12}$$

D.
$$\frac{7}{12}$$

E.
$$\frac{20}{45}$$

Penyelesaian:

Terdapat beberapa kemungkinan dengan syarat bola merah yang terambil dua kali bola putih yang terambil, yaitu:

• Kemungkinan pertama:

Misal pada pengambilan sebanyak 7 bola di dalam kotak telah terambil 1 bola putih, maka untuk memenuhi syarat tersebut juga harus terambil 2 bola merah. Nah, akibatnya bola biru yang terambil harus sebanyak 4 bola biru. **Jelas ini tidak mungkin,** mengingat di dalam kotak hanya terdapat 1 bola biru saja.

• Kemungkinan kedua:

Misal pada pengambilan sebanyak 7 bola di dalam kotak telah terambil 2 bola putih, maka untuk memenuhi syarat tersebut juga harus terambil 4 bola merah. Nah, akibatnya bola biru yang terambil harus sebanyak 1 bola biru. **Kejadian inilah yang dimaksud dalam soal,** mengingat di dalam kotak hanya terdapat 1 bola biru saja.

Jadi dari dua kemungkinan tersebut di atas, pilihan kejadian yang mungkin adalah kemungkinan kejadian kedua, yaitu dalam pengambilan 7 bola di dalam kotak terambil 2 bola putih, 4 bola merah dan 1 bola biru.

Sehingga peluangnya adalah:

$$P(A) = \frac{n(A)}{n(S)} \Rightarrow P(2P \cap 4M \cap 1B) = \frac{{}_{2}C_{2} \times {}_{6}C_{2} \times {}_{1}C_{1}}{{}_{9}C_{7}}$$

$$= \frac{2!}{(2-2)! \, 2!} \times \frac{6!}{(6-2)! \, 2!} \times \frac{1!}{(1-1)! \, 1!}$$

$$= \frac{2!}{(9-7)! \, 7!}$$

$$= \frac{2!}{(9-7)! \, 7!} \times \frac{6!}{(9-7)! \, 7!}$$

$$= \frac{1}{2! \, 7!} \times \frac{6!}{4! \, 2!} \times \frac{1!}{0! \, 1!}$$

$$= \frac{1}{2! \, 7!}$$

$$= \frac{1 \times 15 \times 1}{36}$$

$$= \frac{15}{36}$$

$$= \frac{5}{12}$$

3. Luas daerah yang dibatasi oleh kurva $y = x^2$, y = 1, dan x = 2 adalah

A.
$$\int_{-1}^{2} (1-x^2) dx$$

B.
$$\int_{-1}^{2} (x^2 - 1) dx$$

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

D.
$$\int_{-1}^{1} (1-x^2) dx$$

E.
$$\int_0^2 (x^2 - 1) dx$$

TRIK SUPERKILAT:

Gambar sketsa grafiknya dulu Maka akan diperoleh

$$L = \int_{1}^{2} (x^2 - 1) \, dx$$

Penyelesaian:

Sekarang mari kita sketsa grafiknya.

Menentukan terlebih dahulu batas integrasi di sumbu X:

Batas kiri adalah perpotongan antara $y = x^2$ dengan y = 1, yaitu di x = 1.

Batas kanan adalah garis x = 2.

Jadi batas integrasi adalah dari a = 1 sampai b = 2.

Tentukan juga f(x) dan g(x) dalam selang interval a < x < b yang memenuhi f(x) > g(x).

Sehingga diperoleh
$$\begin{cases} f(x) \equiv y = x^2 \\ g(x) \equiv y = 1 \end{cases}$$

Jadi luas daerah yang ditunjukkan oleh grafik di atas adalah:

$$L = \int_{a}^{b} [f(x) - g(x)] dx \implies L = \int_{1}^{2} (x^{2} - 1) dx$$

4. $\frac{(\cos x + \sin x)^2}{(\cos x - \sin x)^2} = \dots$

A. $\frac{1}{1-\cos 2x}$

B. $\frac{1}{1-\sin 2x}$

TRIK SUPERKILAT: Substitusikan $x = 0^\circ$ dan $x = 90^\circ$ ke soal, maka jawabannya sama dengan 1.

