Berikut ini adalah soal – soal fungsi dan fungsi invers yang saya ambil dari soal ujian nasional tahun 2000 s.d. 2007.

1. Diketahui fungsi f dan g dirumuskan oleh f(x) = 3x2 – 4x + 6 dan g(x) = 2x – 1. Jika nilai (f o g)(x) = 101, maka nilai x yang memenuhi adalah ….

a.
[image: image1.wmf]2

3

2

3

-

dan

b.
[image: image2.wmf]2

3

2

3

dan

-

c.
[image: image3.wmf]2

11

3

dan

d.
[image: image4.wmf]2

3

2

3

-

-

dan

e.
[image: image5.wmf]2

-

11

3

dan

-

Soal Ujian Nasional Tahun 2007

2. Diketahui (f o g)(x) =
[image: image6.wmf].

4

1

2

+

x

 Jika g(x) = 2x – 1, maka f(x) = ….

a.
[image: image7.wmf]2

4

+

x

b.
[image: image8.wmf].

4

3

2

+

x

c.
[image: image9.wmf]2

1

2

1

4

+

+

x

d.
[image: image10.wmf]2

1

2

1

2

+

+

x

e.
[image: image11.wmf]1

2

1

2

+

+

x

Soal Ujian Nasional Tahun 2005

3. Jika
[image: image12.wmf]1

)

(

+

=

x

x

f

 dan
[image: image13.wmf]1

2

)

)(

(

+

=

x

x

fog

, maka fungsi g adalah g(x) = ….

a. 2x – 1

b. 2x – 3

c. 4x – 5

d. 4x + 3

e. 5x – 4

Soal Ujian Nasional Tahun 2004

4. Ditentukan g(f(x)) = f(g(x)). Jika f(x) = 2x + p dan g(x) = 3x + 120, maka nilai p = ….

a. 30

b. 60

c. 90

d. 120

e. 150

Soal Ujian Nasional Tahun 2003

5. Fungsi f : R
[image: image14.wmf]®

R didefinisikan sebagai
[image: image15.wmf]4

3

1

2

)

(

+

-

=

x

x

x

f

,
[image: image16.wmf]4

3

¹

x

. Invers dari fungsi f adalah f –1(x)= ….

a.
[image: image17.wmf]3

2

,

2

3

1

4

-

¹

+

-

x

x

x

b.
[image: image18.wmf]3

2

,

2

3

1

4

¹

-

+

x

x

x

c.
[image: image19.wmf]3

2

,

3

2

1

4

¹

-

+

x

x

x

d.
[image: image20.wmf]3

2

,

2

3

1

4

¹

-

-

x

x

x

e.
[image: image21.wmf]3

2

,

2

3

1

4

-

¹

+

+

x

x

x

Soal Ujian Nasional Tahun 2003

6. Diketahui
[image: image22.wmf]2

1

,

1

2

1

)

1

(

-

¹

-

-

=

-

x

x

x

x

f

 dan f–1(x) adalah invers dari f(x). Rumus f –1(2x – 1) = ….

a.
[image: image23.wmf]2

1

,

1

2

2

-

¹

+

-

-

x

x

x

b.
[image: image24.wmf]4

3

,

3

4

1

2

¹

-

+

-

x

x

x

c.
[image: image25.wmf]2

1

,

1

2

1

-

¹

+

-

x

x

x

d.
[image: image26.wmf]4

3

,

3

4

1

2

-

¹

+

+

-

x

x

x

e.
[image: image27.wmf]2

,

4

2

1

¹

-

+

x

x

x

Soal Ujian Nasional Tahun 2002

7. Diketahui fungsi f(x) = 6x – 3, g(x) = 5x + 4, dan (f o g)(a) = 81. Nilai a = ….

a. – 2

b. – 1

c. 1

d. 2

e. 3

Soal Ujian Nasional Tahun 2001

8. Diketahui fungsi f(x) = 2x + 1 dan (f o g)(x + 1) = –2x2 – 4x – 1. Nilai g(– 2) = ….

a. – 5

b. – 4

c. – 1

d. 1

e. 5

Soal Ujian Nasional Tahun 2000

9. Diketahui
[image: image28.wmf]4

1

,

1

4

3

2

)

(

-

¹

+

-

=

x

x

x

x

f

. Jika f –1(x) adalah invers fungsi f, maka f –1(x – 2) = ….

a.
[image: image29.wmf]4

5

,

5

4

4

¹

-

-

x

x

x

b.
[image: image30.wmf]4

5

,

5

4

4

¹

-

-

-

x

x

x

c.
[image: image31.wmf]4

3

,

3

4

2

-

¹

+

+

-

x

x

x

d.
[image: image32.wmf]4

3

,

3

4

-

¹

+

x

x

x

e.
[image: image33.wmf]4

5

,

5

4

-

¹

+

-

x

x

x

Soal Ujian Nasional Tahun 2000

10. Menyusul

Kunci jawaban dapat dilihat di http://matematika-sma.blogspot.com
_1245476340.unknown

_1245479100.unknown

_1245484808.unknown

_1245485434.unknown

_1245485504.unknown

_1245485566.unknown

_1245490540.unknown

_1245485535.unknown

_1245485479.unknown

_1245484871.unknown

_1245485305.unknown

_1245484841.unknown

_1245484409.unknown

_1245484664.unknown

_1245484756.unknown

_1245484491.unknown

_1245484310.unknown

_1245484386.unknown

_1245484301.unknown

_1245476563.unknown

_1245477311.unknown

_1245477349.unknown

_1245477281.unknown

_1245476452.unknown

_1245476475.unknown

_1245476380.unknown

_1245476042.unknown

_1245476218.unknown

_1245476324.unknown

_1245476083.unknown

_1245476007.unknown

_1245476020.unknown

_1245475966.unknown

