LATIH UN Prog. IPA Edisi 2011

http://www.soalmatematik.com

2. FUNGSI KUADRAT

A.
Persamaan Kuadrat

1) Bentuk umum persamaan kuadrat

: ax2 + bx + c = 0, a (0

2) Nilai determinan persamaan kuadrat
: D = b2 – 4ac

3) Akar–akar persamaan kuadrat dapat dicari dengan memfaktorkan ataupun dengan rumus:

[image: image86.png]

4) Pengaruh determinan terhadap sifat akar:

a) Bila D > 0, maka persamaan kuadrat memiliki 2 akar real yang berbeda

b) Bila D = 0, maka persamaan kuadrat memiliki 2 akar real yang kembar dan rasional

c) Bila D < 0, maka akar persamaan kuadrat imajiner (tidak memiliki akar–akar)

5) Jumlah, selisih dan hasil kali akar–akar persaman kuadrat

Jika x1, dan x2 adalah akar–akar persamaan kuadrat ax2 + bx + c = 0, maka:

a)
Jumlah akar–akar persamaan kuadrat
:
[image: image2.wmf]a

b

2

1

x

x

-

=

+

b)
Selisih akar–akar persamaan kuadrat
:
[image: image3.wmf]a

D

x

x

=

-

2

1

, x1 > x2
c)
Hasil kali akar–akar persamaan kuadrat
:
[image: image4.wmf]a

c

2

1

x

x

=

×

d)
Beberapa rumus yang biasa digunakan saat menentukan jumlah dan hasil kali akar–akar persamaan kuadrat

a.
[image: image5.wmf]2

2

2

1

x

x

+

 =
[image: image6.wmf])

(

2

)

(

2

1

2

2

1

x

x

x

x

×

-

+

b.
[image: image7.wmf]3

2

3

1

x

x

+

 =
[image: image8.wmf])

)(

(

3

)

(

2

1

2

1

3

2

1

x

x

x

x

x

x

+

×

-

+

Catatan:

Jika koefisien a dari persamaan kuadrat ax2 + bx + c = 0, bernilai 1, maka

1. x1 + x2
= – b

2.
[image: image9.wmf]D

x

x

=

-

2

1

3. x1 · x2
= c

	SOAL
	PENYELESAIAN

	1. UN 2010 PAKET A/ UN 2011 PAKET 12

Akar–akar persamaan kuadrat

2x2 + mx + 16 = 0 adalah (dan (.

Jika (= 2(dan (, (positif maka nilai m = …

a. –12

b. –6

c. 6

d. 8

e. 12

Jawab : a

	

	2. UN 2009 PAKET A/B, UN 2010 PAKET B

Akar–akar persamaan kuadrat

x2 + (a – 1)x + 2 = 0 adalah α dan (.

Jika α = 2(dan a > 0 maka nilai a = …

a. 2

b. 3

c. 4

d. 6

e. 8

Jawab : c

	

	3. UAN 2003

Jika akar–akar persamaan kuadrat

3x2 + 5x + 1 = 0 adalah (dan (, maka nilai

[image: image10.wmf]2

2

1

1

b

a

+

 sama dengan …

a. 19

b. 21

c. 23

d. 24

e. 25

Jawab : a
	

	4. UAN 2003

Persamaan kuadrat

(k + 2)x2 – (2k – 1)x + k – 1 = 0 mempunyai akar–akar nyata dan sama. Jumlah kedua akar persamaan tersebut adalah…

a.
[image: image11.wmf]8

9

b.
[image: image12.wmf]9

8

c.
[image: image13.wmf]2

5

d.
[image: image14.wmf]5

2

e.
[image: image15.wmf]5

1

Jawab : d
	

B. Pertidaksamaan Kuadrat

Bentuk BAKU pertidaksamaan kuadrat adalah

ax2 + bx + c ≤ 0, ax2 + bx + c ≥ 0, ax2 + bx + c < 0, dan ax2 + bx + c > 0

Adapun langkah penyelesaian Pertidaksamaan kuadrat adalah sebagai berikut:

1. Ubah bentuk pertidaksamaan ke dalam bentuk baku (jika bentuknya belum baku)

2. Cari nilai pembentuk nolnya yaitu x1 dan x2 (cari nilai akar–akar persamaan kuadratnya)

3. Simpulkan daerah himpunan penyelesaiannya:

	No
	Pertidaksamaan
	Daerah HP penyelesaian
	Keterangan

	a
	>
	
[image: image16]
Hp = {x | x < x1 atau x > x1}
	· Daerah HP (tebal) ada di tepi, menggunakan kata hubung atau
· x1, x2 adalah akar–akar persaman kuadrat ax2 + bx + c = 0

	b
	≥
	
[image: image17]
Hp = {x | x ≤ x1 atau x ≥ x1}
	

	c
	<
	
[image: image18]
Hp = {x | x1 < x < x2}
	· Daerah HP (tebal) ada tengah

· x1, x2 adalah akar–akar persaman kuadrat ax2 + bx + c = 0

	d
	≤
	
[image: image19]
Hp = {x | x1 ≤ x ≤ x2}
	

	SOAL
	PENYELESAIAN

	1. UN 2011 PAKET 12

Grafik y = px2 + (p + 2)x – p + 4, memotong sumbu X di dua titik. Batas–batas nilai p yang memenuhi adalah …

a. p < – 2 atau p >
[image: image20.wmf]5

2

-

b. p <
[image: image21.wmf]5

2

 atau p > 2

c. p < 2 atau p > 10

d.
[image: image22.wmf]5

2

 < p < 2

e. 2 < p < 10

Jawab : b
	

	2. UN 2011 PAKET 46

Grafik fungsi kuadrat

f(x) = ax2 + 2
[image: image23.wmf]2

x + (a – 1), a ≠ 0 memotong sumbu X di dua titik berbeda. Batas–batas nilai a yang memenuhi adalah …

a. a < – 1 atau a > 2

b. a < – 2 atau a > 1

c. –1 < a < 2

d. –2 < a < 1

e. –2 < a < –1

Jawab : d
	

B. Menyusun Persamaan Kuadrat Baru

Jika diketahu x1 dan x2 adalah akar–akar dari persamaan kuadrat ax2 + bx + c = 0, maka persamaan kuadrat baru dengan akar–akar (dan (, dimana (= f(x1) dan (= f(x2) dapat dicari dengan cara sebagai berikut:

1.
Menggunakan rumus, yaitu:

x2 – ((+ ()x + ((= 0

catatan :

Pada saat menggunakan rumus ini harus Anda harus hafal rumus :

a.

[image: image24.wmf]a

b

2

1

x

x

-

=

+

b.

[image: image25.wmf]a

c

2

1

x

x

=

×

2.
Menggunakan metode invers, yaitu jika (dan (simetri, maka persamaan kuadrat baru adalah:

[image: image26.wmf]0

)

(

)

(

1

2

1

=

+

+

-

-

c

b

a

b

b

, dengan (–1 invers dari (

catatan:

Pada saat menggunakan metode invers Anda harus hafal rumus:
(a + b)2 = a2 + 2ab + b2
	SOAL
	PENYELESAIAN

	1. UN 2011 PAKET 12

akar–akar persamaan kuadrat

3x2 – 12x + 2 = 0 adalah (dan (. Persamaan kuadrat baru yang akar–akarnya ((+ 2) dan

((+ 2). adalah …

a. 3x2 – 24x + 38 = 0

b. 3x2 + 24x + 38 = 0

c. 3x2 – 24x – 38 = 0

d. 3x2 – 24x + 24 = 0
e. 3x2 – 24x + 24 = 0
Jawab : a

	

	2. UN 2011 PAKET 46

Persamaan kuadrat x2 – 3x – 2 = 0 akar–akarnya x1 dan x2. Persamaan kuadrat baru yang akar – akarnya (3x1 + 1) dan (3x2 + 1) adalah …

a. x2 – 11x – 8 = 0

b. x2 – 11x – 26 = 0

c. x2 – 9x – 8 = 0

d. x2 + 9x – 8 = 0

e. x2 – 9x – 26 = 0

Jawab : a

	

	SOAL
	PENYELESAIAN

	3. UN 2010 PAKET A/B

Jika p dan q adalah akar–akar persamaan

x2 – 5x – 1 = 0, maka persamaan kuadrat baru yang akar–akarnya (2p + 1) dan (2q + 1) adalah …

a. x2 + 10x + 11 = 0

b. x2 – 10x + 7 = 0

c. x2 – 10x + 11 = 0

d. x2 – 12x + 7 = 0

e. x2 – 12x – 7 = 0

Jawab : d

	

	4. UN 2009 PAKET A/B

akar–akar persamaan kuadrat

2x2 + 3x – 2 = 0 adalah (dan (. Persamaan kuadrat baru yang akar–akarnya
[image: image27.wmf]b

a

dan
[image: image28.wmf]a

b

 adalah …

a. 4x2 + 17x + 4 = 0

b. 4x2 – 17x + 4 = 0

c. 4x2 + 17x – 4 = 0

d. 9x2 + 22x – 9 = 0
e. 9x2 – 22x – 9 = 0
Jawab : b

.