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

Cek pada jawaban, yang hasilnya juga 1 hanya di jawaban E. Ya kan? ©

D. $\frac{1+2\sin x}{1-2\sin x}$

Gampang kan?

 $\frac{1+\sin 2x}{1-\sin 2x}$

Penyelesaian:

Ingat:

Identitas trigonometri $\cos^2 x + \sin^2 x = 1$

Trigonometri sudut rangkap: $\sin 2x = 2 \sin x \cos x$

Perkalian istimewa

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

$$\frac{(\cos x + \sin x)^2}{(\cos x - \sin x)^2} = \frac{\cos^2 x + 2\sin x \cos x + \sin^2 x}{\cos^2 x - 2\sin x \cos x + \sin^2 x}$$

$$= \frac{(\cos^2 x + \sin^2 x) + 2\sin x \cos x}{(\cos^2 x + \sin^2 x) - 2\sin x \cos x} \quad (\text{Ingat } \cos^2 x + \sin^2 x = 1)$$

$$= \frac{1 + 2\sin x \cos x}{1 - 2\sin x \cos x} \quad (\text{Ingat } 2\sin x \cos x = \sin 2x)$$

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

- 5. Lingkaran $(x-3)^2 + (y-4)^2 = 25$ memotong sumbu-x di titik A dan B. Jika P adalah titik pusat lingkaran tersebut, maka $\cos \angle APB = ...$
 - A. $\frac{7}{25}$
 - B. $\frac{8}{25}$
 - $\frac{12}{25}$
 - D. $\frac{16}{25}$
 - E. $\frac{18}{25}$

Penyelesaian:

Mencari pusat lingkaran dan panjang jari-jarinya.

Ingat:

$$L \equiv (x-a)^2 + (y-b)^2 = r^2$$
 adalah lingkaran dengan pusat di (a,b) dan jari-jari r .

$$L \equiv (x-3)^2 + (y-4)^2 = 25$$
 adalah lingkaran dengan pusat di $P(3,4)$ dan jari-jari 5.

Mencari letak titik potong lingkaran pada sumbu X, substitusikan y = 0 ke persamaan lingkaran.

$$y = 0 \Rightarrow (x - 3)^{2} + (0 - 4)^{2} = 25$$

$$\Leftrightarrow (x - 3)^{2} + 16 = 25$$

$$\Leftrightarrow (x - 3)^{2} = 25 - 16$$

$$\Leftrightarrow x^{2} - 6x + 9 = 9$$

$$\Leftrightarrow x^{2} - 6x + 9 - 9 = 0$$

$$\Leftrightarrow x^{2} - 6x = 0$$

$$\Leftrightarrow x(x - 6) = 0$$
Pembuat nol
$$\Rightarrow x = 0 \text{ atau } x - 6 = 0$$

$$\Leftrightarrow x = 0 \text{ atau } x = 6$$

Jadi titik potong lingkaran pada sumbu X adalah di titik A(0,0) dan B(6,0).

Sehingga, gambar sketsa grafiknya pada bidang koordinat adalah sebagai berikut.

Panjang
$$AP = PB = \text{jari-jari lingkaran} = 5$$

Panjang $AB = \text{jarak antara titik } (0,0) \text{ke titik } (6,0)$

$$= \sqrt{(6-0)^2 + (0-0)^2}$$

$$= \sqrt{36+0}$$

$$= \sqrt{36}$$

$$= 6$$

Sehingga besar ∠APB bisa ditentukan dengan aturan kosinus sebagai berikut:

$$AB^{2} = AP^{2} + PB^{2} - 2 \cdot AP \cdot PB \cdot \cos \angle APB \Rightarrow \cos \angle APB = \frac{AP^{2} + PB^{2} - AB^{2}}{2 \cdot AP \cdot PB}$$

$$= \frac{5^{2} + 5^{2} - 6^{2}}{2 \cdot 5 \cdot 5}$$

$$= \frac{25 + 25 - 36}{50}$$

$$= \frac{14}{50}$$

$$= \frac{7}{25}$$

6. Diberikan kubus ABCD. EFGH. Jika α adalah sudut antara bidang ACF dan alas ABCD, maka tan $\alpha =$

••••

$$\times \sqrt{2}$$

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

TRIK SUPERKILAT:

Logikanya, kita tahu panjang BF lebih panjang daripada BO. Maka nilai tangen pasti lebih besar 1.

