PAGE
LATIH UN Prog. IPA Edisi 2011

http://www.soalmatematik.com

15. INTEGRAL (ANTI DIVERENSIAL)
A. Integral Tak Tentu

1) Rumus-Rumus Integral Tak Tentu Fungsi Aljabar dan Trigonometri
1. (dx = x + c

2. (a dx = a (dx = ax + c

3. (xn dx =
[image: image1.wmf]1

1

1

+

+

n

n

x

+ c
4. (sin ax dx
= –
[image: image2.wmf]a

1

cos ax + c

5. (cos ax dx
=
[image: image3.wmf]a

1

sin ax + c

6. (sec2 ax dx
=
[image: image4.wmf]a

1

tan ax + c

7. ([f(x) (g(x)] dx = (f(x) dx ((g(x) dx
Catatan

1.

Identitas trigonometri yang biasa digunakan
a. 2sinA(cosB = sin(A + B) + sin(A – B)

b. –2sinA(sinB = cos(A + B) – cos(A – B)

c. sin2A =
[image: image5.wmf]}

2

cos

1

{

2

1

A

-

d. cos2A =
[image: image6.wmf]}

2

cos

1

{

2

1

A

+

e. sin 2A = 2sin A (cos A
2.
Teknik Penyelesain Bentuk Integran

Misalkan u(x) dan v(x) masing-masing adalah fungsi dalam variabel x, maka metode pengintegralan yang bisa digunakan adalah:

a.
Metode substitusi

Jika bentuk integran : (u v dx , dengan u dan v memiliki hubungan, yaitu v dx = du
b.
Metode Parsial dengan TANZALIN
Jika bentuk integran : (u dv , dengan u dan v tidak memiliki hubungan, yaitu v dx ≠ du
	SOAL
	PENYELESAIAN

	1. UN 2011 PAKET 12

Hasil
[image: image7.wmf]ò

-

+

+

dx

x

x

x

1

9

3

3

2

2

 = …

a.
[image: image8.wmf]c

x

x

+

-

+

1

9

3

2

2

b.
[image: image9.wmf]c

x

x

+

-

+

1

9

3

2

3

1

c.
[image: image10.wmf]c

x

x

+

-

+

1

9

3

2

3

2

d.
[image: image11.wmf]c

x

x

+

-

+

1

9

3

2

2

1

e.
[image: image12.wmf]c

x

x

+

-

+

1

9

3

2

2

3

Jawab : c

	

	2. UN 2011 PAKET 46

Hasil
[image: image13.wmf]dx

x

x

ò

+

5

3

6

2

 = …

a.
[image: image14.wmf]c

x

x

+

+

+

5

6

)

5

6

(

2

2

3

2

b.
[image: image15.wmf]c

x

x

+

+

+

5

3

)

5

3

(

2

2

3

2

c.
[image: image16.wmf]c

x

x

+

+

+

5

)

5

(

2

2

3

2

d.
[image: image17.wmf]c

x

x

+

+

+

5

)

5

(

2

2

2

3

e.
[image: image18.wmf]c

x

x

+

+

+

5

3

)

5

3

(

2

2

2

3

Jawab : b

	

	3. UN 2009 PAKET A/B

Hasil
[image: image19.wmf]dx

x

x

ò

+

4

2

3

3

2

 = …

a.
[image: image20.wmf]4

2

4

3

+

x

 + C

b.
[image: image21.wmf]4

2

2

3

+

x

 + C

c.
[image: image22.wmf]4

2

3

+

x

 + C

d.
[image: image23.wmf]4

2

3

2

1

+

x

 + C

e.
[image: image24.wmf]4

2

3

4

1

+

x

 + C

Jawab : c

	

	SOAL
	PENYELESAIAN

	4. UN 2006

Hasil dari ((x – 3)(x2 – 6x + 1)–3 dx = …
a.
[image: image25.wmf]c

)

1

x

6

x

(

4

2

8

1

+

+

-

-

-

b.
[image: image26.wmf]c

)

1

x

6

x

(

4

2

4

1

+

+

-

-

-

c.
[image: image27.wmf]c

)

1

x

6

x

(

4

2

2

1

+

+

-

-

-

d.
[image: image28.wmf]c

)

1

x

6

x

(

2

2

4

1

+

+

-

-

-

e.
[image: image29.wmf]c

)

1

x

6

x

(

2

2

2

1

+

+

-

-

-

Jawab : d
	

	5. UAN 2003

Hasil
[image: image30.wmf]dx

1

x

x

ò

+

= …

a.
[image: image31.wmf]c

1

x

)

1

x

(

1

x

)

1

x

(

2

3

2

5

2

+

+

+

-

+

+

b.
[image: image32.wmf]c

1

x

)

2

x

x

3

(

2

15

2

+

+

-

+

c.
[image: image33.wmf]c

1

x

)

4

x

x

3

(

2

15

2

+

+

+

+

d.
[image: image34.wmf]c

1

x

)

2

x

x

3

(

2

15

2

+

+

-

-

e.
[image: image35.wmf]c

1

x

)

2

x

x

(

2

5

2

+

+

-

+

Jawab : b
	

	6. UN 2011 PAKET 12
Hasil dari (cos4 2x sin 2x dx = …
a.
[image: image36.wmf]c

x

+

-

2

sin

5

10

1

b.
[image: image37.wmf]c

x

+

-

2

cos

5

10

1

c.
[image: image38.wmf]c

x

+

-

2

cos

5

5

1

d.
[image: image39.wmf]c

x

+

2

cos

5

5

1

e.
[image: image40.wmf]c

x

+

2

sin

5

10

1

Jawab : b
	

	7. UN 2011 PAKET 46

Hasil (sin3 3x cos 3x dx = …

a.
[image: image41.wmf]c

x

+

3

sin

4

4

1

b.
[image: image42.wmf]c

x

+

3

sin

4

4

3

c.
[image: image43.wmf]c

x

+

3

sin

4

4

d.
[image: image44.wmf]c

x

+

3

sin

4

3

1

e.
[image: image45.wmf]c

x

+

3

sin

4

12

1

Jawab : e

	

	SOAL
	PENYELESAIAN

	8. UN 2010 PAKET A

Hasil ((sin2 x – cos2 x) dx adalah …

a.
[image: image46.wmf]2

1

 cos 2x + C

b. –2 cos 2x + C

c. – 2 sin 2x + C

d.
[image: image47.wmf]2

1

 sin 2x + C

e. –
[image: image48.wmf]2

1

 sin 2x + C

Jawab : c
	

	9. UN 2010 PAKET B

Hasil dari ((3 – 6 sin2 x) dx = …

a.
[image: image49.wmf]2

3

sin2 2x + C

b.
[image: image50.wmf]2

3

cos2 2x + C

c.
[image: image51.wmf]4

3

sin 2x + C

d. 3 sin x cos x + C

e.
[image: image52.wmf]2

3

sin 2x cos 2x + C

Jawab : d
	

	10. UN 2009 PAKET A/B

Hasil (4sin 5x (cos 3x dx = …

a. –2 cos 8x – 2 cos 2x + C

b.
[image: image53.wmf]x

x

2

cos

8

cos

4

1

-

-

 + C

c.
[image: image54.wmf]x

x

2

cos

8

cos

4

1

+

 + C

d.
[image: image55.wmf]x

x

2

cos

8

cos

2

1

-

-

 + C

e.
[image: image56.wmf]x

x

2

cos

8

cos

2

1

+

 + C

Jawab : b
	

	11. UN 2008 PAKET A/B

Hasil dari (sin2 x cos x dx = …

a.
[image: image57.wmf]3

1

cos3 x + C

b.
[image: image58.wmf]3

1

-

 cos3 x + C

c.
[image: image59.wmf]3

1

-

 sin3 x + C

d.
[image: image60.wmf]3

1

 sin3 x + C

e. 3 sin3 x + C

Jawab : d

	

	12. UN 2006

Hasil dari ((x2 – 3x + 1) sin x dx = …
a. (–x2 + 3x + 1) cos x + (2x – 3) sin x + c

b. (–x2 + 3x – 1) cos x + (2x – 3) sin x + c

c. (x2 – 3x + 1) sin x + (2x – 3) cos x + c

d. (x2 – 3x + 1) cos x + (2x – 3) sin x + c

e. (x2 – 3x + 3) cos x + (2x – 3) sin x + c
Jawab : a
	

	SOAL
	PENYELESAIAN

	13. UN 2005

Hasil dari
[image: image61.wmf]dx

x

cos

)

1

x

(

2

ò

+

= …
a. x2 sin x + 2x cos x + c

b. (x2 – 1) sin x + 2x cos x + c

c. (x2 + 3) sin x – 2x cos x + c

d. 2x2 cos x + 2x2 sin x + c

e. 2x sin x – (x2 – 1)cos x + c
Jawab : b

	

