

TRIGONOMETRI

1. Koordinat kartesius dari titik $(2, 210^\circ)$ adalah ...

A. $(\sqrt{3}, -1)$	D. $(-1, -\sqrt{3})$	A. $\frac{151}{900}\pi \text{ rad}$	D. $\frac{154}{900}\pi \text{ rad}$
B. $(-\sqrt{3}, -1)$	E. $(-1, \sqrt{3})$	B. $\frac{152}{900}\pi \text{ rad}$	E. $\frac{155}{900}\pi \text{ rad}$
C. $(1, -\sqrt{3})$		C. $\frac{153}{900}\pi \text{ rad}$	
2. Koordinat kartesius dari titik $(2, 120^\circ)$ adalah ...

A. $(\sqrt{3}, 1)$	D. $(1, -\sqrt{3})$	A. $\frac{-12}{13}$	D. $\frac{-5}{13}$
B. $(1, \sqrt{3})$	E. $(-1, \sqrt{3})$	B. $\frac{-12}{5}$	E. $\frac{5}{13}$
C. $(-1, -\sqrt{3})$		C. $\frac{-5}{12}$	
3. Koordinat cartesius yang menunjukkan kesamaan dengan koordinat $P(2, 30^\circ)$ adalah ...

A. $P(\sqrt{3}, 1)$	D. $P(\frac{1}{3}\sqrt{3}, 1)$	A. $\frac{26}{10}$	D. $\frac{10}{24}$
B. $P(-\sqrt{3}, 1)$	E. $P(3, \sqrt{3})$	B. $\frac{-26}{24}$	E. $\frac{10}{26}$
C. $P(-\frac{1}{3}\sqrt{3}, 1)$		C. $\frac{12}{13}$	
4. Titik A($4, 210^\circ$), B($8, 150^\circ$), jarak AB adalah ...

A. $4\sqrt{3}$	D. 4	A. $\frac{-a}{\sqrt{a^2-1}}$	D. $\frac{-a}{1-a^2}$
B. $\sqrt{3}$	E. 5	B. $\frac{a}{\sqrt{1-a^2}}$	E. $\frac{-a}{\sqrt{1-a^2}}$
C. $5\sqrt{3}$		C. $\frac{-a}{\sqrt{1+a^2}}$	
5. Koordinat kutub dari titik A ($12, 45^\circ$) dan B($5, 135^\circ$), maka jarak titik A dengan B adalah ...

A. 13	D. 16	A. $\frac{x}{3\sqrt{x^2+9}}$	D. $\frac{3x}{x^2+9}$
B. 15	E. 17	B. $\frac{3}{3\sqrt{x^2+9}}$	E. $\frac{1}{x^2+9}$
C. 14		C. $\frac{-3x}{x^2+9}$	
6. Titik P $(-6, 2\sqrt{3})$ koordinat kutub titik P adalah ...

A. $(12, 120^\circ)$	D. $(2\sqrt{6}, 120^\circ)$	A. $-\frac{3}{2}\sqrt{2}$	D. $\frac{1}{2}\sqrt{2}$
B. $(4\sqrt{3}, 150^\circ)$	E. $(2\sqrt{6}, 150^\circ)$	B. $-\frac{1}{2}\sqrt{2}$	E. $\frac{3}{2}\sqrt{2}$
C. $(4\sqrt{3}, 120^\circ)$		C. 0	
7. Koordinat kutub titik A adalah $(8, 30^\circ)$. Koordinat titik A adalah ... (1)

A. $(4\sqrt{3}, 4)$	D. $(-8\sqrt{3}, 4)$	A. -1	D. $4/5$
B. $(4, 4\sqrt{3})$	E. $(2\sqrt{3}, 4)$	B. $-4/5$	E. 1
C. $(8\sqrt{3}, 4)$		C. 0	
8. Koordinat Cartesius $(2, -2\sqrt{3})$ dalam koordinat kutub adalah ... (1)

A. $(4, 30^\circ)$	D. $(4, 300^\circ)$	A. $6/5$	D. $4/5$
B. $(4, 60^\circ)$	E. $(4, 150^\circ)$	B. $8/5$	E. $5/3$
C. $(4, 120^\circ)$		C. $5/4$	
9. Jika koordinat kutub suatu titik adalah $(6, \sqrt{2}, 225^\circ)$, maka koordinat Cartesiusnya adalah ...

A. $(-6, 6)$	D. $(3\sqrt{2}, -6)$	A. $24/25$	D. $7/25$
B. $(-6, -6)$	E. $(6, -3\sqrt{2})$	B. $8/10$	E. $4/25$
C. $(6, -6)$		C. $6/10$	
10. Sebuah roda berputar sepanjang $\frac{11}{12}\pi$ radian. Jika dinyatakan dalam derajat = ... °

A. 125	D. 165	A. $\sin A \cos A = \dots$
B. 135	E. 175	B. $-2/3$
C. 145		C. $-2/7$
11. Nilai dari $30^\circ 12'$ sama dengan ...

A. $\frac{\pi}{12}$	D. $\frac{\pi}{15}$	C. $\frac{155}{900}\pi \text{ rad}$
B. $\frac{\pi}{15}$	E. $\frac{\pi}{12}$	
C. $\frac{151}{900}\pi \text{ rad}$		
12. Diketahui $\sin A^\circ = \frac{12}{13}$ untuk $\frac{\pi}{2} < A < \pi$. Nilai dari $\sin(\frac{\pi}{2} - A)^\circ$ adalah ...