Jadi jawaban yang mungkin tinggal A dan E.

Dengan memisalkan rusuk kubus s, maka diperoleh nilai tangen adalah $\sqrt{2}$.

Penyelesaian:

Sudut antara bidang ACF dan alas ABCD adalah sudut yang dibentuk oleh ruas garis OF dan OB yaitu $\angle FOB$.

Misalkan panjang rusuk kubus tersebut adalah s, maka:

$$OB = \frac{1}{2}$$
 diagonal bidang $\Rightarrow OB = \frac{1}{2} \times (s\sqrt{2})$
= $\frac{s\sqrt{2}}{2}$

Perhatikan $\triangle OBF$, maka nilai tangen $\angle FOB$ adalah perbandingan sisi depan (FB) dibagi sisi samping (OB):

$$\tan \angle FOB = \frac{FB}{OB} \Rightarrow \tan \angle FOB = \frac{s}{\frac{s\sqrt{2}}{2}}$$

$$= s \times \frac{2}{s\sqrt{2}}$$

$$= \frac{2}{\sqrt{2}} \text{ (Rasionalisasi bentuk akar)}$$

$$= \frac{2}{\sqrt{2}} \times \frac{\sqrt{2}}{\sqrt{2}}$$

$$= \sqrt{2}$$

Lingkaran $(x-4)^2 + (y-2)^2 = 64$ menyinggung garis x = -4 di titik 7.

(-4,2)

B. (-4, -2)Substitusikan semua pilihan jawaban, mana yang memenuhi persamaan lingkaran.

D. (-4, -4)

C. (-4,4)Jelas (-4, 2) karena $(-4 - 4)^2 + (2 - 2)^2 = 64$

E. (-4,8)

Penyelesaian:

Untuk mencari letak titik singgung lingkaran terhadap garis x = -4, maka substitusikan x = -4 ke persamaan lingkaran, sehingga diperoleh:

$$x = -4 \Rightarrow (-4 - 4)^{2} + (y - 2)^{2} = 64$$

$$\Leftrightarrow 64 + y^{2} - 4y + 4 = 64$$

$$\Leftrightarrow y^{2} - 4y + 68 = 64$$

$$\Leftrightarrow y^{2} - 4y + 68 - 64 = 0$$

$$\Leftrightarrow y^{2} - 4y + 4 = 0$$

$$\Leftrightarrow (y - 2)(y - 2) = 0$$

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

Jadi titik singgung lingkaran dengan garis x = -4 adalah (-4, 2).

8. Jika suku banyak $2x^3 - x^2 + 6x - 1$ dibagi 2x - 1, maka sisanya adalah

A.
$$-10$$

B.
$$-1$$

TRIK SUPERKILAT:

C. 1

Gunakan metode horner. Metode paling ampuh untuk mencari nilai sisa untuk tipe soal ini.

Penyelesaian:

Pembagian suku banyak dengan metode Horner:

Jadi, sisa pembagian suku banyak $2x^3 - x^2 + 6x - 1$ oleh 2x - 1 adalah 2.

Pembagian suku banyak dengan metode biasa:

$$\begin{array}{c|c}
x^2 + 3 \\
2x - 1 & 2x^3 - x^2 + 6x - 1 \\
\hline
2x^3 - x^2 & - \\
\hline
6x - 1 & 6x - 3 \\
\hline
2
\end{array}$$

Jadi, sisa pembagian suku banyak $2x^3 - x^2 + 6x - 1$ oleh 2x - 1 adalah 2.

9. Grafik fungsi $f(x) = ax^3 + bx^2 - cx + 20$ turun, jika

A.
$$b^2 - 4ac < 0 \text{ dan } a < 0$$

B.
$$b^2 + 4ac < 0 \text{ dan } a < 0$$

C.
$$b^2 + 3ac < 0 \text{ dan } a > 0$$

$$b^2 + 3ac < 0 \text{ dan } a < 0$$

E. $b^2 - 3ac < 0 \text{ dan } a < 0$

Penyelesaian:

Ingat:

$$y = ax^n \Rightarrow y' = nax^{n-1}$$
.