	

	5. UN 2007 PAKET A

Jika x1 dan x2 adalah akar–akar persamaan

x2 – x + 2 = 0, persamaan kuadrat baru yang akar – akarnya 2x1 – 2 dan 2x2 – 2 adalah …

a. x2 + 8x + 1 = 0

b. x2 + 8x + 2 = 0

c. x2 + 2x + 8 = 0

d. x2 – 8x – 2 = 0

e. x2 – 2x + 8 = 0

Jawab : c

	

	6. UN 2007 PAKET B

Persamaan kuadrat 2x2 + 3x – 5 = 0, mempunyai akar–akar x1 dan x2. Persamaan kuadrat baru yang akar–akarnya (2x1 – 3) dan (2x2 – 3) adalah …

a. 2x2 + 9x + 8 = 0

b. x2 + 9x + 8 = 0

c. x2 – 9x – 8 = 0

d. 2x2 – 9x + 8 = 0

e. x2 + 9x – 8 = 0

Jawab : b

	

	SOAL
	PENYELESAIAN

	7. UN 2005

Diketahui akar–akar persamaan kuadrat

2x2 – 4x + 1 = 0 adalah (dan (. Persamaan kuadrat baru yang akar–akarnya
[image: image29.wmf]b

a

dan
[image: image30.wmf]a

b

 adalah …

a. x2 – 6x + 1 = 0

b. x2 + 6x + 1 = 0

c. x2 – 3x + 1 = 0

d. x2 + 6x – 1 = 0
e. x2 – 8x – 1 = 0
Jawab : a

	

	8. UN 2004

Persamaan kuadrat yang akar–akarnya – 2 dan
[image: image31.wmf]2

1

 adalah …

a. 2x2 – 3x – 2 = 0

b. 2x2 + 3x – 2 = 0

c. 2x2 – 3x + 2 = 0

d. 2x2 + 3x + 2 = 0
e. 2x2 – 5x + 2 = 0

Jawab : b
	

C. Menenetukan persamaan grafik fungsi kuadrat

1. Grafik fungsi kuadrat yang melalui titik balik (xe, ye) dan sebuah titik tertentu (x, y):

[image: image32]
2. Grafik fungsi kuadrat yang memotong sumbu X di dua titik (x1, 0), (x2, 0), dan melalui sebuah titik tertentu (x, y):

[image: image33]
	SOAL
	PENYELESAIAN

	1. UN 2008 PAKET A/B

Persamaan grafik fungsi kuadrat yang melalui titik A(1, 0), B(3, 0), dan C(0, – 6) adalah …

a. y = 2x2 + 8x – 6

b. y = –2x2 + 8x – 6

c. y = 2x2 – 8x + 6

d. y = –2x2 – 8x – 6

e. y = –x2 + 4x – 6

Jawab : b

	

	2. UN 2007 PAKET A

[image: image1.wmf]a

2

D

b

x

2

,

1

±

-

=

Persamaan grafik fungsi kuadrat pada gambar adalah …

a. y = –2x2 + 4x + 3

b. y = –2x2 + 4x + 2

c. y = –x2 + 2x + 3

d. y = –2x2 + 4x – 6

e. y = –x2 + 2x – 5

Jawab : c

	

	SOAL
	PENYELESAIAN

	3. UN 2007 PAKET B

Persamaan grafik fungsi kuadrat pada gambar adalah …

[image: image34]
a. y = 2x2 + 4

b. y = x2 + 3x + 4

c. y = 2x2 + 4x + 4

d. y = 2x2 + 2x + 4

e. y = x2 + 5x + 4

Jawab : c

	

	4. UN 2006

[image: image35]
Grafik fungsi pada gambar di atas mempunyai persamaan …
a. y = 2x2 – 12x + 8

b. y = –2x2 + 12x – 10

c. y = 2x2 – 12x + 10

d. y = x2 – 6x + 5

e. y = –x2 + 6x – 5

Jawab : b

	

	5. UN 2004

[image: image36]
Persamaan grafik parabola pada gambar adalah …
a. y2 – 4y + x + 5 = 0

b. y2 – 4y + x + 3 = 0

c. x2 + 2x + y + 1 = 0

d. x2 + 2x – y + 1 = 0

e. x2 + 2x + y – 1 = 0

Jawab : e
	

	SOAL
	PENYELESAIAN

	6. EBTANAS 2003

Grafik fungsi kuadrat dengan titik balik (–1, 4) dan melalui titik (–2, 3), memotong sumbu Y di titik …
a. (0, 3)

b. (0, 2½)

c. (0, 2)

d. (0, 1½)

e. (0, 1)

Jawab : a

	

	7. EBTANAS 2002

Suatu fungsi kuadrat f(x) mempunyai nilai maksimum 5 untuk x = 2, sedang f(4) = 3. Fungsi kuadrat tersebut adalah …

a. f(x) = ½ x2 + 2x + 3

b. f(x) = – ½ x2 + 2x + 3

c. f(x) = – ½ x2 – 2x – 3

d. f(x) = –2x2 + 2x + 3

e. f(x) = –2x2 + 8x – 3

Jawab : b

	