A. $\frac{-12}{13}$	D. $\frac{5}{13}$	A. $\frac{151}{900}\pi \text{ rad}$
B. $\frac{-12}{5}$	E. $\frac{5}{13}$	B. $\frac{152}{900}\pi \text{ rad}$
C. $\frac{-5}{12}$		C. $\frac{153}{900}\pi \text{ rad}$
13. Pada $\frac{\pi}{2} < a < \pi$ nilai $\tan a = 2.4$. Nilai $\sin a = \dots$

A. $\frac{26}{10}$	D. $\frac{10}{24}$	A. $\frac{151}{900}\pi \text{ rad}$
B. $\frac{-26}{24}$	E. $\frac{10}{26}$	B. $\frac{152}{900}\pi \text{ rad}$
C. $\frac{12}{13}$		C. $\frac{153}{900}\pi \text{ rad}$
14. Diket : $\sin \alpha = a$; α sudut tumpul. Maka $\tan \alpha = \dots$

A. $\frac{-a}{\sqrt{a^2-1}}$	D. $\frac{-a}{1-a^2}$	A. $\frac{151}{900}\pi \text{ rad}$
B. $\frac{a}{\sqrt{1-a^2}}$	E. $\frac{-a}{\sqrt{1-a^2}}$	B. $\frac{152}{900}\pi \text{ rad}$
C. $\frac{-a}{\sqrt{1+a^2}}$		C. $\frac{153}{900}\pi \text{ rad}$
15. Jika $x = 3 \tan \theta$, maka $\sin \theta \cos \theta$ adalah ...

A. $\frac{x}{3\sqrt{x^2+9}}$	D. $\frac{3x}{x^2+9}$	A. $\frac{151}{900}\pi \text{ rad}$
B. $\frac{3}{3\sqrt{x^2+9}}$	E. $\frac{1}{x^2+9}$	B. $\frac{152}{900}\pi \text{ rad}$
C. $\frac{-3x}{x^2+9}$		C. $\frac{153}{900}\pi \text{ rad}$
16. Jika $-\frac{\pi}{2} \leq x \leq \frac{\pi}{2}$ dan $\tan x = -1$, maka $\cos x + 2 \sin x = \dots$

A. $-\frac{3}{2}\sqrt{2}$	D. $\frac{1}{2}\sqrt{2}$	A. $\frac{151}{900}\pi \text{ rad}$
B. $-\frac{1}{2}\sqrt{2}$	E. $\frac{3}{2}\sqrt{2}$	B. $\frac{152}{900}\pi \text{ rad}$
C. 0		C. $\frac{153}{900}\pi \text{ rad}$
17. Jika $\sin A = 3/5$, A sudut pada kuadran II, maka $\cos A = \dots$

A. -1	D. $4/5$	A. $\frac{151}{900}\pi \text{ rad}$
B. $-4/5$	E. 1	B. $\frac{152}{900}\pi \text{ rad}$
C. 0		C. $\frac{153}{900}\pi \text{ rad}$
18. Diketahui $\tan A = \frac{3}{4}$ dengan sudut A lancip. Nilai $2 \cos A = \dots$

A. $6/5$	D. $4/5$	A. $\frac{151}{900}\pi \text{ rad}$
B. $8/5$	E. $5/3$	B. $\frac{152}{900}\pi \text{ rad}$
C. $5/4$		C. $\frac{153}{900}\pi \text{ rad}$
19. Diketahui $\cos A = 4/5$, $0^\circ < A < 90^\circ$, maka $\cos 2A = \dots$

A. $24/25$	D. $7/25$	A. $\frac{151}{900}\pi \text{ rad}$
B. $8/10$	E. $4/25$	B. $\frac{152}{900}\pi \text{ rad}$
C. $6/10$		C. $\frac{153}{900}\pi \text{ rad}$
20. Diketahui $\tan A = -1/2$ dengan $\frac{\pi}{2} < A < \pi$, maka nilai $\sin A \cos A = \dots$

A. $-2/3$	D. $-2/7$	A. $\frac{151}{900}\pi \text{ rad}$
B. $-2/7$	E. $-3/5$	B. $\frac{152}{900}\pi \text{ rad}$
C. $-2/5$		C. $\frac{153}{900}\pi \text{ rad}$