Suatu fungsi f(x) akan turun jika f'(x) < 0.

$$f(x) = ax^2 + bx + c$$
 akan definit negatif jika $D < 0$ dan $a < 0$.

Misal turunan pertama fungsi f(x) adalah f'(x), maka:

$$f(x) = ax^3 + bx^2 - cx + 20 \Rightarrow f'(x) = 3ax^2 + 2bx - c$$

Fungsi f(x) akan turun jika f'(x) < 0, sehingga:

$$f'(x) < 0 \Rightarrow 3ax^2 + 2bx - c < 0$$

Syarat fungsi $h(x) = 3ax^2 + 2bx - c$ akan bernilai negatif adalah:

$$D < 0 \Rightarrow B^2 - 4AC < 0 \qquad \text{dan} \qquad A < 0 \Rightarrow 3a < 0$$

$$\Leftrightarrow (2b)^2 - 4(3a)(-c) < 0 \qquad \Leftrightarrow a < 0$$

$$\Leftrightarrow 4b^2 + 12ac < 0$$

$$\Leftrightarrow b^2 + 3ac < 0$$

Jadi fungsi $f(x) = ax^3 + bx^2 - cx + 20$ turun, jika $b^2 + 3ac < 0$ dan a < 0.

- 10. Diketahui segitiga dengan titik sudut (-4,0), (4,0), dan $(4\cos\theta, 4\sin\theta)$ untuk $0 \le \theta \le 2\pi$. Banyak nilai θ yang mungkin agar luas segitiga tersebut 13 adalah
 - A. 8

X 4

C. 3

D. 2E. 1

Penyelesaian:

Luas segitiga dengan titik sudut (x_1, y_1) , (x_2, y_2) , dan (x_3, y_3) adalah:

$$L = \frac{1}{2} \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_2 & y_2 & 1 \end{vmatrix}$$

Sehingga, apabila titik sudut segitiga masing-masing adalah (-4,0), (4,0), dan $(4\cos\theta$, $4\sin\theta)$ serta luas segitiga adalah 13, maka nilai luas harus diberi tanda mutlak (karena luas bernilai negatif apabila berada di bawah sumbu X):

$$L = \frac{1}{2} \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix} \Rightarrow |13| = \frac{1}{2} \begin{vmatrix} -4 & 0 & 1 \\ 4 & 0 & 1 \\ 4\cos\theta & 4\sin\theta & 1 \end{vmatrix}$$
$$\Leftrightarrow |13| = \frac{1}{2} (32\sin\theta)$$
$$\Leftrightarrow |13| = 16\sin\theta$$
$$\Leftrightarrow \left| \frac{13}{16} \right| = \sin\theta$$

Dalam interval $0 < \theta < 2\pi$, nilai $\sin \theta = \left| \frac{13}{16} \right|$ yang tentunya bisa bernilai positif dan bisa bernilai negatif ada 4 buah, yaitu masing-masing bernilai positif di kuadran I $(0 < \theta < \frac{\pi}{2})$ dan kuadran II $\left(\frac{\pi}{2} < \theta < \pi \right)$, serta bernilai negatif pada kuadran II $\left(\pi < \theta < \frac{3\pi}{2} \right)$ dan kuadran IV $\left(\frac{3\pi}{2} < \theta < 2\pi \right)$.

- Vektor \vec{x} dicerminkan terhadap garis y = 0. Kemudian hasilnya diputar terhadap titik asal 0sebesar $\theta > 0$ searah jarum jam, menghasilkan vektor \vec{y} . Jika $\vec{y} = A\vec{x}$, maka matriks $A = \dots$

 - B. $\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix}$
 - C. $\begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$
 - $\begin{array}{ccc}
 \mathbf{X} & \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \\
 \text{E.} & \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix}
 \end{array}$

Penyelesaian:

Ingat!