	8. UN 2008 PAKET A/B

Pak Bahar mempunyai sebidang tanah berbentuk persegi panjang, dengan lebar 10 m kurangnya dari setengah panjangnya. Apabila luasnya 400 m2, maka lebarnya adalah … meter

a. 60

b. 50

c. 40

d. 20

e. 10

Jawab : e

	

	9. UAN 2004

Untuk memproduksi x unit barang per hari diperlukan biaya (2x2 – 8x + 15) ribu rupiah. Bila barang tersebut harus dibuat, biaya minimum diperoleh bila per hari diproduksi sebanyak … unit

a. 1

b. 2

c. 5

d. 7

e. 9

Jawab : b

	

D. Kedudukan Garis Terhadap Kurva Parabola

Kedudukan garis g : y = mx + n dan parabola h : y = ax2 + bx + c ada tiga kemungkinan seperti pada gambar berikut ini.

[image: image37]
TEOREMA

Dimisalkan garis g : y = mx + n dan parabola h : y = ax2 + bx + c.

Apabila persamaan garis g disubstitusikan ke persamaan parabola h, maka akan diperoleh sebuah persamaan kuadrat baru yaitu:

 yh = yg
ax2 + bx + c = mx + n
ax2 + bx – mx+ c – n = 0
ax2 + (b – m)x + (c – n) = 0………….Persamaan kuadrat baru

Determinan dari persamaan kuadrat baru tersebut adalah:

D = (b – m)2 – 4a(c – n)
Dengan melihat nilai deskriminan persamaan kuadrat baru tersebut akan dapat diketahui kedudukan garis g terhadap parabola h tanpa harus digambar grafiknya terlebih dahulu yaitu:

1. Jika D > 0, maka persamaan kuadrat memiliki dua akar real, sehingga garis g memotong parabola h di dua titik berlainan

2. Jika D = 0, maka persamaan kuadrat memiliki dua akar yang kembar, sehingga garis g menyinggung parabola h
3. Jika D < 0, maka persamaan kuadrat tidak memiliki akar real, sehingga garis g tidak memotong ataupun menyinggung parabola h.
	SOAL
	PENYELESAIAN

	1. UN 2009, 2010 PAKET A/B

Grafik fungsi kuadrat f(x) = x2 + bx + 4 menyinggung garis y = 3x + 4. Nilai b yang memenuhi adalah …

a. –4

b. –3

c. 0

d. 3

e. 4

Jawab : d

	

	2. PRA UN 2010 soalmatematik.com P–1

Parabola y = (a + 1)x2 + (3a + 5)x + a + 7
menyinggung sumbu X, nilai a yang memenuhi adalah … .

a. – 5 atau 3

b. 5 atau – 3

c. 1 atau –
[image: image38.wmf]5

3

d. – 1 atau
[image: image39.wmf]5

3

e. 1 atau –
[image: image40.wmf]3

5

Jawab : d

	

	3. PRA UN 2010 soalmatematik.com P–2

Agar garis y = –2x + 3 menyinggung parabola y = x2 + (m – 1)x + 7, maka nilai m yang memenuhi adalah … .

a. –5 atau (3

b. (5 atau 3

c. (3 atau 5
d. – 1 atau 17
e. 1 atau 17
Jawab : b

	

KUMPULAN SOAL SKL UN 2011. INDIKATOR 4

Menggunakan diskriminan untuk menyelesaikan masalah persamaan atau fungsi kuadrat.

1. Grafik y = px2 + (p + 2)x – p + 4, memotong sumbu X di dua titik. Batas–batas nilai p yang memenuhi adalah …

a. p < – 2 atau p >
[image: image41.wmf]5

2

-

b. p <
[image: image42.wmf]5

2

 atau p > 2

c. p < 2 atau p > 10

d.
[image: image43.wmf]5

2

 < p < 2

e. 2 < p < 10

2. Grafik fungsi kuadrat

f(x) = ax2 + 2
[image: image44.wmf]2

x + (a – 1), a ≠ 0 memotong sumbu X di dua titik berbeda. Batas–batas nilai a yang memenuhi adalah …