	14. UN 2004

Hasil dari
[image: image62.wmf]dx

x

2

sin

x

2

ò

= …
a. –
[image: image63.wmf]2

1

x2 cos 2x –
[image: image64.wmf]2

1

x sin 2x +
[image: image65.wmf]4

1

cos 2x + c

b. –
[image: image66.wmf]2

1

x2 cos 2x +
[image: image67.wmf]2

1

x sin 2x –
[image: image68.wmf]4

1

cos 2x + c

c. –
[image: image69.wmf]2

1

x2 cos 2x +
[image: image70.wmf]2

1

x sin 2x +
[image: image71.wmf]4

1

cos 2x + c

d.
[image: image72.wmf]2

1

x2 cos 2x –
[image: image73.wmf]2

1

x sin 2x –
[image: image74.wmf]4

1

cos 2x + c

e.
[image: image75.wmf]2

1

x2 cos 2x –
[image: image76.wmf]2

1

x sin 2x +
[image: image77.wmf]4

1

cos 2x + c
Jawab : c

	

2)
Penggunaan Integral Tak Tentu

Integral tak tentu di gunakan untuk mencari persamaan suatu kurva y = f(x) apabila diketahui turunan pertama dan sebuah titik pada kurva tersebut yaitu:

f(x) = (f’(x) dx, dengan f’(x) adalah turunan pertama dari f(x) atau:
 y = (
[image: image78.wmf]dx

dx

dy

, dengan
[image: image79.wmf]dx

dy

 adalah turunan pertama y

	SOAL
	PENYELESAIAN

	1. UN 2004

Gradien garis singgung suatu kurva adalah

m =
[image: image80.wmf]dx

dy

= 2x – 3. kurva itu melalui titik (3,2). Persamaan kurva tersebut adalah …

a. y = x2 – 3x – 2

b. y = x2 – 3x + 2

c. y = x2 + 3x – 2

d. y = x2 + 3x + 2

e. y = x2 + 3x – 1
Jawab : b

	

	2. UAN 2003
Jika grafik y = f(x) melalui titik (1, 2) dan turunannya f’(x) = x2 + 1, maka grafiknya
y = f(x) memotong sumbu Y di titik …
a. (0, 0)

b. (0,
[image: image81.wmf]3

1

)

c. (0,
[image: image82.wmf]3

2

)

d. (0, 1)

e. (0, 2)
Jawab : c

	

KUMPULAN SOAL SKL UN 2011 INDIKATOR 26 (i)
Menghitung integral tak tentu fungsi aljabar dan fungsi trigonometri.

1. Hasil dari ((x – 3)(x2 – 6x + 1)–3 dx = …
a.
[image: image83.wmf]c

x

x

+

+

-

-

-

4

2

8

1

)

1

6

(

b.
[image: image84.wmf]c

x

x

+

+

-

-

-

4

2

4

1

)

1

6

(

c.
[image: image85.wmf]c

x

x

+

+

-

-

-

4

2

2

1

)

1

6

(

d.
[image: image86.wmf]c

x

x

+

+

-

-

-

2

2

4

1

)

1

6

(

e.
[image: image87.wmf]c

x

x

+

+

-

-

-

2

2

2

1

)

1

6

(

2. Hasil dari
[image: image88.wmf]ò

+

+

+

dx

x

x

x

3

5

)

5

3

)(

1

(

3

2

= ...

a.

(x3 + 3x + 5)
[image: image89.wmf]3

2

3

)

5

3

(

+

+

x

x

+ C

b.

(x3 + 3x + 5)
[image: image90.wmf]3

3

5

3

+

+

x

x

+ C

c.

(x3 + 3x + 5)2
[image: image91.wmf]3

2

3

)

5

3

(

+

+

x

x

+ C

d.

(x3 + 3x + 5)2
[image: image92.wmf]3

3

5

3

+

+

x

x

+ C

e.

(x3 + 3x + 5)2 + C

3. Hasil dari
[image: image93.wmf]....

5

6

2

)

2

3

(

2

=

+

-

-

ò

dx

x

x

x

a.
[image: image94.wmf]c

x

x

+

+

-

-

5

6

2

2

2

b.
[image: image95.wmf]c

x

x

+

+

-

-

5

6

2

2

c.
[image: image96.wmf]c

x

x

+

+

-

5

6

2

2

1

2

d.
[image: image97.wmf]c

x

x

+

+

-

5

6

2

2

e.
[image: image98.wmf]c

x

x

+

+

-

5

6

2

2

3

2

4. Hasil
[image: image99.wmf]dx

x

x

ò

+

4

2

3

3

2

 = …

a.
[image: image100.wmf]4

2

4

3

+

x

 + C

b.
[image: image101.wmf]4

2

2

3

+

x

 + C

c.
[image: image102.wmf]4

2

3

+

x

 + C

d.
[image: image103.wmf]4

2

3

2

1

+

x

 + C

e.
[image: image104.wmf]4

2

3

4

1

+

x

 + C

5. Hasil dari
[image: image105.wmf]ò

+

dx

x

x

8

6

3

2

= ...

a.
[image: image106.wmf]8

3

+

x

+ C
d. 3
[image: image107.wmf]8

3

+

x

+ C

b.
[image: image108.wmf]2

3

 EMBED Equation.3 [image: image109.wmf]8

3

+

x

+ C
e. 4

+ C

c. 2
[image: image110.wmf]8

3

+

x

+ C

6. Hasil dari
[image: image111.wmf](

)

ò

-

+

+

5

3

3

2

1

2

4

6

x

x

x

dx = ...

a.
[image: image112.wmf](

)

5

2

3

5

2

1

2

-

+

x

x

+ C

b.
[image: image113.wmf](

)

5

2

3

2

5

1

2

-

+

x

x

+ C

c.
[image: image114.wmf](

)

5

2

3

1

2

5

-

+

x

x

+ C

d.
[image: image115.wmf](

)

5

3

3

1

2

5

-

+

x

x

+ C

e.
[image: image116.wmf](

)

5

4

3

1

2

5

-

+

x

x

+ C

7. Hasil dari
[image: image117.wmf](

)

ò

-

+

+

5

2

3

2

1

2

6

9

x

x

x

dx = ...

a.
[image: image118.wmf](

)

5

2

3

5

2

1

2

-

+

x

x

+ C

b.
[image: image119.wmf](

)

5

2

3

2

5

1

2

-

+

x

x

+ C

c.
[image: image120.wmf](

)

5

2

3

1

2

5

-

+

x

x

+ C

d.
[image: image121.wmf](

)

5

3

3

1

2

5

-

+

x

x

+ C

e.
[image: image122.wmf](

)

5

4

3

1

2

5

-

+

x

x

+ C
8. Hasil
[image: image123.wmf]ò

-

+

+

dx

x

x

x

1

9

3

3

2

2

 = …

a.
[image: image124.wmf]c

x

x

+

-

+

1

9

3

2

2

b.
[image: image125.wmf]c

x

x

+

-

+

1

9

3

2

3

1

c.
[image: image126.wmf]c

x

x

+

-

+

1

9

3

2

3

2

d.
[image: image127.wmf]c

x

x

+

-

+

1

9

3

2

2

1

e.
[image: image128.wmf]c

x

x

+

-

+

1

9

3

2

2

3

9. Hasil
[image: image129.wmf]dx

x

x

ò

+

5

3

6

2

 = …

a.
[image: image130.wmf]c

x

x

+

+

+

5

6

)

5

6

(

2

2

3

2

b.
[image: image131.wmf]c

x

x

+

+

+

5

3

)

5

3

(

2

2

3

2

c.
[image: image132.wmf]c

x

x

+

+

+

5

)

5

(

2

2

3

2

d.
[image: image133.wmf]c

x

x

+

+

+

5

)

5

(

2

2

2

3

e.
[image: image134.wmf]c

x

x

+

+

+

5

3

)

5

3

(

2

2

2

3

10. Hasil dari (cos4 2x sin 2x dx = …

a.
[image: image135.wmf]c

x

+

-

2

sin

5

10

1

b.
[image: image136.wmf]c

x

+

-

2

cos

5

10

1

c.
[image: image137.wmf]c

x

+

-

2

cos

5

5

1

d.
[image: image138.wmf]c

x

+

2

cos

5

5

1

e.
[image: image139.wmf]c

x

+

2

sin

5

10

1

11. Hasil (sin3 3x cos 3x dx = …

a.
[image: image140.wmf]c

x

+

3

sin

4

4

1

b.
[image: image141.wmf]c

x

+

3

sin

4

4

3

c.
[image: image142.wmf]c

x

+

3

sin

4

4

d.
[image: image143.wmf]c

x

+

3

sin

4

3

1

e.
[image: image144.wmf]c

x

+

3

sin

4

12

1

12. Hasil dari (sin2 x cos x dx = …

a.
[image: image145.wmf]3

1

cos3 x + C

b.
[image: image146.wmf]3

1

-

 cos3 x + C

c.
[image: image147.wmf]3

1

-

 sin3 x + C

d.
[image: image148.wmf]3

1

 sin3 x + C

e. 3 sin3 x + C

13. Hasil
[image: image149.wmf]dx

x

x

ò

+

1

= …

a.
[image: image150.wmf]c

x

x

x

x

+

+

+

-

+

+

1

)