Matriks transformasi pencerminan terhadap y = 0 (sumbu X) adalah:

$$M_{sbX} = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

Matriks transformasi rotasi terhadap titik asal 0 sebesar θ berlawanan jarum jam adalah:

$$M_{R(O,\theta)}\begin{pmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix}$$

Dengan menggunakan konsep komposisi transformasi, jika vektor \vec{x} secara berturut-turut ditransformasikan oleh matriks transformasi T_1 lalu dilanjutkan transformasi oleh matriks transformasi T_2 maka:

$$\begin{split} \vec{y} &= (T_2 \circ T_1) \vec{x} \Rightarrow \vec{y} = \begin{pmatrix} M_{R(0,-\theta)} \circ M_{M_{sbX}} \end{pmatrix} \vec{x} \\ \Leftrightarrow \vec{y} &= \begin{pmatrix} \cos(-\theta) & -\sin(-\theta) \\ \sin(-\theta) & \cos(-\theta) \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \vec{x} & \begin{pmatrix} \log t & \sin(\theta) \\ \cos(-\theta) & \cos(\theta) \end{pmatrix} \\ \Leftrightarrow \vec{y} &= \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \vec{x} \end{split}$$

Karena $\vec{y} = A\vec{x}$, maka jelas matriks A adalah:

$$A = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

12. Himpunan A memenuhi hubungan

$$\{1\} \subset A \subset \{1, 2, 3, 4, 5, 6\}.$$

Jika 6 adalah anggota A, maka banyak himpunan A yang mungkin adalah

Α. 4

TRIK SUPERKILAT:

B. 8

Kita akan mencari himpunan bagian dari 4 anggota yang lain

16 D. 24 bagian dari 4 anggota yang lain yaitu $\{2, 3, 4, 5\}$, jadi banyaknya himpunan bagian adalah $2^4 = 16$.

E. 32

Penyelesaian:

Karena $\{1\}$ ⊂ A dan 6 adalah anggota A, maka jelas $\{1,6\}$ ⊂ A.

Sehingga banyaknya anggota A yang mungkin adalah sebagai berikut:

Dua anggota:

Hanya terdapat satu kemungkinan saja yaitu $\{1,6\} \subset A$

Tiga anggota:

Terdapat sebanyak ${}_{4}C_{1} = 4$ kemungkinan yaitu $\{1, 2, 6\} \subset A$

 $\{1, 3, 6\} \subset A$

 $\{1, 4, 6\} \subset A$

 $\{1,5,6\} \subset A$

Empat anggota:

Terdapat sebanyak ${}_{4}C_{2} = 6$ kemungkinan yaitu {1, 2, 3, 6} ⊂ A

 $\{1, 2, 4, 6\} \subset A$

 $\{1, 2, 5, 6\} \subset A$

 $\{1,3,4,6\}\subset A$

 $\{1, 3, 5, 6\} \subset A$

 $\{1, 4, 5, 6\} \subset A$

Lima anggota:

Terdapat sebanyak ${}_{4}C_{3} = 4$ kemungkinan yaitu {1, 2, 3, 4, 6} ⊂ A

 $\{1, 2, 3, 5, 6\} \subset A$

 $\{1, 2, 4, 56\} \subset A$

 $\{1, 3, 4, 5, 6\} \subset A$

Enam anggota:

Terdapat sebanyak ${}_{4}C_{4} = 1$ kemungkinan yaitu {1, 2, 3, 4, 5, 6} ⊂ A

Sehingga banyaknya himpunan bagian dari *A* yang mungkin adalah:

$$1 + {}_{4}C_{1} + {}_{4}C_{2} + {}_{4}C_{3} + {}_{4}C_{4} = 1 + 4 + 6 + 4 + 1 = 16$$

- 13. Diberikan suku banyak $p(x) = x^2 + bx + c$. Jika b dan c dipilih secara acak dari selang [0, 2], maka peluang suku banyak tersebut tidak mempunyai akar adalah
 - A. 0
 - B. $\frac{1}{6}$
 - C. $\frac{2}{3}$
 - D. $\frac{3}{4}$
 - $\mathbf{X} = \frac{5}{6}$

Penyelesaian:

Ingat!

Diskriminan persamaan kuadrat $ax^2 + bx + c = 0$ adalah $D = b^2 - 4ac$.