a. a < – 1 atau a > 2

b. a < – 2 atau a > 1

c. –1 < a < 2

d. –2 < a < 1

e. –2 < a < –1

3. Suatu grafik y = x2 + (m + 1) x + 4 , akan memotong sumbu x pada dua titik, maka harga m adalah : …

a. m < –4 atau m > 1
d. 1 < m < 4

b. m < 3 atau m > 5
e. –3 < m < 5

c. m < 1 atau m > 4

4. Garis y = mx + 1 memotong fungsi kuadrat y = x2 +5x + 10 di dua titik yang berbeda. Batas nilai m adalah ….

a. –1 < m < 11

b. –11 < x < 1

c. m < 1 atau m > 11

d. m < –11 atau m > 1

e. m < –1 atau m > 11

5. Agar garis y = 2x + 3 memotong parabola

y = px2 + 2x + p – 1, maka nilai p yang memenuhi adalah

a. 0 < p < 4
d. p < 0 atau p > 4

b. 0 (p (4
e. p < 0 atau p (4

c. 0 (p < 4

6. Persamaan (m – 1) x2 + 4x + 2 m = 0 mempunyai akar–akar real, maka nilai m adalah …

a. –1 ≤ m ≤ 2

b. –2 ≤ m ≤ 1

c. 1 ≤ m ≤ 2

d. m ≤ –2 atau m ≥ 1

e. m ≤ –1 atau m ≥ 2

7. Persamaan Kuadrat (p – 1)x2 + 4x +2p = 0, mempunyai akar– akar real , maka nilai p adalah

a. –1 ≤ p ≤ 2

b. p ≤ –1 atau p ≥ 2

c. – 2 ≤ p ≤ 1

d. p ≤ – 2 atau p ≥ 1

e. –1<p<2

8. Persamaan kuadrat x[image: image46.png]

 + (m – 2)x + 9 = 0 mempunyai akar–akar nyata. Nilai m yang memenuhi adalah …..

a. m ≤ –4 atau m ≥ 8
d. –4 ≤ m ≤ 8

b. m ≤ –8 atau m ≥ 4
e. –8 ≤ m ≤ 4

c. m ≤ –4 atau m ≥ 10

9. Persamaan kuadrat x2 + (m – 2)x + 9 = 0 akar–akar nyata. Nilai m yang memenuhi adalah …

a. m ≤ –4 atau m ≥ 8
d. –4 ≤ m ≤ 8

b. m ≤ –8 atau m ≥ 4
e. –8 ≤ m ≤ 4

c. m ≤ –4 atau m ≥ 10

10. Persamaan kuadrat

 x² + (p + 2)x + (p +
[image: image49.wmf]2

7

) = 0
akar–akarnya tidak real untuk nilai p =…

a. –1 < x < 3
d. x < –1 atau x > 3

b. –3 < x < 1
e. 1 < x < 3

c. x < –3 atau x > 1

11. Persamaan 4x2 – px + 25 = 0 akar–akarnya sama. Nilai p adalah …

a. –20 atau 20
d. –2 atau 2

b. –10 atau 10
e. –1 atau 1

c. –5 atau 5

12. Persamaan kuadrat

(k +2)x2– (2k –1)x + k–1= 0 mempunyai akar–akar nyata dan sama. Jumlah kedua akar persamaan tersebut adalah …

a.
[image: image52.wmf]8

9

c.
[image: image53.wmf]2

5

e.
[image: image54.wmf]5

1

b.
[image: image55.wmf]9

8

d.
[image: image56.wmf]5

2

13. Grafik fungsi kuadrat f(x) = x2 + bx + 4 menyinggung garis y = 3x + 4. Nilai b yang memenuhi adalah …

a. –4
c. 0
e. 4

b. –3
d. 3

14. Garis y = mx – 7 menyinggung kurva

y = x2 – 5x + 2 . Nilai m = ….

a. –1 atau 11
d. 1 atau 6
b. 1 atau – 11
e. – 1 atau 6

c. –1 atau – 11

15. Diketahui garis y = ax – 5 menyinggung kurva y = (x – a)2. Nilai a yang memenuhi adalah ...

a. 6
c. 4
e. 1

b. 5
d. 2

16. Agar garis
[image: image57.wmf]3

2

+

-

=

x

y

 menyinggung parabola
[image: image58.wmf]7

)

1

(

2

+

-

+

=

x

m

x

y

, maka nilai m yang memenuhi adalah … .

a. –5 atau (3
d. – 1 atau 17

b. (5 atau 3
e. 1 atau 17

c. (3 atau 5

17. Jika garis 2x + y = p + 4 menyinggung kurva

y = –2x2 + (p + 2)x, maka nilai p yang memenuhi adalah ...

a. 1
c. 3
e. 5

b. 2
d. 4

18. Garis 2x + y – 2 = 0 menyinggung kurva

y = x2 + px + 3 dengan p < 0. Nilai p yang memenuhi adalah

a. (4
c. 1
e. 3

b. (2
d. 2

19. Grafik fungsi kuadrat f(x) = –x2 + ax +3 menyinggung garis y = –2x + 7 nilai a yang memenuhi adalah ...

a. 1
c. 3
e. 5

b. 2
d. 4

20. Grafik fungsi kuarat f(x) = [image: image60.png]

 –ax + 6 menyinggung garis y = 3 x + 1 nilai a yang memenuhi adalah ...

