
www.purwantowahyudi.com Halaman 1

Soal dan Pembahasan UN Matematika SMA IPA Tahun 2013

Jawab :
LOGIKA MATEMATIKA

p = siswa rajin belajar ; q = mendapat nilai yang baik
r = siswa tidak mengikuti kegiatan remedial �Æ ~ r = siswa mengikut kegiatan remedial

Premis 1 : p �Ÿ q
premis 2 : q �Ÿ r
premis 3 : p

Modus Sillogisme ;
 p�Ÿ q (Benar)
 q�Ÿ r (Benar)
 �? p�Ÿ r (Benar) �Æ Kesimpulan

Jawabannya adalah r = siswa tidak mengikuti kegiatan remedial
Jawabannya adalah B

Jawab :
LOGIKA MATEMATIKA

P = Budin sarapan pagi �Æ ~p = Budin tidak sarapan pagi
q = tidak mengantuk di kelas �Æ ~q = mengantuk di kelas

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 2

Setara = kongruensi :
Ekuivalensi : p�Ÿ q = ~q�Ÿ ~p = ~p �› q
�Ÿ = maka ; �› = atau

pernyataan yang setara :
~q�Ÿ ~p
Jika Budin mengantuk di kelas maka ia tidak sarapan pagi

Jawabannya adalah C

Jawab :
PANGKAT, AKAR, LOGARITMA

�6�¾�7�>�6�¾�6��

�¾�7�?���¾�6
 =

�6�¾�7�>�6�¾�6��

�¾�7�?���¾�6
 . �¾

�7�����>�����¾�6��

�¾�7���>�����¾�6

 =
�6��.�7���>���6�¾�:�����>���6�¾�:���>���6.�6��

�7�>���¾�:���?���¾�:���?�6��

 =
�:���>���8�¾�:�����>���8��

�5
 = 10 + 4�¾6

Jawabannya adalah D

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 3

Jawab :
PANGKAT, AKAR, LOGARITMA

2log 5 = p ; 5 log 3 = q �Æ 2log 5 . 5 log 3 = 2 log 3 = p.q
3log 10 = 3 log 2 . 5 = 3 log 2 + 3 log 5

2 log 3 = p.q �Æ 3 log 2=
�5

�ã�ä

5 log 3 = q �Æ 3 log 5 =
�5

�ä

Maka :
3 log 2 + 3 log 5 =

�5

�ã�ä
 +

�5

�ä

 =
�5���>���ã

�ã�ä

Jawabannya adalah B

Jawab :
Persamaan dan Fungsi Kuadrat

akar-akarnya adalah �r dan �t

�r + �t���A��-
�Õ

�Ô
 = -

(���Ô�?�5)

�5
= 1 – a ; �r . �t���A��

�Ö

�Ô
 = 2

�r + �t���A���í��– a �Æ �î���t + �t���A���í��– a
 �ï���t���A���í��– a ….. (1)
�r . �t���A�� 2 �Æ �î���t�X �t���A���î
 �î���t2 = 2
 �t2 = 1
 �t���A���F���í�����Y�X�X���~�î�•
�µ�v�š�µ�l���t���A���í���Æ masukkan ke (1)
3 . 1 = 1 – a �Æ maka a = -2 �Æ tidak memenuhi karena a > 0

�µ�v�š�µ�l���t���A��-1
-3 = 1 – a �Æ a = 1 + 3 = 4 �Æ Jawabannya adalah C

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 4

Jawab : (Revisi)
Persamaan dan Fungsi Kuadrat

Syarat selalu bernilai positif (definit positif) maka nilai D < 0 �Æ D = b2 – 4. a. c
 dan a > 0
(syarat selalu bernilai negatif (definit negatif)�Æ D < 0 dan a < 0