Sifat-sifat diskriminan $\begin{cases} D>0 \Rightarrow \text{memiliki dua akar real berbeda} \\ D=0 \Rightarrow \text{memiliki dua akar real kembar} \\ D<0 \Rightarrow \text{tidak memiliki akar real (akar-akar imajiner)} \end{cases}$

Syarat $p(x) = x^2 + bx + c$ tidak mempunyai akar adalah nilai D < 0.

$$D < 0 \Rightarrow b^2 - 4c < 0$$

$$\Leftrightarrow \qquad b^2 < 4c$$

$$\Leftrightarrow \qquad \frac{b^2}{4} < c$$

Jika a dan b berada dalam selang [0, 2] dimisalkan x = b dan y = c sehingga persamaan di atas menjadi:

$$\frac{b^2}{4} < c \Rightarrow y > \frac{x^2}{4}$$

Fungsi $y > \frac{x^2}{4}$ dengan batas $0 \le a \le 2$ dan

 $0 \le b \le 2$ bisa digambar pada sketsa grafik berikut:

Perhatikan gambar, daerah hasil dari a dan b adalah daerah persegi bergaris tepi berwarna biru dengan ukuran 2×2 , sehingga jumlah ruang sampelnya adalah:

$$n(S) = \text{Luas persegi} = 2 \times 2 = 4$$

Sedangkan, kejadian yang dimaksudkan pada soal adalah peluang suku banyak tersebut tidak memiliki akar berada pada daerah arsir berwarna merah, sehingga jumlah kejadiannya adalah:

$$n(A) = \text{Luas daerah arsir}$$

$$= \int_{0}^{2} \left(2 - \frac{x^{2}}{4}\right) dx$$

$$= \left[2x - \frac{x^{3}}{12}\right]_{0}^{2}$$

$$= \left(2(2) - \frac{(2)^{3}}{12}\right) - \left(2(0) - \frac{(0)^{3}}{12}\right)$$

$$= \left(4 - \frac{8}{12}\right) - (0)$$

$$= \frac{48 - 8}{12}$$

$$= \frac{40}{12}$$

$$= \frac{10}{3}$$

Jadi peluang suku banyak tersebut tidak memiliki akar adalah:

$$P(A) = \frac{n(A)}{n(S)} = \frac{\frac{10}{3}}{4}$$

$$= \frac{10}{3} \times \frac{1}{4}$$

$$= \frac{10}{12}$$

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

14. Nilai $\sqrt{3} \sin x - \cos x < 0$, jika

$$\frac{7\pi}{6} < x < \frac{11\pi}{7}$$

B.
$$\frac{5\pi}{6} < x < \frac{7\pi}{6}$$

C.
$$\frac{5\pi}{7} < x < \frac{10\pi}{7}$$

D.
$$\frac{\pi}{6} < x < \frac{9\pi}{6}$$

E.
$$\frac{\pi}{12} < \chi < \frac{5\pi}{4}$$

Penyelesaian:

Ingat bentuk $a \sin x + b \cos x = r \cos(x - \theta)$

$$r = \sqrt{a^2 + b^2} \operatorname{dan} \tan \theta = \frac{a}{b}$$

Perhatikan $\sqrt{3} \sin x - \cos x < 0$ berarti $a = \sqrt{3}$ dan b = -1.

Sehingga,
$$r = \sqrt{a^2 + b^2} \Rightarrow r = \sqrt{(\sqrt{3})^2 + (-1)^2} = \sqrt{3 + 1} = \sqrt{4} = 2$$

Dan
$$\tan \theta = \frac{a}{b} \Rightarrow \theta = \arctan\left(\frac{a}{b}\right) = \arctan\left(\frac{\sqrt{3}}{-1}\right) = \arctan\left(-\sqrt{3}\right) = 120^{\circ} = \frac{2\pi}{3}$$