a. 0
c. –3
e. –5

b. –2
d. –4

21. Parabola y = (a + 1)x2 + (3a + 5)x + a + 7 menyinggung sumbu X, nilai a yang memenuhi adalah … .

a. – 5 atau 3
d. – 1 atau
[image: image61.wmf]5

3

b. 5 atau – 3
e. 1 atau –
[image: image62.wmf]3

5

c. 1 atau –
[image: image63.wmf]5

3

22. Kedudukan grafik fungsi kuadrat

f(x) = x2 + 3x + 4 terhadap garis y = 3x + 4 adalah

a. Berpotongan di dua titik yang berbeda

b. Menyinggung

c. Tidak berpotongan

d. Bersilangan

e. Berimpit

KUMPULAN SOAL SKL UN 2011 INDIKATOR 5

Menggunakan rumus jumlah dan hasil kali akar-akar persamaan kuadrat untuk menentukan unsur yang belum diketahui dari persamaan kuadrat.

1. Akar-akar persamaan kuadrat

2x2 + mx + 16 = 0 adalah (dan (. Jika

(= 2(dan (, (positif maka nilai m = …

a. –12
c. 6
e. 12
b. –6
d. 8

2. Akar-akar persamaan kuadrat

x2 + (a – 1)x + 2 = 0 adalah α dan (. Jika

α = 2(dan a > 0 maka nilai a = …

a. 2
c. 4
e. 8
b. 3
d. 6

3. Persamaan 2x2 + qx + (q – 1) = 0 mempunyai akar – akar x1 dan x2. Jika x12 + x22 = 4, maka nilai q = ….
a. – 6 dan 2
d. – 3 dan 5

b. – 6 dan – 2
e. – 2 dan 6

c. – 4 dan 4
4. Persamaan kuadrat x2 – 7x + 5k + 2 = 0 mempunyai akar-akar x1 dan x2,
jika x1 – x2 = 1, maka nilai k = ...

a. 1
c. 3
e. 5
b. 2
d. 4

5. Persamaan kuadrat x2 + (p – 2)x + p2 – 3 = 0 mempunyai akar-akar berkebalikan, maka nilai p yang memenuhi adalah ...

a. 1
c. 3
e. 5
b. 2
d. 4

6. Akar-akar persamaan kuadrat

x2 + (a – 1)x + 2 = 0 adalah (dan ß. Jika

(= – ß dan a> 0 maka nilai 5a =

a. 5
c. 15
e. 25
b. 10
d. 20

7. Akar-akar persamaan kuadrat

x2 - (b + 2)x – 8 = 0 adalah (dan ß . Jika

α = -
[image: image64.wmf]2

1

 QUOTE [image: image65.png]

 ß maka nilai b adalah

a. 0
c. –2
e. –6
b. 2
d. –4

8. Akar-akar persamaan 2x2 + 2px – q2 = 0 adalah p dan q, p – q = 6. Nilai p.q = …

a. 6
c. –4
e. –8
b. –2
d. –6

9. Persamaan (2m – 4) x2 + 5x + 2 = 0 mempunyai akar-akar real berkebalikan, maka nilai m = …

a. –3
c.
[image: image66.wmf]3

1

e. 6
b. –
[image: image67.wmf]3

1

d. 3

10. Salah satu akar persamaan kuadrat

mx2 – 3x + 1 = 0 dua kali akar yang lain, maka nilai m adalah …

a. –4
c. 0
e. 4
b. –1
d. 1

KUMPULAN SOAL SKL UN 2011 INDIKATOR 6
Menentukan persamaan kuadrat baru yang akar-akarnya berelasi linear dengan akar-akar persamaan kuadrat yang diketahui.

1. Jika α dan β adalah akar–akar pesamaan
[image: image68.wmf]0

5

2

2

=

+

-

x

x

, maka persamaan kuadrat baru yang akar–akarnya (α +1) dan (β +1) adalah

a.
[image: image69.wmf]0

2

5

2

=

+

-

x

x

d.
[image: image70.wmf]0

2

5

2

2

=

-

+

x

x

b.
[image: image71.wmf]0

2

5

2

2

=

+

+

x

x

e.
[image: image72.wmf]0

2

5

2

2

=

-

-

x

x

c.
[image: image73.wmf]0

2

5

2

2

=

+

-

x

x

2. Akar–akar persamaan x2– 2x – 4 = 0 adalah α dan β. Persamaan kuadrat baru yang akar–akarnya (α + 1) dan (β + 1) adalah …