{ - (2p + 3) }2 – 4 . p . (p + 6) < 0
4p2 + 12 p + 9 - 4p2 – 24 p < 0
-12 p + 9 < 0
- 12 p < -9
12 p > 9 (mengganti tanda +, maka pertidaksamaan juga berubah)

p >
�=

�5�6

p >
�7

�8
 ..(1)

syarat kedua a >0 maka p >0 ..(2)

dari (1) �• (2) didapat p >
�7

�8
 �Æ Jawabannya adalah B

Jawab :
Persamaan dan Fungsi Kuadrat
Syarat mempunyai akar kembar maka nilai D = 0 �Æ D = b2 – 4. a. c

(p – 2)2 – 4. 4 = 0
p2 – 4p + 4 – 16 = 0
p2 – 4p – 12 = 0
(p - 6) (p + 2) = 0
p = 6 atau p = -2
Jawabannya adalah B

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 5

Jawab :

Sistem Persamaan Linear

misal : umur kakak = x
 umur adik = y

x = y + 6

(x + 5) + (y + 5) = 6 { (x + 5) - (y + 5) }
x + y + 10 = 6 (x – y)
x + y + 10 = 6x – 6y
7y + 10 = 5x

7y + 10 = 5 (y + 6)
7y = 5y + 30 – 10
2y = 20
 y = 10
Umur kakak = x = 6 + y
 = 6 + 10 = 16 tahun

Jawabannya adalah B

Jawab :
Lingkaran

Persamaan lingkaran berpusat di A(a,b) dan berjari-jari r

(x – a)2 + (y – b) 2 = r 2

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 6

Pusat lingkaran (-5, 5) ; diameter = 10 �Æ r = ½ diameter = ½ . 10 = 5

(x – (-5))2 + (y – 5)2 = 52
(x + 5)2 + (y – 5)2 = 52

x2 + 10 x + 25 + y2 – 10y + 25 = 25
x2 + y2 + 10 x – 10y + 25 = 0

Jawabannya adalah A

Jawab :
Suku Banyak:

(x + 2) �Æ x = -2

 2x3 - 3x2 -11x p

x = -2 2 -3 - 11 p

 -4 14 - 6 (+)

 2 -7 3 p – 6 (sisa = 0)

didapat 2x2 – 7x + 3 = 0

(2x - 1) (x - 3) = 0

faktor linearnya yang lain adalah (2x - 1) dan (x - 3)

jawabannya yang ada adalah (x – 3) �Æ jawabannya adalah E

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 7

Jawab :
Fungsi komposisi dan Fungsi Invers

(gof)(x) = g(f(x))

 = g(2x – 1) = 3 (2x – 1)2 – (2x – 1) + 5

 = 3 (4x2 – 4x + 1) – 2x + 1 + 5

 = 12x2 – 12 x + 3 – 2x + 6

 = 12x2 – 14x + 9

 Jawabannya adalah C

Jawab:

Fungsi komposisi dan Fungsi Invers

g(x)=
14
23

��
��

x
x

 �Ÿ y =
14
23

��
��

x
x

 y (4x - 1) = 3 x + 2

 4xy – y = 3x + 2

 4xy - 3x = y + 2

 x (4y – 3) = y + 2

 x =
34
2

��
��

y
y

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 8

 maka g-1 (x) =
34
2

��
��

x
x

 dimana x �B��
�7

�8

Jawabannya adalah A

Jawab:
Program Linear

misal mobil kecil = x ; mobil besar = y
x + y = 200 ….. (1)
4x + 20 y = 1760 �Æ x + 5 y = 440 ….. (2)

yang ditanyakan nilai maksimum dari :
f(x,y) = 1000 x + 2000 y

substitusi (1) dan (2) :

eliminasi x :
x + y = 200
x + 5y = 440 -
 - 4y = - 240
 y = 60 �Î maka x = 200 – y = 140

titik potong (140, 60)

pada sketsa gambar terdapat 3 titik uji : (0,88) ; (200,0) dan titik perpotongan (140,60)

x y f(x,y) = 1000 x + 2000y
0 88 176.000
200 0 200.000
140 60 140.000 + 120.000 = 260.000 �Æ nilai maksimum