1

(

1

)

1

(

2

3

2

5

2

b.
[image: image151.wmf]c

x

x

x

+

+

-

+

1

)

2

3

(

2

15

2

c.
[image: image152.wmf]c

x

x

x

+

+

+

+

1

)

4

3

(

2

15

2

d.
[image: image153.wmf]c

x

x

x

+

+

-

-

1

)

2

3

(

2

15

2

e.
[image: image154.wmf]c

x

x

x

+

+

-

+

1

)

2

(

2

5

2

14. Hasil (4sin 5x (cos 3x dx = …

a. –2 cos 8x – 2 cos 2x + C

b.
[image: image155.wmf]x

x

2

cos

8

cos

4

1

-

-

 + C

c.
[image: image156.wmf]x

x

2

cos

8

cos

4

1

+

 + C

d.
[image: image157.wmf]x

x

2

cos

8

cos

2

1

-

-

 + C

e.
[image: image158.wmf]x

x

2

cos

8

cos

2

1

+

 + C
15. Hasil dari
[image: image159.wmf]ò

dx

x

x

cos

.

3

sin

=

a. (

 sin 4x –

 sin 2x + C
b. (

 cos 4x –

 cos 2x + C
c. (

 cos 4x –
[image: image160.wmf]2

1

 cos 2x + C
d.

 cos 4x –

 cos 2x + C
e.

 cos 4x –

 cos 2x + C

16. Hasil dari
[image: image161.wmf](

)

ò

-

x

x

2

sin

2

2

cos

dx = ...

a. 2 sin 2x + x + C

b. sin 2x + x + C

c. sin 2x – x + C

d. (2 sin 2x + x + C

e. (cos 2x + x + C

17. Hasil dari
[image: image162.wmf](

)

ò

+

x

x

2

cos

cos

2

2

1

dx = ...

a.

 sin 2x +

x + C

b.

 sin 2x +

x + C

c.

 cos 2x +

x + C

d. (

 sin 2x +

x + C

e. (

 cos 2x +

x + C

18. Hasil dari
[image: image163.wmf](

)

ò

-

dx

x

x

2

2

1

sin

2

cos

= ...

a.

sin 2x –

x + C

b.

sin 2x –

x + C

c.

cos 2x –

x + C

d. (

cos 2x –

x + C

e. (

sin 2x –

x + C
19. Hasil ((sin2 x – cos2 x) dx adalah …

a.
[image: image164.wmf]2

1

 cos 2x + C

b. –2 cos 2x + C

c. – 2 sin 2x + C

d.
[image: image165.wmf]2

1

 sin 2x + C
e. –
[image: image166.wmf]2

1

 sin 2x + C
20. Hasil dari ((3 – 6 sin2 x) dx = …

a.
[image: image167.wmf]2

3

sin2 2x + C

b.
[image: image168.wmf]2

3

cos2 2x + C

c.
[image: image169.wmf]4

3

sin 2x + C

d. 3 sin x cos x + C

e.
[image: image170.wmf]2

3

sin 2x cos 2x + C

21. Hasil dari ((x2 – 3x + 1) sin x dx = …
a. (–x2 + 3x + 1) cos x + (2x – 3) sin x + c

b. (–x2 + 3x – 1) cos x + (2x – 3) sin x + c

c. (x2 – 3x + 1) sin x + (2x – 3) cos x + c

d. (x2 – 3x + 1) cos x + (2x – 3) sin x + c

e. (x2 – 3x + 3) cos x + (2x – 3) sin x + c
22. Hasil dari
[image: image171.wmf]dx

x

x

ò

+

cos

)

1

(

2

= …
a. x2 sin x + 2x cos x + c

b. (x2 – 1) sin x + 2x cos x + c

c. (x2 + 3) sin x – 2x cos x + c

d. 2x2 cos x + 2x2 sin x + c

e. 2x sin x – (x2 – 1)cos x + c
23. Hasil dari
[image: image172.wmf]dx

x

x

ò

2

sin

2

= …
a. –
[image: image173.wmf]2

1

x2 cos 2x –
[image: image174.wmf]2

1

x sin 2x +
[image: image175.wmf]4

1

cos 2x + c

b. –
[image: image176.wmf]2

1

x2 cos 2x +
[image: image177.wmf]2

1

x sin 2x –
[image: image178.wmf]4

1

cos 2x + c

c. –
[image: image179.wmf]2

1

x2 cos 2x +
[image: image180.wmf]2

1

x sin 2x +
[image: image181.wmf]4

1

cos 2x + c

d.
[image: image182.wmf]2

1

x2 cos 2x –
[image: image183.wmf]2

1

x sin 2x –
[image: image184.wmf]4

1

cos 2x + c

e.
[image: image185.wmf]2

1

x2 cos 2x –
[image: image186.wmf]2

1

x sin 2x +
[image: image187.wmf]4

1

cos 2x + c
B. INTEGRAL TENTU
Misalkan kurva y = f(x) kontinu pada interval tertutup [a, b], maka luas daerah L yang dibatasi oleh kurva y = f(x), sumbu X, garis x = a, dan garis x = b, ditentukan dengan rumus:

 L =
[image: image188.wmf]ò

-

=

=

b

a

b

a

a

F

b

F

x

F

dx

x

f

)

(

)

(

)]

(

[

)

(

, dengan F(x) adalah integral (antidiferensial) dari f(x)

1) Integral Tentu Fungsi Aljabar dan Trigonometri
	SOAL
	PENYELESAIAN

	1. UN 2011 PAKET 12

Hasil
[image: image189.wmf]ò

-

+

-

4

2

2

)

8

6

(

dx

x

x

 = …

a.
[image: image190.wmf]3

38

b.
[image: image191.wmf]3

26

c.
[image: image192.wmf]3

20

d.
[image: image193.wmf]3

16

e.
[image: image194.wmf]3

4

Jawab : e

	

	2. UN 2011 PAKET 46

Hasil
[image: image195.wmf]ò

+

3

1

6

1

2

)

(

dx

x

 = …

a. 9
[image: image196.wmf]3

1

b. 9

c. 8

d.
[image: image197.wmf]3

10

e. 3

Jawab : b

	

	3. UN 2010 PAKET A

Hasil dari
[image: image198.wmf]dx

x

x

ò

÷

ø

ö

ç

è

æ

-

2

1

2

2

1

 = …

a.
[image: image199.wmf]5

9

b.
[image: image200.wmf]6

9

c.
[image: image201.wmf]6

11

d.
[image: image202.wmf]6

17

e.
[image: image203.wmf]6

19

Jawab : c

	

	SOAL
	PENYELESAIAN

	4. UN 2010 PAKET B

Hasil dari
[image: image204.wmf]ò

-

+

2

0

)

6

)(

1

(

3

dx

x

x

 = …

a. –58

b. –56

c. –28

d. –16

e. –14

Jawab : a

	

	5. UN 2009 PAKET A/B

Nilai a yang memenuhi persamaan

[image: image205.wmf]ò

+

1

2

2

)

1

(

12

a

dx

x

x

= 14 adalah …

a. –2

b. –1

c. 0

d.
[image: image206.wmf]2

1

e. 1

Jawab : c

	

	6. UN 2008 PAKET A/B

Hasil dari
[image: image207.wmf]ò

-

+

0

1

5

3

2

)

2

(

dx

x

x

 = …

a.
[image: image208.wmf]3

85

b.
[image: image209.wmf]3

75

c.
[image: image210.wmf]18

63

d.
[image: image211.wmf]18

58

e.
[image: image212.wmf]18

31

Jawab : e

	

	7. UN 2007 PAKET A

Diketahui
[image: image213.wmf]ò

+

p

1

3

2

dx

)

x

(

x

3

= 78.