A. x2 – 4x – 1 = 0
D. x2+ 4x – 5 = 0

B. x2– 4x + 1 = 0
E. x2 – 4x – 5 = 0

C. x2+ 4x – 1 = 0

3. Akar–akar persamaan kuadrat 2x2 – 5x + 1 = 0 adalah x1 dan x2. Persamaan kuadrat yang akarnya (x1 – 1) dan (x2 – 1) adalah …

a. 2x2 – x – 3 = 0
d. 2x2 – 9x + 8 = 0

b. 2x2 – 3x – 1 = 0
e. 2x2 – x – 2 = 0

c. 2x2 – 5x + 4 = 0

4. akar–akar persamaan kuadrat

3x2 – 12x + 2 = 0 adalah (dan (. Persamaan kuadrat baru yang akar–akarnya ((+ 2) dan

((+ 2). adalah …

a. 3x2 – 24x + 38 = 0

b. 3x2 + 24x + 38 = 0

c. 3x2 – 24x – 38 = 0

d. 3x2 – 24x + 24 = 0
e. 3x2 – 24x + 24 = 0
5. Akar–akar persamaan kuadrat x2 + 2x + 3 = 0 adalah (dan (. Persamaan kuadrat baru yang akar–akarnya ((– 2) dan ((– 2) adalah …
a. x2 + 6x + 11 = 0
d. x2 – 11x + 6 = 0
b. x2 – 6x + 11 = 0
e. x2 – 11x – 6 = 0
c. x2 – 6x – 11 = 0

6. Diketahui x1 dan x2 adalah akar–akar persamaan kuadrat x2 – 5x + 7 = 0, persamaan kuadrat baru yang akar–akarnya (x1 – 2) dan (x2 – 2) adalah ….

A. 2x2 + x + 1 = 0
D. x2 – x + 1 = 0

B. 2x2 – x + 1 = 0
E. x2 – x – 1 = 0

C. x2 + 2x + 1 = 0

7. Persamaan kuadrat x2 – 3x – 2 = 0 akar–akarnya x1 dan x2. Persamaan kuadrat baru yang akar – akarnya (3x1 + 1) dan (3x2 + 1) adalah …

a. x2 – 11x – 8 = 0

b. x2 – 11x – 26 = 0

c. x2 – 9x – 8 = 0

d. x2 + 9x – 8 = 0

e. x2 – 9x – 26 = 0

8. Jika p dan q adalah akar-akar persamaan

x2 – 5x – 1 = 0, maka persamaan kuadrat baru yang akar-akarnya 2p + 1 dan 2q + 1 adalah …

a. x2 + 10x + 11 = 0
d. x2 – 12x + 7 = 0

b. x2 – 10x + 7 = 0
e. x2 – 12x – 7 = 0

c. x2 – 10x + 11 = 0
9. Akar-akar persamaan kuadrat
x2 +2x + 3 = 0 adalah (dan (. Persamaan kuadrat akar-akarnya (2(+ 1) dan (2(+ 1) adalah … .

a. x2 – 2x + 9 = 0
d. x2 – 9x + 2 = 0

b. x2 + 2x + 9 = 0
e. x2 – 9x + 2 = 0

c. x2 + 2x – 9 = 0

10. Akar-akar persamaan kuadrat x2 + 4x – 3 = 0 adalah (dan (. Persamaan kuadrat baru dengan akar 3(+ 2 dan 3(+ 2 adalah ...

a. x2 + 8x – 47 = 0
d. x2 + 47x – 8 = 0

b. x2 – 8x + 47 = 0
e. x2 + 8x – 51 = 0

c. x2 – 8x – 47 = 0

11. Jika x1 dan x2 adalah akar-akar persamaan
x2 – x + 2 = 0, persamaan kuadrat baru yang akar – akarnya 2x1 – 2 dan 2x2 – 2 adalah …

a. x2 + 8x + 1 = 0
d. x2 – 8x – 2 = 0

b. x2 + 8x + 2 = 0
e. x2 – 2x + 8 = 0

c. x2 + 2x + 8 = 0

12. Persamaan kuadrat 2x2 + 3x – 5 = 0, mempunyai akar-akar x1 dan x2. Persamaan kuadrat baru yang akar-akarnya (2x1 – 3) dan (2x2 – 3) adalah …

a. 2x2 + 9x + 8 = 0
d. 2x2 – 9x + 8 = 0

b. x2 + 9x + 8 = 0
e. x2 + 9x – 8 = 0

c. x2 – 9x – 8 = 0

13. x1 dan x2 adalah akar-akar persamaan

x2 + 2x – 5 = 0. Persamaan kuadrat baru yang akar-akarnya 2x1 – 3 dan 2x2 – 3 adalah ...

