

Bersama IRDED's

SUKSES UTBK

SUKSES AKM

SUKSES KSN

SaNg PengeLaNa

SUKSES UJIAN SEKOLAH

SUKSES UMPTN

Mudahnya Belajar Matematika

HP : 085697014219

Irvan
IRDED

Jika $O_1S = 4$ cm, $O_2Q = \sqrt{3}$ cm, dan $TP = 4$ cm, maka panjang tali busur QR adalah ... cm.

- (A) $\sqrt{3}$
- (B) $\frac{1}{3}\sqrt{3}$
- (C) $2\sqrt{3}$
- (D) 3
- (E) 4

Misalkan α , β berturut-turut adalah banyak bilangan bulat k dan perkalian semua bilangan bulat k yang memenuhi $f(x) = (-k+2)x^2 + kx - 2$ dan $g(x) = 2x^2 + 2x - k + 2$ sehingga grafik kedua fungsi tersebut berpotongan di dua titik berbeda. Jika $-3 \leq k \leq 1$, maka persamaan kuadrat yang akar-akarnya $\alpha^2 + \beta$ dan $\beta^2 + \alpha$ adalah

- (A) $x^2 - 20x + 64 = 0$
- (B) $x^2 - 42x + 117 = 0$
- (C) $x^2 - 30x + 125 = 0$
- (D) $x^2 - 48x + 380 = 0$
- (E) $x^2 - 50x + 400 = 0$

Banyak pasangan (x, y) yang memenuhi persamaan $2x^2 - |xy| + 1 = 0$ dan $(4x - y)^2 + y^2 = 8$ adalah

- (A) 0
- (B) 1
- (C) 2
- (D) 3
- (E) 4

Jika suku banyak $\frac{g(x)}{f(x)}$ dibagi $x^2 - x$ bersisa $x + 2$ dan
jika $xf(x) + g(x)$ dibagi $x^2 + x - 2$ bersisa $x - 4$, maka
 $f(1) = \dots$

- (A) $\frac{3}{4}$
- (B) $\frac{1}{2}$
- (C) 0
- (D) $-\frac{1}{2}$
- (E) $-\frac{3}{4}$

Jika $f(x) = \frac{x}{2} + \frac{1}{2}$ dan $g(x) = \frac{2x-1}{3}$, maka nilai x yang memenuhi $|f(x) - g(x)| < 2$ adalah

- (A) $-7 \leq x \leq 17$
- (B) $x < -7$ atau $x > 17$
- (C) $x \leq -7$ atau $x \geq 17$
- (D) $-7 < x < 17$
- (E) $-17 < x < 7$

Misalkan a , b , c berturut-turut adalah tiga bilangan asli yang membentuk barisan geometri dengan $\frac{b}{a}$ bilangan bulat. Jika rata-rata dari a , b , c adalah $b + 1$, maka

$$4\left(\frac{a}{b}\right)^2 + \frac{b}{a} - a + 1 = \dots$$

- (A) -2
- (B) -1
- (C) 0
- (D) 1
- (E) 2

Untuk $0 < x < \pi$, jika $\{x \in R \mid a < x < b\}$ adalah
himpunan penyelesaian dari
 $2\cos x(\cos x - \sin x) + \tan^2 x < \sec^2 x$, maka $b - a = \dots$

- (A) $\frac{2\pi}{8}$
- (B) $\frac{3\pi}{8}$
- (C) $\frac{4\pi}{8}$
- (D) $\frac{6\pi}{8}$
- (E) π

Jika $\lim_{t \rightarrow 0} \left(\frac{a}{t^2} - \frac{\sin 6t}{t^3 \cos^2 3t} \right) = -18$, maka $a = \dots$

- (A) 6
- (B) 12
- (C) 18
- (D) 24
- (E) 30

Jika $3x^5 - 3 = \int_c^x g(t)dt$, maka $g'\left(\frac{c}{2}\right) = \dots$

- (A) $\frac{15}{2}$
- (B) $\frac{15}{4}$
- (C) $\frac{15}{8}$
- (D) $\frac{15}{16}$
- (E) $\frac{15}{32}$

Diberikan kubus $ABCD.EFGH$ dengan panjang rusuk a .

Di dalam kubus tersebut terdapat sebuah limas

segiempat beraturan $P.ABCD$ dengan tinggi $\frac{1}{3}a$.

Perbandingan volume kubus dengan volume ruang yang dibatasi oleh bidang PBC , PAD dan $BCFG$ adalah

- (A) 6 : 1
- (B) 9 : 4
- (C) 5 : 2
- (D) 6 : 3
- (E) 9 : 6

Diberikan kubus $ABCD.EFGH$ dengan panjang rusuk

24. Di dalam kubus tersebut terdapat sebuah limas segiempat beraturan $P.ABCD$ dengan tinggi 5. Titik Q terletak pada rusuk EF sehingga $QF = EQ$. Jarak antara titik Q dan bidang PAB adalah

(A) $\frac{288}{5}$

(B) $\frac{288}{7}$

(C) $\frac{288}{9}$

(D) $\frac{288}{11}$

(E) $\frac{288}{13}$

$$\lim_{x \rightarrow 0} \frac{\int_0^x \sqrt{1 + \cos t} dt}{x} = \dots$$

- (A) 0
- (B) 1
- (C) $\sqrt{2}$
- (D) $\sqrt{3}$
- (E) $\frac{1}{2}\sqrt{2}$

. Jika $f(x) = -x^3 + 3x^2 - 9x + 6$ terdefinisi pada $[-1, \infty]$, maka ...

- (1) f selalu turun
- (2) f tidak pernah naik
- (3) f cekung bawah pada $(1, \infty)$
- (4) f cekung atas pada $(-\infty, 1)$

Bentuk identitas trigonometri berikut yang BENAR adalah ...

(1) $\sin^6 x - \cos^6 x = \cos 2x \left(\frac{1}{4} \sin^2 2x - 1 \right)$

(2) $\sin x = \sqrt{\frac{1 - \cos 2x}{2}}$

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

(4) $\cos x = \sqrt{\frac{1 + \cos 2x}{2}}$

. Misal $\vec{u} = (u_1, u_2, u_3)$ dan $\vec{v} = (v_1, v_2, v_3)$, dengan θ sudut antara \vec{u} dan \vec{v} , k skalar. Pernyataan berikut yang BENAR adalah ...

- (1) Jika $\vec{u} \cdot \vec{v} \neq 0$, maka $\tan \theta = \frac{\|\vec{u} \times \vec{v}\|}{(\vec{u} \cdot \vec{v})}$
- (2) $(\vec{u} + k\vec{v}) \times \vec{v} = \vec{u} \times \vec{v}$
- (3) $(\vec{u} + \vec{v}) \times (\vec{u} - \vec{v}) = 2(\vec{v} \times \vec{u})$
- (4) Jika $\vec{u} \cdot \vec{v} = 0$, maka $\vec{u} = 0$ atau $\vec{v} = 0$