Nilai (–2p) = …

a. 8

b. 4

c. 0

d. –4

e. –8

Jawab : e

	

	SOAL
	PENYELESAIAN

	8. UN 2007 PAKET B

Diketahui
[image: image214.wmf]ò

-

+

p

1

2

dt

)

2

t

6

t

3

(

= 14.
Nilai (–4p) = …

a. –6

b. –8

c. –16

d. –24

e. –32
Jawab : b

	

	9. EBTANAS 2002

Hasil dari
[image: image215.wmf]ò

-

-

1

1

2

dx

)

6

x

(

x

= …

a. –4

b.
[image: image216.wmf]2

1

-

c. 0

d.
[image: image217.wmf]2

1

e.
[image: image218.wmf]2

1

4

Jawab : a

	

	10. EBTANAS 2002

[image: image219.wmf]ò

+

a

2

2

dx

)

1

x

4

(

=
[image: image220.wmf]a

1

. Nilai a2 = …

a. –5

b. –3

c. 1

d. 3

e. 5
Jawab : e

	

	11. UN 2011 PAKET 12

Hasil
[image: image221.wmf]ò

+

p

0

)

cos

3

(sin

dx

x

x

 = …

a.
[image: image222.wmf]3

10

b.
[image: image223.wmf]3

8

c.
[image: image224.wmf]3

4

d.
[image: image225.wmf]3

2

e.
[image: image226.wmf]3

1

Jawab : d

	

	SOAL
	PENYELESAIAN

	12. UN 2011 PAKET 46

Hasil
[image: image227.wmf]ò

-

2

0

)

2

cos

sin

2

(

p

dx

x

x

 = …

a.
[image: image228.wmf]2

5

-

b.
[image: image229.wmf]2

3

c. 1

d. 2

e.
[image: image230.wmf]2

5

Jawab : d
	

	13. UN 2010 PAKET A

Nilai dari
[image: image231.wmf]ò

+

6

0

)

3

cos

3

(sin

p

dx

x

x

 = …

a.
[image: image232.wmf]3

2

b.
[image: image233.wmf]3

1

c. 0

d. –
[image: image234.wmf]3

1

e. –
[image: image235.wmf]3

2

Jawab : a
	

	14. UN 2010 PAKET B

Hasil dari
[image: image236.wmf]ò

-

p

p

p

3

2

2

1

)

3

cos(

dx

x

 = …

a. –1

b. –
[image: image237.wmf]3

1

c. 0

d.
[image: image238.wmf]3

1

e. 1

Jawab : b
	

	15. UN 2004

Nilai dari
[image: image239.wmf]ò

-

-

2

3

)

3

sin(

)

3

cos(

p

p

p

p

dx

x

x

=

a. –
[image: image240.wmf]6

1

b. –
[image: image241.wmf]12

1

c. 0

d.
[image: image242.wmf]12

1

e.
[image: image243.wmf]6

1

Jawab : e
	

	SOAL
	PENYELESAIAN

	16. UAN 2003

[image: image244.wmf]ò

p

0

dx

x

cos

x

= …

a. –2

b. –1

c. 0

d. 1

e. 2

Jawab : a
	

	17. UAN 2003

[image: image245.wmf]ò

p

4

0

dx

x

sin

x

5

sin

= …

a. –
[image: image246.wmf]2

1

d.
[image: image247.wmf]8

1

b. –
[image: image248.wmf]6

1

e.
[image: image249.wmf]12

5

c.
[image: image250.wmf]12

1

Jawab : c

	

	18. EBTANAS 2002

[image: image251.wmf]ò

+

+

p

p

p

6

0

3

3

dx

)

x

cos(

)

x

sin(

= …

a. –
[image: image252.wmf]4

1

d.
[image: image253.wmf]4

1

b. –
[image: image254.wmf]8

1

e.
[image: image255.wmf]8

3

c.
[image: image256.wmf]8

1

Jawab c
	

	19. EBTANAS 2002

[image: image257.wmf]ò

p

p

1

0

2

2

dx

x

cos

x

sin

= …

a. 0
d.
[image: image258.wmf]8

1

(
b.
[image: image259.wmf]8

1

e.
[image: image260.wmf]4

1

(
c.
[image: image261.wmf]4

1

Jawab : b
	

	20. EBTANAS 2002

[image: image262.wmf]ò

p

p

2

dx

x

sin

x

= …

a. (+ 1

b. (– 1

c. – 1

d. (
e. (+ 1

Jawab : b
	

2) Penggunan Integral Tentu

a) Untuk Menghitung Luas Daerah

[image: image263.png]x=a x=b

g1 dan gh 2. Luss daseah yang dibatasi oty 3. Luas dastah yang dibatasi olhy
Turvay = 9, sumbu X, grs x= o, dan grsx=b Turvay - 9,y g, gox-a gex=b

	a. Luas daerah L pada gb. 1

 L =
[image: image264.wmf]ò

b

a

dx

x

f

)

(

,

 untuk f(x) (0
	b. Luas daerah L pada gb. 2

 L = –
[image: image265.wmf]ò

b

a

dx

x

f

)

(

, atau
 L =
[image: image266.wmf]ò

b

a

dx

x

f

)

(

 untuk f(x) (0
	c. Luas daerah L pada gb. 3

 L =
[image: image267.wmf]ò

-

b

a

dx

x

g

x

f

)}

(

)

(

{

,

 dengan f(x) (g(x)

	SOAL
	PENYELESAIAN

	1. UN 2011 PAKET 12

Luas daerah yang dibatasi kurva

y = 4 – x2 , y = -x + 2 dan 0 ≤ x ≤ 2 adalah …

a.
[image: image268.wmf]3

8

satuan luas

b.
[image: image269.wmf]3

10

satuan luas

c.
[image: image270.wmf]3

14

satuan luas

d.
[image: image271.wmf]3

16

 satuan luas

e.
[image: image272.wmf]3

26

 satuan luas

Jawab : b

	

	2. UN 2011 PAKET 46

Luas daerah yang dibatasi kurva

y = x2 , y = x + 2, sumbu Y dikuadran I adalah …

a.
[image: image273.wmf]3

2

satuan luas

b.
[image: image274.wmf]3

4

satuan luas

c.
[image: image275.wmf]3

6

satuan luas

d.
[image: image276.wmf]3

8

 satuan luas

e.
[image: image277.wmf]3

10

 satuan luas

Jawab : e

	

	SOAL
	PENYELESAIAN

	3. UN 2010 PAKET A

Luas daerah yang dibatasi parabola

y = x2 – x – 2 dengan garis y = x + 1 pada interval 0 ≤ x ≤ 3 adalah …

a. 5 satuan luas

b. 7 satuan luas

c. 9 satuan luas

d. 10
[image: image278.wmf]3

1

 satuan luas

e. 10
[image: image279.wmf]3

2

 satuan luas

Jawab : c

	

	4. UN 2010 PAKET B

Luas daerah di kuadran I yang dibatasi kurva y = x3, y = x, x = 0, dan garis x = 2 adalah …

a. 2
[image: image280.wmf]4

1

 satuan luas

b. 2
[image: image281.wmf]2

1

 satuan luas

c. 3
[image: image282.wmf]4

1

 satuan luas

d. 3
[image: image283.wmf]2

1

 satuan luas

e. 4
[image: image284.wmf]4

1

 satuan luas

Jawab : b

	

	SOAL
	PENYELESAIAN

	5. UN 2009 PAKET A/B

Luas daerah yang dibatasi oleh parabola

y = x2 – 6x + 8, garis y = x – 2 dan sumbu X dapat dinyatakan dengan …

[image: image285.png]

a.
[image: image286.wmf]dx

x

x

ò

+

-

-

4

2

2

)

8

6

(

+
[image: image287.wmf]ò

+

-

-

-

4

3

2

))

8

6

(

)

2

((

x

x

x

b.
[image: image288.wmf]dx

x

x

ò

+

-

-

4

2

2

)

8

6

(

c.
[image: image289.wmf](

)

dx

x

x

x

ò

+

-

-

-

4

3

2

3

1

)

8

6

(

)

3

(

d.
[image: image290.wmf]dx

x

x

ò

+

-

-

4

3

2

)

8

6

(

 +
[image: image291.wmf](

)

dx

x

x

x

ò

+

-

-

-

5

4

2

)

8

6

(

)

3

(

e.
[image: image292.wmf]dx

x

ò

-

4

2

)

2

(

 +
[image: image293.wmf](

)

dx

x

x

x

ò

+

-

-

-

5

4

2

)

8

6

(

)

2

(

Jawab : e

	

	SOAL
	PENYELESAIAN

	6. UN 2008 PAKET A/B

Luas daerah yang dibatasi oleh kurva

y =
[image: image294.wmf]1

+

x

, sumbu X dan 0 ≤ x ≤ 8 adalah …

a. 6 satuan luas

b. 6
[image: image295.wmf]3

2

 satuan luas

c. 17
[image: image296.wmf]3

1

satuan luas

d. 18 satuan luas

e. 18
[image: image297.wmf]3

2

 satuan luas

Jawab : c

	

	7. UN 2007 PAKET A

Luas daerah tertutup yang dibatasi oleh kurva x = y2 dan garis y = x – 2 adalah …

a. 0 satuan luas

b. 1 satuan luas

c. 4
[image: image298.wmf]2

1

satuan luas

d. 6 satuan luas

e. 16 satuan luas
Jawab : c

	