a. x2 + 10x + 1 = 0
d. x2 – 2x + 23 = 0

b. x2 + 10x (1 = 0
e. x2 + 2x (23 = 0

c. x2 – 10x – 1 = 0

14. x1 dan x2 adalah akar-akar persamaan

x2 – 2x – 5 = 0. Persamaan kuadrat baru yang akar-akarnya 2x1 – 5 dan 2x2 – 5 adalah ...

a. x2 + 6x – 15 = 0
d. x2 + 6x – 25 = 0

b. x2 – 6x – 15 = 0
e. x2 – 6x – 25 = 0

c. x2 – 6x + 15 = 0

15. Akar-akar persamaan 2x2 + 3x – 5 = 0 adalah (dan (. Persamaan kuadrat baru yang akar-akarnya
[image: image74.wmf]b

1

 dan
[image: image75.wmf]a

1

 adalah

a. 5x2 – 3x + 2 = 0
d. –2x2 + 3x + 5 = 0
b. 5x2 + 3x + 2 = 0
e. 2x2 – 3x + 5 = 0
c. 5x2 + 3x – 2 = 0

16. Persamaan kuadrat x2 – 2x – 4 = 0, mempunyai akar-akar x1 dan x2. Persamaan kuadrat baru yang akar-akarnya 2x1 +
[image: image76.wmf]2

1

dan 2x2 +
[image: image77.wmf]2

1

adalah ...

a. x2 + 10x + 27 = 0

b. x2 – 10x + 27 = 0

c. 2x2 + 5x – 27 = 0

d. 4x2 – 20x – 55 = 0
e. 4x2 + 20x – 55 = 0
17. Akar-akar persamaan kuadrat
2x2 – 3x + 4 = 0 adalah (dan (. Persamaan kuadrat baru yang akar-akarnya
[image: image78.wmf]1

1

+

a

 dan
[image: image79.wmf]1

1

+

b

 adalah

a.
[image: image80.wmf]0

7

9

2

2

=

+

-

x

x

d.
[image: image81.wmf]0

2

7

9

2

=

+

-

x

x

b.
[image: image82.wmf]0

9

7

2

2

=

+

-

x

x

e.
[image: image83.wmf]0

2

7

9

2

=

+

+

x

x

c.
[image: image84.wmf]0

9

7

2

2

=

+

+

x

x

x1

x2

+ + + – – – + + +

x1

x2

+ + + – – – + + +

x1

x2

+ + + – – – + + +

x1

x2

+ + + – – – + + +

X

(xe, ye)

(x, y)

0

y = a(x – xe)2 + ye

Y

X

(x1, 0)

(x, y)

0

y = a(x – x1) (x – x2)

(x2, 0)

Y

� EMBED PBrush ���

X

(0,4)

0

Y

2

–1

X

0

Y

(3, 8)

(5, 0)

X

0

Y

(–1, 2)

(0, 1)

A(x1, y1)

g

X

0

Y

B(x2, y2)

X

0

Y

A(x1, y1)

h

h

g

X

0

Y

h

g

g memotong h di dua titik

g menyinggung h

g tidak memotong dan tidak menyingggung h

PAGE
29
Kemampuan mengerjakan soal akan terus meningkat jika terus berlatih mengerjakan ulang soal yang lalu

[image: image85.png]

_1322997544.unknown

_1355578705.unknown

_1364814796.unknown

_1373213616.unknown

_1373213620.unknown

_1373213627.unknown

_1373213630.unknown

_1373213624.unknown

_1364814846.unknown

_1365492267.unknown

_1365492251.unknown

_1364814811.unknown

_1355578782.unknown

_1356022320.unknown

_1364814440.unknown

_1356018187.unknown

_1356018178.unknown

_1355578754.unknown

_1355578769.unknown

_1355578726.unknown

_1325344174.unknown

_1325344207.unknown

_1322997780.unknown

_1322997858.unknown

_1322997886.unknown

_1322997805.unknown

_1322997827.unknown

_1322997562.unknown

_1294507492.unknown

_1294507743.unknown

_1322546122.unknown

_1322546131.unknown

_1295248762.unknown

_1295248763.unknown

_1294507769.unknown

_1294507709.unknown

_1294507725.unknown

_1294507688.unknown

_1271068420.unknown

_1292324218.unknown

_1292324234.unknown

_1292324194.unknown

_1071361562.unknown

_1071361568.unknown

_1243980412.unknown

_1243980430.unknown

_1071379422.unknown

_1071377012.unknown

_1071361566.unknown

_1071354364.unknown

_1071361558.unknown

_945201632.unknown

_945201750.unknown

_1071352076.unknown

_945201348.unknown

_945124222