Jawabannya adalah C

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 9

Jawab:
Matriks

A – B = C

���¸�¸
�¹

�·
�¨�¨
�©

�§��

36

2 x
�¸�¸
�¹

�·
�¨�¨
�©

�§
��

��

2

145

y
= � �¸�¸

�¹

�·
�¨�¨
�©

�§
������

��������

)2(36

14)5(2

y

x
� �¸�¸

�¹

�·
�¨�¨
�©

�§
��

��

56

143

y

x
�¸�¸
�¹

�·
�¨�¨
�©

�§ ��

51

1z

Z = 3 ;
6 – y = 1 �Æ y = 6 – 1 = 5
x – 14 = -1 �Æ x = 14 – 1 = 13
maka x + y + z = 13 + 5 + 3 = 21
Jawabannya adalah B

Jawab:
Vektor

2�=�& + 3���>�,�& - �?�& = 2 (2i + 3 j – k) + 3 (3i + j – 2k) - (4i – 2j + 3 k)
 = (4i + 6 j – 2k) + (9i +3 j – 6k) - (4i – 2j + 3 k)
 = 9i + 11 j – 11 k
Jawabannya adalah D

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 10

Jawab :
Vektor

dianggap �=�& = �Q�,�& ; �>�,�& = �R�&

a . b = | a | | b | cos�D

cos�D =
||.||

.

ba

ba

 =
2

3
2

2
2

1
2

3
2

2
2

1

332211

. bbbaaa

bababa

��������

����

 =
0)1(1.101

00.1.1
2222 ����������

����

 =
�5

�¾�6�¾�6
 =

�5

�6

cos�D =
�5

�6
 �Æ �D = 600

Sin 600 =
�5

�6
�����¾3

Jawabannya adalah E

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 11

Jawab:
Vektor

dianggap �=�& = �Q�,�& ; �>�,�& = �R�&

 | c | = �¸
�¸
�¹

�·
�¨
�¨
�©

�§
2||

.

b

ba
 . b

=
222))2(0)2((

2

0

2

2

2

0

������

�¸
�¸
�¸

�¹

�·

�¨
�¨
�¨

�©

�§��

�¸
�¸
�¸

�¹

�·

�¨
�¨
�¨

�©

�§

 .
�¸
�¸
�¸

�¹

�·

�¨
�¨
�¨

�©

�§��

2

0

2

=
8
4

�¸
�¸
�¸

�¹

�·

�¨
�¨
�¨

�©

�§��

2

0

2

 =
�¸
�¸
�¸

�¹

�·

�¨
�¨
�¨

�©

�§��

1

0

1

= -I + k

Jawabannya adalah A

Jawab:
Transformasi Geometri

Pencerminan terhadap garis x = h �Æ P(x,y) �o P' (2h – x , y)

 A (-1 , 3) �Æ A’ = (2.4 – (-1) , 3) = (9 , 3)

Pencerminan terhadap sumbu Y �Æ P(x,y) �o P' (-x, y)

 A’ (9,3) �ÆA’’ (-9,3)

Jawabannya adalah B

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 12

Jawab :
Fungsi dan pertidaksamaan eksponen dan logaritma

2log x + 2log (x – 3) < 2
2log x + 2log (x – 3) < 2 2log 2 �; 2log x + 2log (x – 3) < 2log 22
x (x – 3) < 22
x2 – 3x - 4 < 0
(x + 1) (x – 4) < 0

Pembuat nol x = -1 atau x = 4

 + + + + - - - - - - - - - - - - + + + +
 -1 4
didapat -1 <x < 4 …..(1)