TRIGONOMETRI

- B. $-1/5$ D. $-2/5$
 21. Diketahui $\tan A = p$, maka $\cos 2A = \dots$
 A. $1 - p^2$ D. $\frac{2}{p^2+1}$
 B. $\frac{1-p^2}{p^2+1}$ E. $\frac{2\sqrt{p^2+1}}{p^2+1}$
 C. $\frac{2p}{p^2+1}$
22. Diketahui $\sin A = 3/5$ dan sudut A di kuadran II. Nilai $\sin 2A$ adalah...
 A. $24/25$
 B. $18/20$
 C. $12/15$
 D. $-18/20$
 E. $-24/25$
23. Diketahui A sudut lancip dan $\cos \frac{1}{2}A = \sqrt{\frac{x+1}{2x}}$. Nilai sin A adalah...
 A. $\frac{\sqrt{x^2-1}}{x}$
 B. $\frac{x}{\sqrt{x^2+1}}$
 C. $\sqrt{x^2-1}$
 D. $\sqrt{x^2+1}$
 E. $\sqrt{\frac{x^2+1}{x}}$
24. Bila $\tan \frac{1}{2}x = t$, maka $\sin x$ adalah...
 A. $\frac{t}{1+t^2}$
 B. $\frac{2t}{1+t^2}$
 C. $\frac{3t}{1+t^2}$
 D. $\frac{4t}{1+t^2}$
 E. $\frac{5t}{1+t^2}$
25. Jika $\operatorname{tg}^2 x + 1 = a^2$ maka $\sin^2 x = \dots$
 A. $\frac{1-a^2}{a^2}$
 B. $\frac{a^2}{a^2+1}$
 C. $\frac{1}{a^2}$
 D. $\frac{a^2}{a^2+1}$
 E. $\frac{a^2-1}{a^2}$
26. Diketahui $\sin x = 0,6$ untuk x terletak di antara 90° dan 180° , maka $\operatorname{tg} x = \dots$
 A. $-\frac{5}{3}$ D. $\frac{4}{3}$
 B. $-\frac{4}{3}$ E. $\frac{3}{4}$
 C. $-\frac{3}{4}$
27. Diketahui α° sudut lancip dan $\sin \alpha = \frac{2}{3}$. Nilai $\tan \alpha^\circ$ adalah ... (2)
 A. $\frac{2}{5}\sqrt{5}$ D. $\frac{1}{2}\sqrt{5}$
- B. $\frac{3}{5}\sqrt{5}$ E. $\frac{1}{2}$
 C. $\frac{1}{3}\sqrt{5}$
28. Diketahui $\cos A = \frac{3}{5}$ dan $\cos B = \frac{12}{3}$. Sudut A dan Sudut B keduanya lancip. Nilai $\sin A \cos B - \cos A \sin B$ adalah ... (2)
 A. $\frac{12}{65}$ D. $-\frac{6}{65}$
 B. $\frac{35}{62}$ E. $-\frac{33}{66}$
 C. $\frac{6}{61}$
29. Diketahui $\sin x = 0,6$ untuk x terletak di antara 90° dan 180° , maka $\operatorname{tg} x = \dots$
 A. $-\frac{5}{3}$ D. $\frac{4}{3}$
 B. $-\frac{4}{3}$ E. $\frac{3}{4}$
 C. $-\frac{3}{4}$
30. Jika $\sin x = \frac{1}{2}$, $0^\circ \leq x \leq 360^\circ$, maka x = ...
 A. 30 atau 120 D. 30 atau 300
 B. 30 atau 150 E. 30 atau 330
 C. 30 atau 270
31. Jika $\operatorname{tg} \frac{1}{2}x = \sqrt{p}$, maka $\sin x = \dots$
 A. $\frac{2\sqrt{p}}{1-p}$ D. $\frac{\sqrt{p}}{1-p}$
 B. $\frac{\sqrt{p}}{1+p}$ E. $\frac{\sqrt{p}}{p-1}$
 C. $\frac{2\sqrt{p}}{1+p}$
32. Jika $\tan x = 2$, maka nilai dari $2 \sin(x + \pi) + 3 \cos(x - \frac{\pi}{2}) = \dots$
 A. $\frac{1}{2}\sqrt{5}$ D. $\frac{1}{5}\sqrt{5}$
 B. $\frac{1}{3}\sqrt{5}$ E. $\frac{2}{5}\sqrt{5}$
 C. $\frac{1}{4}\sqrt{5}$
33. Jika $\sin p = \frac{24}{25}$ dan $\frac{1}{2} \leq p \leq \pi$. Nilai dari $\cos p$ adalah ...
 A. $\frac{7}{24}$ D. $-\frac{7}{25}$
 B. $\frac{7}{25}$ E. $-\frac{24}{25}$
 C. $-\frac{7}{24}$
34. Jika $\sin x = 0,8$, maka nilai dari $2 \sin(\frac{\pi}{2} - x) + \cos(\pi + x)$ adalah ...
 A. 0,75 D. 1,25
 B. 0,6 E. 1,5
 C. 1
35. Dari segitiga ABC diketahui sudut A = 120° , sudut B = 30° dan AC = 5 cm, panjang sisi BC = ...