	8. UN 2006

Luas daerah tertutup yang dibatasi oleh kurva y = 6x – x2 dan y = x2 – 2x pada interval 0 ≤ x ≤ 5 sama dengan …

a. 30 satuan luas

b. 26 satuan luas

c.
[image: image299.wmf]3

64

satuan luas

d.
[image: image300.wmf]3

50

 satuan luas

e.
[image: image301.wmf]3

14

 satuan luas

Jawab : b

	

	9. UAN 2003

Luas daerah pada kuadran I yang dibatasi oleh kurva y = x2, sumbu Y, dan garis

x + y = 12 adalah …

a. 57,5 satuan luas

b. 51,5 satuan luas

c. 49,5 satuan luas

d. 25,5 satuan luas

e. 22,5 satuan luas

Jawab : e

	

	SOAL
	PENYELESAIAN

	10. UAN 2003

Luas daerah yang dibatasi oleh kurva

 y = x2 – 9x + 15 dan y = –x2 + 7x – 15 adalah …

a. 2
[image: image302.wmf]3

2

 satuan luas

b. 2
[image: image303.wmf]5

2

 satuan luas

c. 2
[image: image304.wmf]3

1

 satuan luas

d. 3
[image: image305.wmf]3

2

 satuan luas

e. 4
[image: image306.wmf]3

1

 satuan luas
Jawab : a

	

	11. EBTANAS 2002

Luas daerah yang dibatasi parabola

y = 8 – x2 dan garis y = 2x adalah …

a. 36 satuan luas

b. 41
[image: image307.wmf]3

1

 satuan luas

c. 41
[image: image308.wmf]3

2

 satuan luas

d. 46 satuan luas

e. 46
[image: image309.wmf]3

2

 satuan luas
Jawab : a

	

b)
Untuk Menghitung Volume Benda Putar

	
[image: image310.png]y =)

x=a xtb
gb. 4 Volume benda putar derl dasrah yang
diputar sejauh 360°mengelilingi sumbu X

	
[image: image311.png]Iy
]
* =)
y=d
y=c
F—>x

gh. 5 Valume benda putar derl daerah yang.
diputar sejauh 360°mengelilingi sumbu ¥

	V =
[image: image312.wmf]ò

b

a

dx

x

f

2

))

(

(

p

 atau V =
[image: image313.wmf]ò

b

a

dx

y

2

p

	V =
[image: image314.wmf]ò

d

c

dy

y

g

2

))

(

(

p

 atau V =
[image: image315.wmf]ò

d

c

dy

x

2

p

	
[image: image316.png]gh.6 Volume benda putar derl dasrah antera
dua kurva yang diputer 360° terhadap sumbu X

	
[image: image317.png]I E——
gb.7 Volume benda putar dari daersh antera
duakurva yang diputar 360 terhadap sumbu ¥

	V =
[image: image318.wmf]ò

-

b

a

dx

x

g

x

f

)}

(

)

(

{(

2

2

p

 atau V =
[image: image319.wmf]ò

-

b

a

dx

y

y

)

(

2

2

2

1

p

	V =
[image: image320.wmf]ò

-

d

c

dy

y

g

y

f

)}

(

)

(

{

2

2

p

 atau V =
[image: image321.wmf]ò

-

d

c

dy

x

x

)

(

2

2

2

1

p

	SOAL
	PENYELESAIAN

	1. UN 2011 PAKET 12

Volum benda putar yang terjadi jika daerah yang dibatasi oleh kurva

y = x2, garis y =2x dikuadran I diputar 360(terhadap sumbu X adalah …

a.
[image: image322.wmf]p

15

20

satuan volum

b.
[image: image323.wmf]p

15

30

satuan volum

c.
[image: image324.wmf]p

15

54

satuan volum

d.
[image: image325.wmf]p

15

64

 satuan volum

e.
[image: image326.wmf]p

15

144

 satuan volum

Jawab : d

	

	2. UN 2010 PAKET A

Volum benda putar yang terjadi jika daerah yang dibatasi oleh kurva

y = 2x – x2 dan y = 2 – x diputar mengelilingi sumbu X sejauh 360(adalah …

a.
[image: image327.wmf]5

1

(satuan volum

b.
[image: image328.wmf]5

2

(satuan volum

c.
[image: image329.wmf]5

3

(satuan volum

d.
[image: image330.wmf]5

4

(satuan volum

e. (satuan volum

Jawab : a

	

	SOAL
	PENYELESAIAN

	3. UN 2010 PAKET B

Volum benda putar yang terjadi bila daerah yang dibatasi oleh kurva

y = x2 dan y =
[image: image331.wmf]x

 diputar mengelilingi sumbu X sejauh 360(adalah …

a.
[image: image332.wmf]10

3

(satuan volum

b.
[image: image333.wmf]10

5

(satuan volum

c.
[image: image334.wmf]3

1

(satuan volum

d.
[image: image335.wmf]3

10

(satuan volum

e. 2(satuan volum

Jawab : a

	

	4. UN 2009 PAKET A/B

Perhatikan gambar di bawah ini:

Jika daerah yang diarsir pada gambar diputar mengelilingi sumbu X sejauh 360(maka volume benda putar yang terjadi adalah … satuan volume

[image: image336.png]

a.

 EMBED Equation.3
[image: image337.wmf]p

15

123

b.
[image: image338.wmf]p

15

83

c.
[image: image339.wmf]p

15

77

d.
[image: image340.wmf]p

15

43

e.
[image: image341.wmf]p

15

35

Jawab : c

	

	SOAL
	PENYELESAIAN

	5. UN 2008 PAKET A/B

Daerah yang dibatasi oleh kurva y = 4 – x,

x = 1, x = 3, dan sumbu X diputar mengelilingi sumbu X sejauh 360(, maka volume benda putar yang terjadi adalah …

a. 4
[image: image342.wmf]3

2

(satuan volume

b. 6
[image: image343.wmf]3

1

(satuan volume

c. 8
[image: image344.wmf]3

2

(satuan volume

d. 10
[image: image345.wmf]3

2

(satuan volume

e. 12
[image: image346.wmf]3

1

(satuan volume

Jawab : c

	

	6. UN 2007 PAKET A

Volum benda putar yang terjadi jika daerah yang dibatasi oleh kurva y = 2x dan parabola y = x2 diputar sejauh 360º mengelilingi sumbu X adalah …

a.
[image: image347.wmf]5

32

(satuan volume

b.
[image: image348.wmf]15

64

(satuan volume

c.
[image: image349.wmf]15

52

(satuan volume

d.
[image: image350.wmf]15

48

(satuan volume

e.
[image: image351.wmf]15

32

(satuan volume
Jawab : b

	

	7. UN 2007 PAKET A

Volum benda putar yang terjadi jika daerah yang dibatasi oleh kurva y = x2 + 1 dan

y = 3 diputar mengelilingi sumbu Y sejauh 360º adalah …

a. 2(satuan volum.

b. 2
[image: image352.wmf]2

1

(satuan volum.

c. 3(satuan volum.

d. 4
[image: image353.wmf]3

1

(satuan volum.

e. 5(satuan volum.
Jawab : a

	

	SOAL
	PENYELESAIAN

	8. UN 2005

Volum benda putar yang terjadi karena daerah yang dibatasi oleh parabola y = x2 dan y2 = 8x diputar 360º mengelilingi sumbu Y adalah ….

a. 2
[image: image354.wmf]5

4

(satuan volum

b. 3
[image: image355.wmf]5

4

(satuan volum

c. 4
[image: image356.wmf]5

4

(satuan volum

d. 5
[image: image357.wmf]5

4

(satuan volum

e. 9
[image: image358.wmf]5

4

(satuan volum
Jawab : c

	

	9. UAN 2003

Volum benda putar yang terjadi karena daerah yang dibatasi oleh sumbu X, sumbu Y, dan kurva y =
[image: image359.wmf]x

4

-

diputar terhadap sumbu Y sejauh 360º, dapat dinyatakan dengan …

a.
[image: image360.wmf]ò

-

p

2

0

2

2

)

y

4

(

dy satuan volume

b.
[image: image361.wmf]ò

-

p

2

0

2

y

4

dy satuan volume

c.
[image: image362.wmf]ò

-

p

2

0

2

)

y

4

(

dy satuan volume

d.
[image: image363.wmf]ò

-

p

2

0

2

2

)

y

4

(

2

dy satuan volume

e.
[image: image364.wmf]ò

-

p

2

0

2

)

y

4

(

2

dy satuan volume

Jawab : a

	

	SOAL
	PENYELESAIAN

	10. EBTANAS 2002

Gambar berikut merupakan kurva dengan persamaan y = x
[image: image365.wmf]2

x

30

30

-

. Jika daerah yang diarsir diputar mengelilingi sumbu X, maka volum benda putar yang terjadi sama dengan …

[image: image366.png]

a. 6(satuan volum

b. 8(satuan volum

c. 9(satuan volum

d. 10(satuan volum

e. 12(satuan volum
Jawab : b
	

KUMPULAN SOAL INDIKATOR 26 (ii) UN 2011

Menghitung integral tentu fungsi aljabar dan fungsi trigonometri.