Syarat logaritma:

x (x – 3) > 0
pembuat nol x = 0 atau x 3

 + + + + + - - - - - - - - - + + + + +

0 3
Didapat X > 3 atau X < 0 ….(2)
dari 1 dan 2 :

 + + - - - - - - ++
 -1 0 3 4
 yang memenuhi (1) dan (2) adalah -1 < x < 0 atau 3 < x < 4
Salah satu jawabannya adalah D

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 13

Jawab :
Fungsi dan pertidaksamaan eksponen dan logaritma

Grafik Fungsi Eksponen:

y = ax untuk a > 0

 y = ax untuk 0 <a < 1

Dari teori, persamaan grafik yang sesuai adalah y = ax
kita tambahkan konstanta menjadi y = ax + C

dari grafik soal dapat diambil nilai x nya : 0, 1 , 2 dan 3

untuk x = 0 �Æ a0 + C = - 1 �Æ 1 + C = - 1 �Æ C = -2
untuk x = 1 �Æ a1 + C = 0 �Æ a + C = 0 �Æ C = -a
didapat a = 2 dan C = -2

maka y = f(x) = 2x – 2 �Æ Jawabannya adalah B

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 14

Jawab:
Baris dan Deret

U n = a + (n-1) b

U3 = a + 2b = 2 …(1)
U8 = a + 7b = -13 …(2)

Sn
' = {

2

'n
(2a + (n' -1) b' }

S20 = 10 (2a + 19 b)

Dari (1) dan (2)
a + 2b = 2
a + 7b = -13 -

 -5b = 15
 b = -3
a + 2b = 2 �Æ a = 2 – 2b = 2 - (-6) = 8

maka S20 = 10 (2.8 + 19. -3)

 = 10 (16 – 57)
 = 10 . -41 = -410 -�Æ Jawabannya adalah D

Jawab :
Barisan dan Deret

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 15

U n = ar 1��n

U1 = a = 4 cm
U9 = ar8

 = 4. r8 = 1.024

r8 =
�5�4�6�8

�8
 = 256

r = 2

Sn =
1

)1(
��
��

r
ra n

 untuk r >1

S9 =
12

)12(4 9

��
��

 = 4 (29 – 1) = 4 (512 – 1) = 4 . 511 = 2.044 cm

Jawabannya adalah E

Jawab :
Dimensi Tiga

AP = �¾�#�1�6+ ���1�2�6 �Æ �áAOP = siku-siku (900)

 =
§(2���¾2) �6+ 4�6 = �¾8 + 16 = �¾24 = 2 �¾6 cm

Jawabannya adalah B

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 16

Jawab :
Dimensi Tiga dan Trigonometri

 E 4�¾2 G

 �t �Å

 P

 P

Sudut antara bidang BDE dan BDG adalah sudut EPG (titik P membagi dua sama panjang rusuk BD)

EP = GP =
§(
�5

�6
�#�%) �6+ �#�'�6

 =
§(
�5

�6
��.4�¾2) �6+ ��8�6 = �¾8 + 64 = �¾72 = 6 �¾2

 Aturan cosinus :

EG2 = EP2 + GP2 – 2. EP. GP�X�����}�•���t

���}�•���t���A��
�¾�É�. �>���À�É�. �?�¾�À�. ����

�6���¾�É.�À�É

 =
�7�:.�6�>�7�:.�6�?�5�:��.�6

�6..�:�¾�6��.�:���¾�6
 =

�5�8�8�?���7�6

�5�8�8
 =

�5�5�6

�5�8�8
 =

�;

�=
 �Æ Jawabannya adalah D

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 17

Jawab: A B
Trigonometri A B

 o r �t�������������Œ

�Î

 O

Jumlah sudut 1 lingkaran = 3600 �Æ �áAOB =
�7�:�4

�5�6
 = 300 �Æ Cos 300 =

�5

�6
 �¾3

Aturan cosinus :