 A. $2\frac{1}{2}$ D. $5\sqrt{2}$
 B. $\frac{5}{2}\sqrt{2}$ E. $5\sqrt{3}$
 C. $\frac{5}{2}\sqrt{3}$

TRIGONOMETRI

36. Segitiga ABC diketahui sudut $A = 75^\circ$ sudut $B = 60^\circ$ dan sudut $C = 45^\circ$. Maka $AB : AC = \dots$
- A. $3 : 4$ D. $2\sqrt{2} : \sqrt{3}$
 B. $4 : 3$ E. $\sqrt{2} : \sqrt{3}$
 C. $\sqrt{3} : \sqrt{2}$
37. Pada segitiga ABC diketahui $AC = 6$ sudut $A = 120^\circ$ dan sudut $B = 30^\circ$. Maka luas segitiga ABC = ... (1)
- A. $6\sqrt{2}$ D. $9\sqrt{3}$
 B. $6\sqrt{3}$ E. $18\sqrt{3}$
 C. $9\sqrt{2}$
38. Diketahui ΔABC dengan sudut $c = 30^\circ$, $AC = 2a$ dan $BC = 2a\sqrt{3}$. Maka panjang AB adalah ...
- A. a D. $2a\sqrt{3}$
 B. $2a$ E. $2a\sqrt{6}$
 C. $2a\sqrt{2}$
39. Segitiga PQR siku-siku di Q. Jika panjang PR = 15 cm dan $\sec P = \frac{5}{3}$, nilai $\cos R$ adalah ...
- A. $\frac{5}{4}$ D. $\frac{3}{5}$
 B. $\frac{4}{5}$ E. $\frac{4}{3}$
 C. $\frac{5}{3}$
40. Segitiga ABC siku-siku di B. $AC = 10$ dan sudut $BAC = 30^\circ$. Maka panjang AB = ...
- A. 5 D. $10\sqrt{3}$
 B. $5\sqrt{3}$ E. 20
 C. 10
41. $\cos 150^\circ$ senilai dengan ...
- A. $\cos 30^\circ$ D. $\cos 210^\circ$
 B. $\cos 210^\circ$ E. $\sin 330^\circ$
 C. $\sin 330^\circ$
42. Nilai dari $\sin 300^\circ$ adalah...
- A. $\sqrt{3}$
 B. $\frac{1}{3}\sqrt{3}$
 C. $-\frac{1}{3}\sqrt{3}$
 D. $-\frac{1}{2}\sqrt{3}$
 E. $-\sqrt{3}$
43. Nilai $\cos 1110^\circ$ adalah...
- A. $\sqrt{3}$
 B. $\frac{1}{2}\sqrt{3}$
 C. $-\sqrt{3}$
 D. $-\frac{1}{2}\sqrt{3}$
 E. $\frac{1}{2}$
44. Nilai $\tan 300^\circ = \dots$
- A. $\sqrt{3}$ D. $\frac{1}{3}\sqrt{3}$
 B. $-\frac{1}{3}\sqrt{3}$ E. 1
 C. $\sqrt{3}$
45. Nilai $\operatorname{tg} 2100^\circ$ sama dengan ...
- A. $\frac{1}{3}\sqrt{3}$ D. $\sqrt{3}$
 B. $-\frac{1}{3}\sqrt{3}$ E. $\frac{1}{2}$
 C. $-\sqrt{3}$
46. Nilai dari $\cos 75^\circ + \cos 15^\circ$ adalah...
- A. 0
 B. $\frac{1}{4}\sqrt{2}$
 C. $\frac{1}{4}\sqrt{6}$
 D. $\frac{1}{2}\sqrt{2}$
 E. $\frac{1}{2}\sqrt{6}$
47. $\tan 75^\circ + \sin 15^\circ = \dots$
- A. -1
 B. 0
 C. $\frac{1}{2}\sqrt{2}$
 D. $\frac{1}{2}\sqrt{6}$
 E. 1
48. Nilai dari $\cos 300^\circ - \cos 180^\circ + \cos 90^\circ = \dots$
- A. -1 D. $\frac{1}{2}$
 B. $-\frac{2}{2}$ E. $1\frac{1}{2}$
 C. 0
49. Nilai dari $\sin 240^\circ + \sin 225^\circ + \cos 315^\circ$ adalah...
- A. $-\sqrt{3}$
 B. $-\frac{\sqrt{3}}{2}$
 C. $-\frac{1}{2}$
 D. $\frac{\sqrt{3}}{2}$
 E. $\frac{\sqrt{3}}{3}$
50. $\cos^2 30^\circ - \sin^2 135^\circ + 8 \sin 45^\circ \cos 135^\circ = \dots$
- A. $-4\frac{1}{4}$
 B. $-3\frac{3}{4}$
 C. $4\frac{1}{4}$
 D. 4
 E. $4\frac{3}{4}$
51. Jika $A + B + C = 180^\circ$, maka $\sin \frac{1}{2}(B + C) = \dots$
- A. $\cos \frac{1}{2}A$
 B. $\sin \frac{1}{2}B$
 C. $\operatorname{tg}(B + C)$
 D. $\cos 2A$
 E. $\sin 2A$