1. Hasil
[image: image367.wmf]ò

-

+

-

4

2

2

)

8

6

(

dx

x

x

 = …

a.
[image: image368.wmf]3

38

c.
[image: image369.wmf]3

20

e.
[image: image370.wmf]3

4

b.
[image: image371.wmf]3

26

d.
[image: image372.wmf]3

16

2. Hasil
[image: image373.wmf]ò

+

3

1

6

1

2

)

(

dx

x

 = …

a. 9
[image: image374.wmf]3

1

c. 8
e. 3

b. 9
d.
[image: image375.wmf]3

10

3. Hasil dari
[image: image376.wmf]dx

x

x

ò

÷

÷

ø

ö

ç

ç

è

æ

-

2

1

2

2

1

 = …

a.
[image: image377.wmf]5

9

c.
[image: image378.wmf]6

11

e.
[image: image379.wmf]6

19

b.
[image: image380.wmf]6

9

d.
[image: image381.wmf]6

17

4. Hasil dari
[image: image382.wmf]ò

-

+

2

0

)

6

)(

1

(

3

dx

x

x

 = …

a. –58
c. –28
e. –14
b. –56
d. –16

5. Hasil dari
[image: image383.wmf]ò

-

-

1

1

2

)

6

(

dx

x

x

= …

a. –4
c. 0
e.
[image: image384.wmf]2

1

4

b.
[image: image385.wmf]2

1

-

d.
[image: image386.wmf]2

1

6. Nilai a yang memenuhi persamaan

[image: image387.wmf]ò

+

1

2

2

)

1

(

12

a

dx

x

x

= 14 adalah …

a. –2
c. 0
e. 1
b. –1
d.
[image: image388.wmf]2

1

7. Hasil dari
[image: image389.wmf]ò

-

+

0

1

5

3

2

)

2

(

dx

x

x

 = …

a.
[image: image390.wmf]3

85

c.
[image: image391.wmf]18

63

e.
[image: image392.wmf]18

31

b.
[image: image393.wmf]3

75

d.
[image: image394.wmf]18

58

8. Hasil
[image: image395.wmf]ò

+

p

0

)

cos

3

(sin

dx

x

x

 = …

a.
[image: image396.wmf]3

10

 c.
[image: image397.wmf]3

4

e.
[image: image398.wmf]3

1

b.
[image: image399.wmf]3

8

 d.
[image: image400.wmf]3

2

9. Hasil
[image: image401.wmf]ò

-

2

0

)

2

cos

sin

2

(

p

dx

x

x

 = …

a.
[image: image402.wmf]2

5

-

c. 1
e.
[image: image403.wmf]2

5

b.
[image: image404.wmf]2

3

d. 2

10. Nilai dari
[image: image405.wmf]ò

+

6

0

)

3

cos

3

(sin

p

dx

x

x

 = …

a.
[image: image406.wmf]3

2

c. 0
e. –
[image: image407.wmf]3

2

b.
[image: image408.wmf]3

1

d. –
[image: image409.wmf]3

1

11. Hasil dari
[image: image410.wmf]ò

-

p

p

p

3

2

2

1

)

3

cos(

dx

x

 = …

a. –1
c. 0
e. 1
b. –
[image: image411.wmf]3

1

d.
[image: image412.wmf]3

1

12.
[image: image413.wmf]ò

p

0

cos

dx

x

x

= …

a. –2
c. 0
e. 2
b. –1
d. 1

13.
[image: image414.wmf]ò

p

p

2

sin

dx

x

x

= …

a. (+ 1
c. – 1
e. (+ 1

b. (– 1
d. (

14.
[image: image415.wmf]ò

4

0

sin

5

sin

p

dx

x

x

= …

a. –
[image: image416.wmf]2

1

c.
[image: image417.wmf]12

1

e.
[image: image418.wmf]12

5

b. –
[image: image419.wmf]6

1

d.
[image: image420.wmf]8

1

15.
[image: image421.wmf]ò

+

+

6

0

3

3

)

cos(

)

sin(

p

p

p

dx

x

x

= …

a. –
[image: image422.wmf]4

1

c.
[image: image423.wmf]8

1

e.
[image: image424.wmf]8

3

b. –
[image: image425.wmf]8

1

d.
[image: image426.wmf]4

1

16. Nilai dari
[image: image427.wmf]ò

-

-

2

3

)

3

sin(

)

3

cos(

p

p

p

p

dx

x

x

=

a. –
[image: image428.wmf]6

1

c. 0
e.
[image: image429.wmf]6

1

b. –
[image: image430.wmf]12

1

d.
[image: image431.wmf]12

1

17.
[image: image432.wmf]ò

1

0

2

2

cos

sin

dx

x

x

p

p

= …

a. 0
c.
[image: image433.wmf]4

1

e.
[image: image434.wmf]4

1

(
b.
[image: image435.wmf]8

1

d.
[image: image436.wmf]8

1

(

18. Hasil dari
[image: image437.wmf]ò

=

-

p

4

1

0

4

4

....

)

cos

sin

2

dx

x

x

a. -1
c. 1
e. ½ (3

b. 0
d. ½ (2

19. Diberikan
[image: image438.wmf](

)

ò

=

-

3

1

2

44

2

2

dx

x

ax

. Nilai a = ...

a. 1
c. 3
e. 6
b. 2
d. 4

20. Di berikan
[image: image439.wmf](

)

20

2

3

1

2

=

-

ò

-

a

dx

x

x

.

Nilai a2 + a =

a. 2
c. 6
e. 24
b. 3
d. 12

21. Diketahui
[image: image440.wmf]ò

+

p

1

2

dx

2x)

(3x

= 78.
Nilai
[image: image441.wmf]p

2

3

= ...
a. 4
c. 8
e. 12
b. 6
d. 9

22. Diketahui
[image: image442.wmf]ò

+

p

dx

x

x

1

3

2

)

(

3

= 78.

Nilai (–2p) = …

a. 8
c. 0
e. –8
b. 4
d. –4

23. Diketahui
[image: image443.wmf]ò

-

+

p

dt

t

t

1

2

)

2

6

3

(

= 14.
Nilai (–4p) = …

a. –6
c. –16
e. –32

b. –8
d. –24

24.
[image: image444.wmf]ò

+

a

dx

x

2

2

)

1

4

(

=
[image: image445.wmf]a

1

. Nilai a2 = …

a. –5
c. 1
 e. 5
b. –3
d. 3
KUMPULAN SOAL INDIKATOR 27 UN 2011

Menghitung luas daerah dan volume benda putar dengan menggunakan integral.

1. Luas daerah yang dibatasi parabola

y = x2 – x – 2 dengan garis y = x + 1 pada interval 0 ≤ x ≤ 3 adalah … satuan luas

a. 5
c. 9
e. 10
[image: image446.wmf]3

2

b. 7
d. 10
[image: image447.wmf]3

1

2. Luas daerah yang dibatasi kurva

y = 4 – x2 , y = -x + 2 dan 0 ≤ x ≤ 2 adalah … satuan luas

a.
[image: image448.wmf]3

8

c.
[image: image449.wmf]3

14

e.
[image: image450.wmf]3

26

b.
[image: image451.wmf]3

10

d.
[image: image452.wmf]3

16

3. Luas daerah yang dibatasi kurva

y = x2 , y = x + 2, sumbu Y dikuadran I adalah …

a.
[image: image453.wmf]3

2

c.
[image: image454.wmf]3

6

e.
[image: image455.wmf]3

10

b.
[image: image456.wmf]3

4

d.
[image: image457.wmf]3

8

4. Luas daerah di kuadran I yang dibatasi kurva

y = x3, y = x, x = 0, dan garis x = 2 adalah … satuan luas

a. 2
[image: image458.wmf]4

1

c. 3
[image: image459.wmf]4

1

e. 4
[image: image460.wmf]4

1

b. 2
[image: image461.wmf]2

1

d. 3
[image: image462.wmf]2

1

5. Luas daerah yang dibatasi oleh kurva

y =
[image: image463.wmf]1

+

x

, sumbu X dan 0 ≤ x ≤ 8 adalah … satuan luas

a. 6
c. 17
[image: image464.wmf]3

1

e. 18
[image: image465.wmf]3

2

b. 6
[image: image466.wmf]3

2

d. 18

6. Luas yang dibatasi oleh kurva y = 2x2 – 8, dan sumbu X, pada 0 ≤ x ≤ 3 adalah satuan luas
a. 10
[image: image467.wmf]3