AB2 = AO2 + BO2 – 2. AO. BO�X�����}�•���t��������������������

 = r2 + r2 – 2 . r . r .
�5

�6
 �¾3

 = 2r2 – r2 �¾3

AB =
¥2�N�6
F���N�6�¾3

 =
§�N�6(2
F���¾3��) = r
¥2
F���¾3

Keliling segi 12 = 12 AB = 12 r
¥2
F���¾3 cm

Jawabannya adalah C

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 18

Jawab:
Trigonometri

Rumus yang dipakai:

cos 2x = x2cos - x2sin = x2cos - (1 - x2cos) = 2 x2cos - 1

Cos 2x + 3 cos x + 2 = 0

2 x2cos - 1 + 3cos x + 2 = 0

2 x2cos + 3cos x + 1 = 0
(2cos x + 1) (cos x + 1) = 0

nilainya 00 �G x �G 3600
2cos x + 1 = 0 �Æ 2cos x = -1
cos x = - ½ �Æ nilai negatif di kwadran 2 dan 3 �Æ kuadran 2 : (180 – 60) = 1200
 kuadran 3 : (180 + 60) = 2400

cos x + 1 = 0 �Æ cos x = -1 �Æ nilai negatif di kwadran 2 dan 3 �Æ kuadran 2 : (180 – 0) = 1800
 kuadran 3 : (180 + 0) = 1800

Himpunan penyelesaiannya adalah { 1200, 1800, 2400 }

Jawabannya adalah D

Jawab :
Trigonometri

Sin A - sin B = 2 cos
2
1

 (A + B) sin
2
1

(A –B)

cos A - cos B = - 2 sin
2
1

 (A + B) sin
2
1

(A –B)

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 19

�æ�Ü�á���;�<�, �?�q�g�l�5�6�,

�a�m�q�5�:�<�, �?�a�m�q�5�4�6�,
 =

�6�a�m�q
�-��

�������. ����
��(�;�<�>�5�6��) �, �q�g�l����

�-
�.
����(�;�<�?�5�6��) �,

�?���6�q�g�l
�-��

�������. ����
��(�5�:�<�>�5�4�6��) �, �q�g�l����

�-
�.
����(�5�:�<�?�5�4�6��) �,

 =
�6�a�m�q�8�9�, �����q�g�l���7�7�,

�?���6�q�g�l�5�7�9�, �q�g�l�7�7�,
 =

�a�m�q�8�9�,

�?���q�g�l�5�7�9�,

 =
�-
�.�¾�6

�?��(����
�-
�.�¾�6��)

 = - 1

Jawabannya adalah A

Jawab :
Limit Fungsi

kita akan bentuk menjadi rumus seperti ini :
~�ox

Lim
 �� ��qpxaxcbxax ���������� 22 =

a

pb

2

��

~

�ox

Lim
 �� ��� �������� 12434 2 xxx

~

�ox

Lim
 �� ��12(434 2 �������� xxx

 ~

�o
�

x

Lim
 �� ��22)12(434 �������� xxx

 =
~

�ox

Lim
 �� ��144434 22 ���������� xxxx

 Didapat: a = 4 ; b = 3 ; p = - 4

maka : �
��

a

pb

2 4
7

42

)4(3
�

����

Jawabannya adalah D

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 20

Jawab :
Limit Fungsi

2

�ox

Lim (�6�ë�>�5��) �r�_�l(�ë�?�6)

�ë�. �?�8
 =

2

�ox

Lim (�6�ë�>�5��) �r�_�l(�ë�?�6)

(�ë�>�6��)(�ë�?�6��)
 =

2

�ox

Lim (�6�ë�>�5��)

(�ë�>�6��)

�r�_�l(�ë�?�6)

(�ë�?�6��)

 =
2

�ox

Lim (�6�ë�>�5��)