TRIGONOMETRI

52. Bentuk sederhana dari :
 $\sin(270 - a) + \cos(360 - a) + \tan(180 + a)$ adalah ...
- A. $2 \sin a + \tan a$ D. $2 \cos a \tan a$
 B. $-\tan a$ E. $-2 \sin a - \tan a$
 C. $\tan a$
53. Nilai dari $\frac{\sin 270^\circ \cos 135^\circ}{\sin 150^\circ \cos 225^\circ}$ adalah ...
- A. -3 D. 0
 B. -2 E. 1
 C. -1
54. Nilai dari $\frac{(\sin 240^\circ)(\cos 315^\circ)}{(\cos 300^\circ)(\tan 225^\circ)}$ adalah ...
- A. $-\frac{1}{4}\sqrt{6}$ D. $\frac{1}{4}\sqrt{6}$
 B. $-\frac{1}{2}\sqrt{6}$ E. $\sqrt{6}$
 C. $\frac{1}{2}\sqrt{6}$
55. Nilai dari $\frac{\sin 30^\circ + \cos 330^\circ + \sin 150^\circ}{\tan 45^\circ + \cos 210^\circ} = \dots$
- A. $\frac{1+\sqrt{3}}{1-\sqrt{3}}$
 B. $\frac{1-\sqrt{3}}{1+\sqrt{3}}$
 C. $\frac{2-\sqrt{3}}{2+\sqrt{3}}$
 D. $\frac{2+\sqrt{3}}{2-\sqrt{3}}$
 E. $\frac{1+2\sqrt{3}}{1-2\sqrt{3}}$
56. $\frac{\sin 270^\circ \cos 135^\circ - \tan 135^\circ}{\sin 150^\circ \cos 225^\circ} = \dots$
- A. -2 D. 1
 B. $-1/2$ E. 2
 C. $1/2$
57. $\frac{\sin^2 45^\circ \cdot \sin^2 60^\circ + \cos^2 45^\circ \cdot \cos^2 60^\circ}{\tan 30^\circ \cdot \tan 60^\circ} = \dots$
- A. $1/4$ C. $3/2$ E. 1
 B. $1/2$ D. 2
58. $(1 - \sin^2 A) \cdot \tan^2 A = \dots$
- A. $2 \sin^2 A - 1$ D. $1 - \sin^2 A$
 B. $\cos^2 A - \sin^2 A$ E. $2 + \cos^2 A$
 C. $1 - \cos^2 A$
59. Jika $A + B + C = 180$, maka $\sin \frac{1}{2}(B + C) = \dots$
- A. $\cos \frac{1}{2}A$ D. $\cos 2A$
 B. $\sin \frac{1}{2}B$ E. $\sin 2A$
 C. $\tan(B + C)$
60. $\frac{\sin x \cdot \cos x}{\tan x}$ sama dengan ...
- A. $\sin^2 x$ D. $\sin x$
 B. $\cos^2 x$ E. $\cos x$
 C. $\frac{1}{\sin x}$
61. Bentuk $\frac{2 \tan x}{1 + \tan^2 x}$ ekuivalen dengan ...
- A. $2 \sin x$ D. $\cos 2x$
 B. $\sin 2x$ E. $\tan 2x$
 C. $2 \cos x$
62. Bila $0 < x < 360$, maka nilai x yang memenuhi $\sin x^\circ = \frac{1}{2}$ adalah ...
- A. 60 atau 120 C. 30 atau 60 E. 45 atau 60
 B. 30 atau 150 D. 45 atau 135
63. Bentuk $\sqrt{3} \cos x - \sin x$, untuk $0 \leq x \leq 2\pi$ dapat dinyatakan sebagai ...
- A. $2 \cos\left(x + \frac{\pi}{6}\right)$ D. $2 \cos\left(x - \frac{7\pi}{6}\right)$
 B. $2 \cos\left(x + \frac{7\pi}{6}\right)$ E. $2 \cos\left(x - \frac{\pi}{6}\right)$
 C. $2 \cos\left(x + \frac{11\pi}{6}\right)$
64. Agar persamaan $3 \cos x - m \sin x = 3\sqrt{5}$ dapat dipecahkan, maka nilai m adalah ...
- A. $-3\sqrt{6} \leq m \leq 3\sqrt{6}$
 B. $-6 \leq m \leq 6$
 C. $0 \leq m \leq 36$
 D. $m \leq 3 - \sqrt{6}$ atau $m \geq 3\sqrt{6}$
 E. $m \leq -6$ atau $m \geq 6$
65. Himpunan penyelesaian dari $\sin x^\circ - \sqrt{3} \cos x^\circ = -1$. Untuk $0 \leq x \leq 360$ adalah ...
- A. $\{0, 120\}$ D. $\{90, 210\}$
 B. $\{90, 330\}$ E. $\{30, 270\}$
 C. $\{60, 180\}$
66. Himpunan penyelesaian dari $\sin x^\circ - \sqrt{3} \cos x^\circ + 1 = 0$, $0 \leq x \leq 360$ adalah ...
- A. $\{0, 240\}$ D. $\{90, 210\}$
 B. $\{30, 270\}$ E. $\{270, 330\}$
 C. $\{60, 180\}$
67. Himpunan penyelesaian $\cos 2x + \sin x - 1 = 0$ untuk $0 \leq x \leq 2\pi$ adalah ... (5)
- A. $\left\{0, \frac{\pi}{6}, \frac{5\pi}{6}\right\}$ D. $\left\{0, \frac{\pi}{6}, \frac{5\pi}{6}, 1\frac{1}{2}\pi, 2\pi\right\}$
 B. $\{0, \pi, 2\pi\}$ E. $\left\{0, \frac{1}{3}\pi, \frac{5\pi}{6}, \pi, 2\pi\right\}$
 C. $\left\{0, \frac{\pi}{6}, \frac{5\pi}{6}, \pi, 2\pi\right\}$
68. Jika $0 < x < \pi$ dan x memenuhi persamaan $\tan^2 x - \tan x - 6 = 0$, maka himpunan nilai $\sin x$ adalah ...
- A. $\left\{\frac{3\sqrt{10}}{10}, \frac{2\sqrt{5}}{5}\right\}$ D. $\left\{\frac{\sqrt{10}}{10}, \frac{\sqrt{5}}{5}\right\}$
 B. $\left\{\frac{3\sqrt{10}}{10}, -\frac{2\sqrt{5}}{5}\right\}$ E. $\left\{\frac{\sqrt{10}}{10}, \frac{2\sqrt{5}}{5}\right\}$
 C. $\left\{-\frac{3\sqrt{10}}{10}, \frac{2\sqrt{5}}{5}\right\}$
69. Jika $2 \sin 2x + 3 \cos x = 0$ dan $0^\circ \leq x \leq 180^\circ$ maka $x = \dots$
- A. 60° C. 120° E. 270°
 B. 30° D. 150°
70. $\cos 3x = -\frac{1}{2}\sqrt{3}$ dipenuhi oleh $x = \dots$
- (1) 40°
 (2) 50°
 (3) 80°
 (4) 70°