2

c. 15
[image: image468.wmf]3

1

e. 17
[image: image469.wmf]3

1

b. 13
[image: image470.wmf]3

1

d. 16
[image: image471.wmf]3

2

7. Luas daerah tertutup yang dibatasi oleh kurva x = y2 dan garis y = x – 2 adalah … satuan luas

a. 0
c. 4
[image: image472.wmf]2

1

e. 16

b. 1
d. 6

8. Luas daerah tertutup yang dibatasi oleh kurva y = 6x – x2 dan y = x2 – 2x pada interval 0 ≤ x ≤ 5 sama dengan … satuan luas

a. 30
c.
[image: image473.wmf]3

64

e.
[image: image474.wmf]3

14

b. 26
d.
[image: image475.wmf]3

50

9. Luas daerah yang dibatasi oleh kurva

 y = x2 – 9x + 15 dan y = –x2 + 7x – 15 adalah … satuan luas

a. 2
[image: image476.wmf]3

2

c. 2
[image: image477.wmf]3

1

e. 4
[image: image478.wmf]3

1

b. 2
[image: image479.wmf]5

2

d. 3
[image: image480.wmf]3

2

10. Luas daerah pada kuadran I yang dibatasi oleh kurva y = x2, sumbu Y, dan garis

x + y = 12 adalah … satuan luas

a. 57,5
c. 49,5
e. 22,5

b. 51,5
d. 25,5

11. Luas daerah yang dibatasi parabola

y = 8 – x2 dan garis y = 2x adalah … satuan luas

a. 36
c. 41
[image: image481.wmf]3

2

e. 46
[image: image482.wmf]3

2

b. 41
[image: image483.wmf]3

1

d. 46

12. Luas daerah yang dibatasi oleh kurva
y = 9 – x2 dan garis y = x + 3 adalah.... satuan luas
a. 2
[image: image484.wmf]6

5

c. 19
[image: image485.wmf]6

5

e. 21
[image: image486.wmf]6

5

b. 3
[image: image487.wmf]6

5

d. 20
[image: image488.wmf]6

5

13. Volum benda putar yang terjadi jika daerah yang dibatasi oleh kurva y = 2x – x2 dan

y = 2 – x diputar mengelilingi sumbu X sejauh 360(adalah … satuan volum

a.
[image: image489.wmf]5

1

(
c.
[image: image490.wmf]5

3

(
e. (
b.
[image: image491.wmf]5

2

(
d.
[image: image492.wmf]5

4

(

14. Volum benda putar yang terjadi bila daerah yang dibatasi oleh kurva y = x2 dan y =
[image: image493.wmf]x

 diputar mengelilingi sumbu X sejauh 360(adalah … satuan volum

a.
[image: image494.wmf]10

3

(
c.
[image: image495.wmf]3

1

(
e. 2(
b.
[image: image496.wmf]10

5

(
d.
[image: image497.wmf]3

10

(

15. Daerah yang dibatasi oleh kurva y = 4 – x,

x = 1, x = 3, dan sumbu X diputar mengelilingi sumbu X sejauh 360(, maka volume benda putar yang terjadi adalah … satuan volum

a. 4
[image: image498.wmf]3

2

(
c. 8
[image: image499.wmf]3

2

(
e. 12
[image: image500.wmf]3

1

(
b. 6
[image: image501.wmf]3

1

(
d. 10
[image: image502.wmf]3

2

(

16. Volum benda putar yang terjadi jika daerah yang dibatasi oleh kurva y = 2x dan parabola

y = x2 diputar sejauh 360º mengelilingi sumbu X adalah … satuan volum

a.
[image: image503.wmf]5

32

(
c.
[image: image504.wmf]15

52

(
e.
[image: image505.wmf]15

32

(
b.
[image: image506.wmf]15

64

(
d.
[image: image507.wmf]15

48

(

17. Volum benda yang terjadi, jika daerah yang dibatasi oleh kurva
[image: image508.wmf]2

9

x

y

-

=

 dan garis
[image: image509.wmf]7

+

=

x

y

 diputar mengelilingi sumbu X sejauh 360o adalah … satuan volum
a.
[image: image510.wmf]15

14

178

(
c.
[image: image511.wmf]5

4

53

 (
e.
[image: image512.wmf]5

4

35

(
b.
[image: image513.wmf]5

3

66

 (
d.
[image: image514.wmf]5

4

51

 (

18. Volum benda putar yang terjadi jika daerah yang dibatasi oleh kurva y = x2 + 1 dan

y = 3 diputar mengelilingi sumbu Y sejauh 360º adalah … satuan volum

a. 2(
c. 3(
e. 5(
b. 2
[image: image515.wmf]2

1

(
d. 4
[image: image516.wmf]3

1

(

19. Volum benda putar yang terjadi karena daerah yang dibatasi oleh parabola y = x2 dan y2 = 8x diputar 360º mengelilingi sumbu Y adalah …. satuan volum

a. 2
[image: image517.wmf]5

4

(
c. 4
[image: image518.wmf]5

4

(
e. 9
[image: image519.wmf]5

4

(
b. 3
[image: image520.wmf]5

4

(
d. 5
[image: image521.wmf]5

4

(

20. Volum benda yang terjadi, jika daerah yang dibatasi oleh kurva
[image: image522.wmf]2

-

=

x

y

 dan garis
[image: image523.wmf]0

2

2

=

+

-

x

y

 diputar mengelilingi sumbuY sejauh 360o adalah … satuan volum
a.
[image: image524.wmf]3

1

1

(
c. 5 (
e.
[image: image525.wmf]5

3

9

(
b. 2 (
d. 9 (
21. Gambar berikut merupakan kurva dengan persamaan y = x
[image: image526.wmf]2

30

30

x

-

. Jika daerah yang diarsir diputar mengelilingi sumbu X, maka volum benda putar yang terjadi sama dengan … satuan volum

[image: image527.png]

a. 6(
c. 9(
e. 12(

b. 8(
d. 10(
22. Volum benda putar yang terjadi karena daerah yang dibatasi oleh sumbu X, sumbu Y, dan kurva y =
[image: image528.wmf]x

-

4

diputar terhadap sumbu Y sejauh 360º, dapat dinyatakan dengan …

a.
[image: image529.wmf]ò

-

2

0

2

2

)

4

(

y

p

dy satuan volum

b.
[image: image530.wmf]ò

-

2

0

2

4

y

p

dy satuan volum

c.
[image: image531.wmf]ò

-

2

0

2

)

4

(

y

p

dy satuan volum

d.
[image: image532.wmf]ò

-

2

0

2

2

)

4

(

2

y

p

dy satuan volum

e.
[image: image533.wmf]ò

-

2

0

2

)

4

(

2

y

p

dy satuan volum

23. Perhatikan gambar di bawah ini:

Jika daerah yang diarsir pada gambar diputar mengelilingi sumbu X sejauh 360(maka volume benda putar yang terjadi adalah … satuan volum

[image: image534.png]

a.
[image: image535.wmf]p

15

123

c.
[image: image536.wmf]p

15

77

e.
[image: image537.wmf]p

15

35

b.
[image: image538.wmf]p

15

83

d.
[image: image539.wmf]p

15

43

24. Volume benda putar yang terjadi jika daerah yang dibatasi oleh sumbu Y, kurva y =
[image: image540.wmf]2

x

, garis y = 2, dan y =5 diputar mengelilingi sumbu Y ádalah … satuan volum

a. 3 ½
c. 9 ½
e. 11 ½

b. 4 ½
d. 10 ½

25.
Perhatikan gambar berikut!

[image: image541.jpg]

Jika daerah yang diarsir diputar mengelilingi sumbu-X sejauh 360(, maka volume benda putar yang terjadi adalah ... satuan volum

a.
[image: image542.wmf]15

88

(
c.
[image: image543.wmf]15

184

(
e.
[image: image544.wmf]15

280

(
b.
[image: image545.wmf]15

96

(
d.
[image: image546.wmf]15

186

(

26. Perhatikan gambar berikut!

[image: image547.png]

Jika daerah yang diarsir diputar mengelilingi sumbu-X sejauh 360(, maka volume benda putar yang terjadi adalah ... satuan volum

a. 16(
c.

(
e.

(
b.

(
d.

(

27.
Perhatikan gambar berikut!

[image: image548.png]

Jika daerah yang diarsir diputar mengelilingi sumbu-Y sejauh 360(, maka volume benda putar yang terjadi adalah ...

a.

(
c.

(
e.

(

b.

(
d.