(�ë�>�6��)
 . 1 =

�6.�6�>�5

�6�>�6
 . 1 =

�9

�8
 = 1 , 25

Jawabannya adalah E

Jawab :
Differensial

Luas segitiga = ½ alas x tinggi
Luas daerah yang diarsir= L = 2 { ½ (x . (5- x)) + ½ (x (3-x)) }
 = 2 .{ ½ (5x – x2) + ½ (3x – x2) }
 = 2 .(2 ½ x – ½ x2 + 1 ½ x – ½ x2)
 = 2 (4x – x2)

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 21

 = 8x – 2x2
agar luas minimum maka �.�ñ = 0
 �.�ñ = 8 – 4x = 0
 8 = 4x �Æ x= 2
Maka luas minimum daerah yang diarsir = 8 . 2 – 2. 22 = 16 – 8 = 8 cm2
Jawabannya adalah D

Jawab :
Integral

�ì 3��(�T+ 1��)(�T
F6��) �@�T��
�6

�4 = �ì 3����(���T�6
F5�T
F6��) �@�T
�6

�4

 = 3 (
�5

�7
 �T�7
F��

�9

�6
�T�6
F6�T)

2
|
0

 = 3 �@��
�5

�7
��(��2�7
F0)
F��

�9

�6
(2�6
F��0��)
F6��(2
F0)���A

 = 3 (
�<

�7

F10
F12��)

 = 3 (
�<�?�7�4�?�7�:

�7
��) = 3 . -

�9�<

�7
 = - 58

Jawabannya adalah A

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 22

Jawab :
Integral

�ì �O�E�J�7�T���@�T

�
�.

�4 = �ì �O�E�J�6�Tsin �T���@�T

�
�.

�4

 = �ì �O�E�J�6�T���@(
F�?�K�O�T)

�
�.

�4 = �ì (��1
F �?�K�O�6�T)���@(
F�?�K�O�T)

�
�.

�4

 = �ì ���@(
F�?�K�O�T)

�
�.

�4 + �ì �?�K�O�6�T�����@(�?�K�O�T)

�
�.

�4

 = - cos x

��

�6

|
0

 +
�5

�7
 �?�K�O�7�T

��

�6

|
0

 = - (0 – 1) +
�5

�7
(0 – 13)

 = 1 -
�5

�7
 =

�6

�7

 Jawabannya adalah E
(perhatikan tanda + dan – nya)

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 23

Jawab :
Integral

missal = u = 3x2 + 2x – 4
 du = (6x + 2) dx �Æ du = (2 (3x + 1)) dx
 ½ du = (3x + 1) dx

�ì(3�T+ 1��) �¾3�T�6+ 2�T
F4 dx = ½ �ì �Q
�-
�. �����@�Q

 = ½ {
�5

�5�>
�-
�.

���Q�5�>��
�-
�. } + C

 = ½
�6

�7
���Q

�/
�. + C =

�5

�7
 �Q

�/
�. + C

 =
�5

�7
��(3�T�6+ 2�T
F4��)

�/
�. + C �Æ Jawabannya adalah B

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 24

Jawab:
Integral

L = �ì (�G�Q�N�R�=���=�P�=�O
F�G�Q�N�R�=���>�=�S�=�D)�@�T
�Õ�Ô�ç�Ô�æ���Ô�ç�Ô�æ

�Õ�Ô�ç�Ô�æ���Õ�Ô�ê�Ô�Û

Kurva atasnya adalah y = 4x – x2
kurva bawahnya adalah y = x2

batasnya adalah titik potong kedua kurva:
4x – x2 = x2
4x – 2x2 = 0
2x – x2 = 0
x (2 – x) = 0
x = 0 �Æ batas bawah dan x = 2 �Æ batas atas

sehingga persamaan kurva di atas adalah : L = �ì {��(4�T
F�T�6)
F���T�6}�@�T
�6

�4

Jawabannya adalah A

Jawab :
Integral

batas :