TRIGONOMETRI

71. Jika $3 \cos^2 2x + 4 \sin\left(\frac{\pi}{2} - 2x\right) - 4 = 0$, maka $\cos x = \dots$
- A. $\frac{2}{3}$
 - B. $-\frac{2}{3}$
 - C. $\frac{1}{3}\sqrt{6}$ atau $-\frac{1}{3}\sqrt{6}$
 - D. $\frac{1}{6}\sqrt{30}$ atau $-\frac{1}{6}\sqrt{30}$
 - E. $\frac{2}{3}\sqrt{2}$ atau $-\frac{2}{3}\sqrt{2}$
72. Penyelesaian dari persamaan trigonometri $\tan 2x^\circ = \sqrt{3}$ adalah ...
- A. $x = 30 + k \cdot 360$
 - B. $x = 30 + k \cdot 90$
 - C. $x = 60 + k \cdot 90$
 - D. $x = 15 + k \cdot 90$
 - E. $x = 45 + k \cdot 90$
73. Dalam interval $0^\circ \leq x \leq 360^\circ$. Nilai terkecil dari $y = 5 \cos(x + 60^\circ) + 16$ terjadi saat $x = \dots$
- A. 60°
 - B. 95°
 - C. 120°
 - D. 150°
 - E. 240°
74. Untuk $0 \leq x \leq 360$ himpunan penyelesaian dari persamaan $\sqrt{2} \sin x - 1 = 0$ adalah ... (6)
- A. $\{45\}$
 - B. $\{45, 120\}$
 - C. $\{45, 135\}$
 - D. $\{45, 120, 150\}$
 - E. $\{45, 120, 300\}$
75. Nilai x yang memenuhi persamaan $2\sqrt{3} \cos^2 x^\circ - 2 \sin x^\circ \cos x^\circ - 1 - \sqrt{3} = 0$, untuk $0 \leq x \leq 360$ adalah ...
- A. $45, 105, 225, 285$
 - B. $45, 135, 225, 315$
 - C. $15, 105, 195, 285$
 - D. $15, 135, 195, 315$
 - E. $15, 225, 295, 315$
76. Himpunan penyelesaian persamaan $2 \cos 2(x + 75^\circ) = \sqrt{3}$ dengan $0^\circ \leq x \leq 180^\circ$ adalah ...
- A. $\{45^\circ, 60^\circ\}$
 - B. $\{30^\circ, 45^\circ\}$
 - C. $\{90^\circ, 120^\circ\}$
 - D. $\{60^\circ, 150^\circ\}$
 - E. $\{30^\circ, 45^\circ\}$
77. Jika $0 < x < \frac{\pi}{2}$ dan $2\tan^2 x - 5\tan x + 2 = 0$, maka nilai dari $2 \sin x \cos x$ adalah ...
- A. 0,4
 - B. 0,6
 - C. 0,8
 - D. 0,9
 - E. 1,0
78. Himpunan penyelesaian persamaan $3 \cos 2x + 5 \sin x + 1 = 0$ untuk $0 \leq x \leq 2\pi$ adalah ...
- A. $\left\{\frac{7}{5}\pi, \frac{11}{6}\pi\right\}$
 - B. $\left\{\frac{5}{6}\pi, \frac{11}{6}\pi\right\}$
 - C. $\left\{\frac{\pi}{6}, \frac{7}{6}\pi\right\}$
 - D. $\left\{\frac{\pi}{5}, \frac{5}{6}\pi\right\}$
79. Himpunan penyelesaian dari persamaan $\cos 2x^\circ - \sin x^\circ - 1 = 0$ pada interval $0 \leq x \leq 360$ adalah ...
- A. $\{0, 180, 240, 300\}$
 - B. $\{0, 180, 210, 240\}$
 - C. $\{0, 180, 210, 330\}$
 - D. $\{0, 180, 240, 330\}$
 - E. $\{0, 210, 240, 330\}$
80. Himpunan penyelesaian dari persamaan $\sin x^\circ - \sin 3x^\circ = 0$ dengan $0 \leq x \leq 180$ adalah ...
- A. $\{0, 45, 135, 180\}$
 - B. $\{0, 90, 150, 180\}$
 - C. $\{0, 45, 90, 135\}$
 - D. $\{0, 90, 135, 180\}$
 - E. $\{0, 45, 90, 180\}$
81. Himpunan penyelesaian dari $\sin \frac{1}{2}x = \sin \frac{\pi}{4}$ adalah ...
- A. $\left\{\frac{\pi}{2}, \pi\right\}$
 - B. $\left\{\frac{\pi}{2}, \frac{3\pi}{2}\right\}$
 - C. $\{2\pi, 3\pi\}$
 - D. $\left\{\frac{4}{3}\pi, \frac{5\pi}{2}\right\}$
 - E. $\left\{\frac{4}{3}\pi, \frac{\pi}{2}\right\}$
82. Untuk $-180 < x < 180$ himpunan penyelesaian dari $\cos x + \sqrt{3} = 0$ adalah ...
- A. $\{30, 150\}$
 - B. $\{30, 180\}$
 - C. $\{30, 210\}$
 - D. $\{150, 210\}$
 - E. $\{30, 330\}$
83. Himpunan penyelesaian dari persamaan: $\tan x - \sqrt{3} = 0$, untuk $0 \leq x \leq 360$ adalah ...
- A. $\{60\}$
 - B. $\{60, 120\}$
 - C. $\{120, 180\}$
 - D. $\{60, 240\}$
 - E. $\{240, 300\}$
84. Himpunan penyelesaian dari $\sin 2x^\circ > \frac{1}{2}$, untuk $0^\circ \leq x \leq 180^\circ$ adalah ... (8)
- A. $\{x | 15^\circ < x < 75^\circ\}$
 - B. $\{x | 0^\circ < x < 15^\circ\}$
 - C. $\{x | 30^\circ < x < 150^\circ\}$
 - D. $\{x | x < 15^\circ \text{ atau } x > 75^\circ\}$
 - E. $\{x | x < 30^\circ \text{ atau } x > 150^\circ\}$
85. Himpunan penyelesaian dari $\cos(2x+30^\circ) > \frac{1}{2}$ untuk $0 \leq x \leq 180$ adalah ...
- A. $\{x | 0 \leq x \leq 15, 135 < x \leq 180\}$
 - B. $\{x | 0 \leq x < 45, 165 < x \leq 180\}$
 - C. $\{x | 15 < x < 135, 165 < x \leq 180\}$
 - D. $\{x | 0 \leq x < 15, 165 < x \leq 180\}$
 - E. $\{x | 15 < x < 135\}$
86. Himpunan penyelesaian dari $\sin 2x > \cos x$, untuk $0 < x < 2\pi$ adalah ...
- A. $\{x | \frac{\pi}{6} < x < \frac{\pi}{3} \text{ atau } \frac{5\pi}{6} < x < \frac{4}{3}\pi\}$
 - B. $\{x | \frac{\pi}{6} < x < \frac{\pi}{2} \text{ atau } \frac{5\pi}{6} < x < \frac{3}{2}\pi\}$
 - C. $\{x | 0 < x < \frac{\pi}{6} \text{ atau } \frac{\pi}{2} < x < \frac{5}{6}\pi\}$
 - D. $\{x | 0 < x < \frac{\pi}{2} \text{ atau } \frac{5\pi}{6} < x < \frac{3}{2}\pi\}$
 - E. $\{x | \frac{\pi}{2} < x < \frac{5\pi}{6} \text{ atau } \pi < x < \frac{3\pi}{2}\}$
87. Penyelesaian persamaan $\sin(x - 45)^\circ > \frac{1}{2}\sqrt{3}$ untuk $0 \leq x \leq 360$ adalah ... (8)
- A. $75 < x < 105$