Sehingga,

$$\sqrt{3}\sin x - \cos x < 0$$

$$\Rightarrow 2\cos\left(x - \frac{2\pi}{3}\right) < 0$$

Persamaan trigonometri sederhana

$$\cos\left(x - \frac{2\pi}{3}\right) = 0 = \cos\frac{\pi}{2}$$

$$\Rightarrow x_1 - \frac{2\pi}{3} = \frac{\pi}{2} + n \cdot 2\pi \qquad \Rightarrow x_2 - \frac{2\pi}{3} = \left(-\frac{\pi}{2}\right) + n \cdot 2\pi$$

$$\Leftrightarrow x_1 = \left(\frac{\pi}{2} + \frac{2\pi}{3}\right) + n \cdot 2\pi \qquad \Leftrightarrow \qquad x_2 = \left(-\frac{\pi}{2} + \frac{2\pi}{3}\right) + n \cdot 2\pi$$

$$\Rightarrow x_1 = \left(\frac{\pi}{2} + \frac{2\pi}{3}\right) + n \cdot 2\pi \qquad \Leftrightarrow \qquad x_2 = \left(-\frac{\pi}{2} + \frac{2\pi}{3}\right) + n \cdot 2\pi$$

$$\Rightarrow \qquad x_1 = \left(\frac{3\pi}{6} + \frac{4\pi}{6}\right) + n \cdot 2\pi \qquad \Leftrightarrow \qquad x_2 = \left(-\frac{3\pi}{6} + \frac{4\pi}{6}\right) + n \cdot 2\pi$$

$$\Leftrightarrow x_1 = \frac{7\pi}{6} + n \cdot 2\pi \qquad \Leftrightarrow x_2 = \frac{\pi}{6} + n \cdot 2\pi$$

$$n = -1 \Rightarrow x_1 = \frac{\pi}{6} \qquad n = 0 \Rightarrow x_2 = \frac{\pi}{6}$$

$$n = 0 \Rightarrow x_1 = \frac{7\pi}{6}$$

$$n = 1 \Rightarrow x_2 = \frac{7\pi}{6}$$

Jadi himpunan penyelesaian yang memenuhi $2\cos(x-\frac{2\pi}{3})=0$ adalah $\left\{\frac{\pi}{6},\frac{7\pi}{6}\right\}$

Daerah penyelesaian pertidaksamaan $2\cos(x-\frac{2\pi}{3})<0$ bisa digambarkan pada garis bilangan berikut:

Jadi daerah penyelesaiannya adalah $0 < x < \frac{\pi}{6}$ atau $\frac{7\pi}{6} < x < 2\pi$.

Jadi daerah yang memenuhi pada jawaban adalah jawaban A yaitu $\frac{7\pi}{6} < x < \frac{11\pi}{7}$.

15. Diketahui $\|\vec{u}\| = 1$ dan $\|\vec{v}\| = 2$. Jika \vec{u} dan \vec{v} membentuk sudut 30°, maka $(\vec{u} + \vec{v}) \circ \vec{v} = \dots$

$$\sqrt{3} + 4$$

B.
$$\sqrt{3} + 2$$

C.
$$2\sqrt{3} + 4$$

D. 3

E. 5

Penyelesaian:

Ingat!

$$\vec{a} \circ \vec{b} = \|\vec{a}\| \cdot \|\vec{b}\| \cdot \cos \angle (\vec{a}, \vec{b})$$

Sifat operasi aljabar vektor:

Distributif:
$$(\vec{a} + \vec{b}) \circ \vec{c} = \vec{a} \circ \vec{c} + \vec{b} \circ \vec{c}$$

$$(\vec{u} + \vec{v}) \circ \vec{v} = \vec{u} \circ \vec{v} + \vec{v} \circ \vec{v}$$

$$= ||\vec{u}|| \cdot ||\vec{v}|| \cdot \cos \angle (\vec{u}, \vec{v}) + ||\vec{v}|| \cdot ||\vec{v}|| \cdot \cos \angle (\vec{v}, \vec{v})$$

$$= ||\vec{u}|| \cdot ||\vec{v}|| \cdot \cos 30^{\circ} + ||\vec{v}|| \cdot ||\vec{v}|| \cdot \cos 0^{\circ}$$

$$= 1 \cdot 2 \cdot \frac{1}{2} \sqrt{3} + 2 \cdot 2 \cdot 1$$

$$= \sqrt{3} + 4$$

Untuk download rangkuman materi, kumpulan SMART SOLUTION dan TRIK SUPERKILAT dalam menghadapi SNMPTN serta kumpulan pembahasan soal SNMPTN yang lainnya jangan lupa untuk selalu mengunjungi http://pak-anang.blogspot.com.

Terimakasih,

Pak Anang.