2x2 = 4x
2x2 – 4 x = 0
x2 – 2x = 0
x (x – 2) = 0
x = 0 dan x = 2

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 25

�s���A���‹���ì {��(4�T) �6
F (2�T�6) �6}���@�T
�6

�4

 = �‹���ì (��16�T�6
F��4�T�8) ���@�T
�6

�4

 �A�����‹���~��
�5�:

�7
���T�7
F��

�8

�9
�T�9)

2
|
0

 = �‹���~��
�5�:

�7
��2�7
F��

�8

�9
2�9) – 0

 = �‹���~��
�5�6�<

�7
 -

�5�6�<

�9
) = �‹���~��

�:�8�4�?�7�<�8

�5�9
) =

�6�9�:

�5�9
���è satuan volume �Æ Jawabannya adalah C

Jawab :
Statistika

Kuartil data berkelompok dirumuskan sbb:

 Q i = L i +

�¸
�¸
�¸
�¸
�¸

�¹

�·

�¨
�¨
�¨
�¨
�¨

�©

�§
��

f

f
ni

k4
.

 c

 i = 1,2,3 kf = frekuensi komulatif kelas sebelum kuartil ke-i

 L i = tepi bawah kuartil ke-I f = frekuensi kelas kuartil ke-i

 n = banyaknya data c = lebar kelas

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 26

Quartil atas = Q3

terletak di : iQ =
4

)1(��nix

n = 56

Q3 =
�7(�9�:�>�5��)

�8 =
�5�;�5

�8 = 42,75 �Æ terletak pada interval 65 - 69

L i = 65 – 0,5 = 64,5 kf = 3 + 6 + 10 + 12 = 31

n = 56 f = 15
 c= 69,5 – 64,5 = 5

Masukkan nilai-nilai tersebut di dalam rumus:

 Q i = L i +

�¸
�¸
�¸
�¸
�¸

�¹

�·

�¨
�¨
�¨
�¨
�¨

�©

�§
��

f

f
ni

k4
.

 c

 Q3 = 64,5 + 5.
15

31
4
56.3

�¸
�¸
�¸
�¸
�¸

�¹

�·

�¨
�¨
�¨
�¨
�¨

�©

�§
�� k

 = 64,5 + (
�8�6�?�7�5

�5�9
) 5 = 64,5 +

�5�5

�5�9
 . 5 = 64

�5

�6
 +

�5�5

�7
 = 67 +

�5

�6
 +

�6

�7
 = 67 +

�7�>�8

�:
 = 68

�5

�:

Jawabannya adalah D

Jawab:
Peluang

3 digit �Æ X X X
digit pertama terdiri dari 3 angka �Æ karena salah satu angka 2 atau 4 harus di belakang, jadi pilihannya
 hanya ada 3 angka
digit kedua terdiri dari 3 – 1 = 2 angka

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 27

digit ketiga terdiri dari 2 angka �Æ angka 2 atau 4 (genap)
jadi peluangnya adalah 3 . 2 . 2 = 12 �Æ Jawabannya adalah C

Jawab :

Peluang

Soal adalah permutasi karena ABCD �z BACD

n = 6 ; r = 4

n
rP =

)!(
!
rn

n
��

P6
4 =

)!46(
!6

��
 =

!2
!23456 xxxx
= 6 x 5 x 4 x 3 = 360 cara

Jawabannya adalah A

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 28

Jawab :
Peluang

kaidah perkalian biasa : 1r x r2 x … x rn

3 x 2 x 2 x 1 = 12 �Æ Jawabannya adalah D

http://www.purwantowahyudi.com

www.purwantowahyudi.com Halaman 29

Jawab:
Peluang dan Logika

jawaban yang benar adalah C, karena peluang terjadi gempa dalam 20 tahun kedepan adalah 2/3 , ini
adalah lebih besar dibandingkan dengan sisanya yang 1/3 untuk tidak terjadi gempa.

http://www.purwantowahyudi.com