TRIGONOMETRI

- B. $75^\circ < x < 165^\circ$
 C. $105^\circ < x < 165^\circ$
 D. $0^\circ < x < 75^\circ$ atau $165^\circ < x < 360^\circ$
 E. $0^\circ < x < 105^\circ$ atau $165^\circ < x < 360^\circ$
88. Diketahui $f(x) = 3 \cos x + 4 \sin x + c$, c suatu konstanta. Jika nilai maksimum $f(x)$ adalah 1, maka nilai minimumnya ... (5)
 A. 0 B. -1 C. -5 D. -9 E. -25
89. Nilai maksimum dari $f(x) = 2 \cos 2x + 4 \sin x$ untuk $0 < x < \pi$ adalah... (6)
 A. 2
 B. 3
 C. 4
 D. -6
 E. -12
90. Nilai maksimum dari $f(x) = \sin^2 5x^\circ$ dengan interval $0 < x < 90^\circ$ dicapai pada x sama dengan...
 A. 9
 B. 18
 C. 36
 D. 54
 E. 60
91. Nilai maksimum dan minimum dari $f(x) = -3 \cos x - \sqrt{3} \sin x + 3$ masing-masing adalah...
 A. $2\sqrt{2} + 3$ dan $3 - 2\sqrt{2}$
 B. $2\sqrt{2} + 3$ dan $2\sqrt{3} - 3$
 C. $2\sqrt{3} + 3$ dan $3 - 2\sqrt{3}$
 D. $3\sqrt{2} + 4$ dan $3 - 3\sqrt{2}$
 E. $3\sqrt{2} - 3$ dan $3 - 3\sqrt{2}$
92. Nilai minimum fungsi $f(x) = \sin^2 5x^\circ$ dalam interval $0 < x < 90^\circ$ dicapai pada x sama dengan ...
 A. 9 B. 18 C. 36 D. 54 E. 60
93. Grafik fungsi $y = \cos x$; $0 \leq x \leq 2\pi$. mencapai maximum untuk $x =$... (6)
 A. 0 atau 2π D. $\frac{5}{6}\pi$
 B. $\frac{1}{6}\pi$ E. $\frac{3}{2}\pi$
 C. $\frac{1}{2}\pi$
94. Diketahui $f(x) = \sin x$ dengan domain $\{0^\circ, 90^\circ, 180^\circ, 270^\circ, 360^\circ\}$. Range fungsi tersebut adalah ...
 A. $\{0, \frac{1}{2}, \frac{1}{2}\sqrt{2}, \frac{1}{2}\sqrt{3}\}$ D. $\{-1, 0, 1\}$
 B. $\{0, \frac{1}{2}, \frac{1}{2}\sqrt{2}, \frac{1}{3}\sqrt{3}\}$ E. $\{-1, -\frac{1}{2}, 0\}$
 C. $\{-\frac{1}{2}, 0, \frac{1}{2}\sqrt{3}\}$
95. Diketahui $f(x) = 3 \cos x + 2 \sin x$ (x dalam radian).
 Nilai $f\left(\frac{1}{2}\right)$ sama dengan ...
 A. 3 D. 1
 B. -2 E. 3
 C. 0
96. Range dari fungsi $f(x) = \sin x$ dengan domain $\{120^\circ, 135^\circ, 150^\circ, 180^\circ\}$ adalah ...
 A. $\{0, \frac{1}{2}, \frac{1}{2}\sqrt{2}, \frac{1}{2}\sqrt{3}\}$ D. $\{\frac{1}{2}, \frac{1}{2}\sqrt{2}, \frac{1}{2}\sqrt{3}, 0\}$
 B. $\{\frac{1}{2}\sqrt{3}, \frac{1}{2}\sqrt{2}, \frac{1}{2}, 0\}$ E. $\{\frac{1}{2}\sqrt{3}, \frac{1}{2}, \frac{1}{2}\sqrt{2}, 0\}$
 C. $\{\frac{1}{2}\sqrt{2}, \frac{1}{2}\sqrt{3}, 0, \frac{1}{2}\}$
97. Nilai maksimum dari $f(x) = 2 \cos 2x + \sin x$ untuk $0 < x < \pi$ adalah ...
 A. 2 B. 3 C. 4 D. -6 E. -12
98. Nilai maksimum dan minimum dari $y = -3 \cos x - \sqrt{3} \sin x + 3$ masing-masing adalah ...
 A. $2\sqrt{2} + 3$ dan $3 - 2\sqrt{2}$
 B. $2\sqrt{3} + 3$ dan $2\sqrt{3} - 3$
 C. $2\sqrt{3} + 3$ dan $3 - 2\sqrt{3}$
 D. $3\sqrt{2} + 4$ dan $3 - 3\sqrt{2}$
 E. $3\sqrt{2} - 3$ dan $3 - 3\sqrt{2}$
99. Fungsi $y = \frac{1}{2} \cos 2x + 1$ merupakan fungsi...
 A. Periodik dengan periode π
 B. Mempunyai nilai minimum $-1\frac{1}{2}$
 C. Mempunyai nilai maksimum $1\frac{1}{2}$
 D. Memotong sumbu X di $x = \frac{\pi}{4}$
100. Nilai terkecil yang dapat dicapai oleh $y = 3 - 2 \sin x \cos x$ adalah...
 A. 3 C. 1 E. -2
 B. 2 D. 0
101. Grafik fungsi berikut adalah $y =$... (7)
-
- A. $\sin x$
 B. $\cos x$
 C. $\tan x$
 D. $\sin 2x$
 E. $\cos 2x$
102. Persamaan fs trigonometri pada gambar grafik dibawah ini adalah... (7)
-
- A. $y = \cos(x + 60)^\circ$
 B. $y = \cos(x - 60)^\circ$
 C. $y = \sin(x + 60)^\circ$
 D. $y = \sin(x - 60)^\circ$

TRIGONOMETRI

E. $y = -\sin(x - 60^\circ)$

103. Persamaan grafik fungsi pada gambar adalah...

- A. $y = \sin\left(x + \frac{\pi}{4}\right)$
- B. $y = \sin\left(x + \frac{\pi}{2}\right)$
- C. $y = \sin\left(x - \frac{\pi}{4}\right)$
- D. $y = \cos\left(x - \frac{\pi}{3}\right)$
- E. $y = \cos\left(x + \frac{\pi}{4}\right)$

104. Persamaan untuk kurva dibawah ini adalah...

- A. $y = 2 \sin\left(x + \frac{\pi}{6}\right)$
- B. $y = \sin\left(2x + \frac{\pi}{6}\right)$
- C. $y = 2 \cos\left(x + \frac{\pi}{6}\right)$
- D. $y = \sin\left(x + \frac{\pi}{6}\right)$
- E. $y = 2 \cos\left(2x + \frac{\pi}{6}\right)$