(

PAGE
156
INFORMASI PENDIDIKAN
http://ibnufajar75.blogspot.com

_1357776749.unknown

_1365200577.unknown

_1365205309.unknown

_1365207899.unknown

_1366896529.unknown

_1366896806.unknown

_1366956332.unknown

_1366956774.unknown

_1373265745.unknown

_1373265750.unknown

_1373265754.unknown

_1366956782.unknown

_1366956778.unknown

_1366956766.unknown

_1366956770.unknown

_1366956574.unknown

_1366956584.unknown

_1366956578.unknown

_1366956567.unknown

_1366956571.unknown

_1366897066.unknown

_1366897067.unknown

_1366896969.unknown

_1366897064.unknown

_1366897065.unknown

_1366896818.unknown

_1366896716.unknown

_1366896783.unknown

_1366896793.unknown

_1366896553.unknown

_1366896544.unknown

_1366896456.unknown

_1366896516.unknown

_1365209215.unknown

_1365208510.unknown

_1365208512.unknown

_1365209159.unknown

_1365209175.unknown

_1365209124.unknown

_1365208511.unknown

_1365206289.unknown

_1365207895.unknown

_1365207896.unknown

_1365207852.unknown

_1365207865.unknown

_1365207777.unknown

_1365206264.unknown

_1365206268.unknown

_1365206280.unknown

_1365206265.unknown

_1365206263.unknown

_1365204470.unknown

_1365205306.unknown

_1365205307.unknown

_1365205308.unknown

_1365205297.unknown

_1365200745.unknown

_1365204244.unknown

_1365204435.unknown

_1365204453.unknown

_1365204463.unknown

_1365204375.unknown

_1365200796.unknown

_1365200887.unknown

_1365200774.unknown

_1365200688.unknown

_1357776928.unknown

_1357948211.unknown

_1357948257.unknown

_1357948291.unknown

_1357948328.unknown

_1365181108.unknown

_1365181157.unknown

_1365181171.unknown

_1365181135.unknown

_1365181031.unknown

_1357948306.unknown

_1357948317.unknown

_1357948299.unknown

_1357948303.unknown

_1357948296.unknown

_1357948273.unknown

_1357948283.unknown

_1357948287.unknown

_1357948276.unknown

_1357948265.unknown

_1357948270.unknown

_1357948259.unknown

_1357948240.unknown

_1357948249.unknown

_1357948253.unknown

_1357948245.unknown

_1357948219.unknown

_1357948229.unknown

_1357948236.unknown

_1357948216.unknown

_1357779563.unknown

_1357784618.unknown

_1357948068.unknown

_1357948169.unknown

_1357948207.unknown

_1357948126.unknown

_1357786825.unknown

_1357786838.unknown

_1357786809.unknown

_1357786816.unknown

_1357786820.unknown

_1357786814.unknown

_1357786807.unknown

_1357783969.unknown

_1357784567.unknown

_1357784614.unknown

_1357784000.unknown

_1357779736.unknown

_1357779753.unknown

_1357779744.unknown

_1357779572.unknown

_1357776972.unknown

_1357776978.unknown

_1357779560.unknown

_1357776975.unknown

_1357776933.unknown

_1357776967.unknown

_1357776930.unknown

_1357776868.unknown

_1357776902.unknown

_1357776912.unknown

_1357776922.unknown

_1357776925.unknown

_1357776920.unknown

_1357776907.unknown

_1357776909.unknown

_1357776904.unknown

_1357776888.unknown

_1357776896.unknown

_1357776899.unknown

_1357776891.unknown

_1357776883.unknown

_1357776886.unknown

_1357776880.unknown

_1357776831.unknown

_1357776844.unknown

_1357776851.unknown

_1357776857.unknown

_1357776861.unknown

_1357776865.unknown

_1357776854.unknown

_1357776847.unknown

_1357776837.unknown

_1357776841.unknown

_1357776834.unknown

_1357776764.unknown

_1357776824.unknown

_1357776827.unknown

_1357776820.unknown

_1357776758.unknown

_1357776761.unknown

_1357776752.unknown

_1071530368.unknown

_1310849016.unknown

_1310850171.unknown

_1311782480.unknown

_1357776720.unknown

_1357776742.unknown

_1357776746.unknown

_1357776738.unknown

_1325524261.unknown

_1357776682.unknown

_1357776687.unknown

_1357776691.unknown

_1325524298.unknown

_1357776676.unknown

_1325524283.unknown

_1325524166.unknown

_1325524216.unknown

_1325524241.unknown

_1323176659.unknown

_1323176754.unknown

_1325523936.unknown

_1323176717.unknown

_1323176610.unknown

_1310852189.unknown

_1311538928.unknown

_1311778833.unknown

_1311778864.unknown

_1310852209.unknown

_1310852217.unknown

_1310853924

_1310852201.unknown

_1310851799

_1310852129.unknown

_1310850369.unknown

_1310850225.unknown

_1310849482.unknown

_1310849876.unknown

_1310850012.unknown

_1310850075.unknown

_1310849928.unknown

_1310849619.unknown

_1310849697.unknown

_1310849491.unknown

_1310849151.unknown

_1310849392.unknown

_1310849466.unknown

_1310849162.unknown

_1310849136.unknown

_1310849144.unknown

_1310849087.unknown

_1290925264.unknown

_1290925451.unknown

_1295328183.unknown

_1295328264.unknown

_1310816395.unknown

_1310817754.unknown

_1310816359.unknown

_1310816383.unknown

_1295784144.unknown

_1296392242.unknown

_1295328236.unknown

_1295328241.unknown

_1295328202.unknown

_1295328224.unknown

_1295328184.unknown

_1295328181.unknown

_1295328182.unknown

_1290926039.unknown

_1290926060.unknown

_1295328089.unknown

_1290926056.unknown

_1290926001.unknown

_1290926033.unknown

_1290925431.unknown

_1290925434.unknown

_1290925436.unknown

_1290925437.unknown

_1290925435.unknown

_1290925432.unknown

_1290925428.unknown

_1290925430.unknown

_1290925427.unknown

_1290409851.unknown

_1290925157.unknown

_1290925256.unknown

_1290925261.unknown

_1290925237.unknown

_1290409856.unknown

_1290410158.unknown

_1290410174.unknown

_1290410161.unknown

_1290409872.unknown

_1290410144.unknown

_1290409853.unknown

_1290409855.unknown

_1290409852.unknown

_1290409846.unknown

_1290409849.unknown

_1290409850.unknown

_1290409847.unknown

_1071531743.unknown

_1071531796.unknown

_1071531636.unknown

_1071520649.unknown

_1071521850.unknown

_1071522569.unknown

_1071523034.unknown

_1071523032.unknown

_1071523033.unknown

_1071522570.unknown

_1071522132.unknown

_1071522165.unknown

_1071522212.unknown

_1071522491.unknown

_1071522188.unknown

_1071522154.unknown

_1071521860.unknown

_1071521557.unknown

_1071521740.unknown

_1071521800.unknown

_1071521838.unknown

_1071521569.unknown

_1071520999.unknown

_1071521245.unknown

_1071521541.unknown

_1071521549.unknown

_1071521233.unknown

_1071521215.unknown

_1071521224.unknown

_1071520976.unknown

_1071520989.unknown

_1071520943.unknown

_1071520967.unknown

_1071520854.unknown

_945378212.unknown

_1071519788.unknown

_1071520151.unknown

_1071520427.unknown

_1071520450.unknown

_1071520433.unknown

_1071520232.unknown

_1071520249.unknown

_1071520412.unknown

_1071520213.unknown

_1071520042.unknown

_1071520047.unknown

_1071519913.unknown

_1071520016.unknown

_1071520024.unknown

_1071519937.unknown

_1071519927.unknown

_1071519890.unknown

_1071519903.unknown

_945446127.unknown

_945460353.unknown

_945460394.unknown

_1071375201.unknown

_1071375224.unknown

_945460406.unknown

_945460372.unknown

_945458700.unknown

_945458742.unknown

_945458762.unknown

_945459228.unknown

_945459299.unknown

_945458753.unknown

_945458731.unknown

_945447813.unknown

_945458466.unknown

_945448451

_945446689.unknown

_945447188.unknown

_945447762.unknown

_945446262.unknown

_945446663.unknown

_945378809.unknown

_945381276.unknown

_945445569.unknown

_945445687.unknown

_945445753.unknown

_945445671.unknown

_945445646.unknown

_945445658.unknown

_945445629.unknown

_945441243.unknown

_945441288.unknown

_945441333.unknown

_945441253.unknown

_945440796.unknown

_945441095.unknown

_945441229.unknown

_945380963.unknown

_945381257.unknown

_945381264.unknown

_945381207.unknown

_945381237.unknown

_945381127.unknown

_945378831.unknown

_945378775.unknown

_945378787.unknown

_945378762.unknown

_945375123.unknown

_945376270.unknown

_945377886.unknown

_945377949.unknown

_945378013.unknown

_945377926.unknown

_945377807.unknown

_945377869.unknown

_945376272.unknown

_945376119.unknown

_945376141.unknown

_945376011.unknown

_945125079.unknown

_945374120.unknown

_945374138.unknown

_945125498

_945125546.unknown

_945125232.unknown

_945121593

_945122049

_945124739.unknown

_945121792.unknown

_945121942.unknown

_945122009

_945121864.unknown

_945121725.unknown

_945120762.unknown

_945120834.unknown

_945121549

_945120826.unknown

_945120682.unknown