105. Grafik di bawah menggambarkan fungsi...

- A. $y = \cos x$
- B. $y = 2 \cos x$
- C. $y = \cos 2x$
- D. $y = 2 \cos 2x$

E. $y = 2 \tan\frac{x}{2}$

106. Persamaan fungsi pada gambar grafik dibawah ini adalah....

- A. $y = 2 \sin(3x + 45^\circ)$
- B. $y = -2 \sin(3x + 45^\circ)$
- C. $y = \sin(3x + 45^\circ)$
- D. $y = \sin(3x + 60^\circ)$
- E. $y = \cos(3x + 45^\circ)$

107. Dalam ΔABC berlaku $b^2 = a^2 + c^2 + ac\sqrt{3}$. Maka besar sudut B adalah ...

- A. 30°
- B. 60°
- C. 90°
- D. 120°
- E. 150°

108. Diketahui segitiga ABC, dengan $AB = 10$, $BC = 12$ dan sudut $B = 60^\circ$. Panjang sisi AC adalah ...

- A. $2\sqrt{29}$
- B. $2\sqrt{30}$
- C. $2\sqrt{31}$
- D. $2\sqrt{33}$
- E. $2\sqrt{35}$

109. Diketahui segitiga ABC dengan panjang sisi-sisinya $a = 9$, $b = 7$, dan $c = 8$. Nilai $\cos c = \dots$

- A. $\frac{2}{7}$
- B. $\frac{5}{12}$
- C. $\frac{11}{21}$
- D. $\frac{13}{28}$
- E. $\frac{33}{56}$

110. Dalam segitiga ABC diketahui $\angle ABC = 60^\circ$, panjang sisi AB = 12 cm dan panjang sisi BC = 15 cm. Luas segitiga itu sama dengan ...

- A. $45\sqrt{3} \text{ cm}^2$
- B. $45\sqrt{2} \text{ cm}^2$
- C. $30\sqrt{3} \text{ cm}^2$
- D. $90\sqrt{2} \text{ cm}^2$
- E. $90\sqrt{3} \text{ cm}^2$

111. Dari segitiga ABC diketahui bahwa $A = 30^\circ$ dan $B = 60^\circ$. jika $a + c = 6$, maka panjang $\sin b = \dots$

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

TRIGONOMETRI

112. Dalam segitiga siku-siku ABC, diketahui panjang sisi $BC = a$ dan $\angle ABC = \beta$. Panjang garis tinggi AD sama dengan...

- A. $a \sin^2 \beta \cos \beta$
- B. $a \sin \beta \cos \beta$
- C. $a \sin^2 \beta$
- D. $a \sin \beta \cos^2 \beta$
- E. $a \sin \beta$

113. Panjang BD pada gambar dibawah ini adalah...

- A. $\frac{r \sin \alpha}{\sin \beta}$
- B. $\frac{r \sin \beta}{\sin \alpha}$
- C. $r \sin \alpha \cos \beta$
- D. $r \sin \alpha \sin \beta$
- E. $r \cos \alpha \cot \beta$

114. Sebuah kapal Titanic buatan Indonesia, berlayar sejauh 50 km dengan jurusan 20° , kemudian dilanjutkan sejauh 80 km jurusan 140° . Jarak kapal Titanic sekarang dari titik semula adalah ...
- A. 30 km
 - B. 40 km
 - C. 50 km
 - D. 60 km
 - E. 70 km

115. Sebuah kapal berlayar di pelabuhan dengan arah 60° . Kecepatan rata-rata 45 mil/jam. Setelah 4 jam berlayar, jarak kapal terhadap arah timur pelabuhan adalah ... mil.

- A. $30\sqrt{3}$
- B. $60\sqrt{3}$
- C. $90\sqrt{3}$
- D. $120\sqrt{3}$
- E. $150\sqrt{3}$

116. Sebuah perahu berlayar dengan arah 240° dengan kecepatan 10 km/jam selama 6 jam. Maka posisi dalam koordinat kartesius adalah ...
- A. $(20,30)$
 - B. $(\sqrt{3}, 30)$
 - C. $(-30, -30\sqrt{3})$
 - D. $(30\sqrt{3}, 30)$
 - E. $(20, 30\sqrt{3})$

117. Nilai dari $120^\circ = \dots$

- A. $\frac{1}{5}\pi$ radian
- B. $\frac{1}{3}\pi$ radian
- C. $\frac{2}{5}\pi$ radian
- D. $\frac{3}{5}\pi$ radian
- E. $\frac{2}{3}\pi$ radian

118. Diketahui segitiga ABC dengan sudut $B = 45^\circ$ dan CT garis tinggi dari titik sudut C. Jika $BC = a$ dan $AT = 5/2\sqrt{2}$, maka $AC = \dots$

- A. $a\sqrt{3}$
- B. $a\sqrt{5}$
- C. $a\sqrt{7}$
- D. $a\sqrt{11}$
- E. $a\sqrt{13}$

119. Diketahui segitiga ABC dengan sudut $B = 60^\circ$ dan CT garis tinggi dari titik sudut C. Jika $BC = a$ dan $AT = 3a/2$ maka $AC = \dots$

- A. $\frac{1}{2}a\sqrt{2}$
- B. $a\sqrt{2}$
- C. $\frac{1}{2}a\sqrt{3}$
- D. $a\sqrt{3}$
- E. $\frac{1}{2}a\sqrt{5}$

120. Jika pada ΔABC ditentukan sisi-sisi $a = 7$ cm, $b = 5$ cm, dan $c = 3$ cm, maka besar sudut α adalah ...

- A. 30°
- B. 45°
- C. 60°
- D. 90°
- E. 120°

121. Pada segitiga ABC berlaku hubungan $a^2 = b^2 + c^2 + bc\sqrt{2}$. Maka besar sudut A adalah ...

- A. 30°
- B. 45°
- C. 90°
- D. 120°
- E. 230°