

www.m4th-lab.net

www.youtube.com/m4thlab

Integral Tak Tentu

1

Indikator Soal:

Menyelesaikan Soal Integral Tak Tentu

Soal Pemahaman Konsep dan Ingatan

1. Jika 𝑓(𝑥) = 𝑥2𝑛, untuk setiap 𝑛 dan 𝑛 ≠ −
1

2
,

maka ∫ 𝑓(𝑥)𝑑𝑥 adalah ….

A. 2𝑛𝑥2𝑛−1 + 𝐶

B. 2𝑛𝑥2𝑛+1 + 𝐶

C. (2𝑛 + 1)𝑥2𝑛+1 + 𝐶

D.
1

2𝑛+1
𝑥2𝑛+1 + 𝐶

E.
1

3𝑛
𝑥3𝑛 + 𝐶

2. ∫ (2𝑛 − 3)𝑑𝑥 = ….

A. 𝑥2 + 3𝑥 + 𝐶

B. 𝑥2 − 3𝑥 + 𝐶

C. 3𝑥2 − 3𝑥 + 𝐶

D. 3𝑥2 − 3 + 𝐶

E. 3𝑥2 + 3 + 𝐶

3. Anti turunan dari 𝑓(𝑥) = 10𝑥√𝑥 adalah ….

A. 𝐹(𝑥) = 15√𝑥 + 𝐶

B. 𝐹(𝑥) = 8√𝑥 + 𝐶

C. 𝐹(𝑥) = 5𝑥2√𝑥 + 𝐶

D. 𝐹(𝑥) = 4𝑥2√𝑥 + 𝐶

E. 𝐹(𝑥) =
10

3
𝑥2√𝑥 + 𝐶

4. ∫
1

2𝑥√𝑥
𝑑𝑥 = ….

A. −
1

√𝑥
+ 𝐶

B. −
1

𝑥√𝑥
+ 𝐶

C.
1

√𝑥
+ 𝐶

D. −
2

√𝑥
+ 𝐶

E. −
1

2√𝑥
+ 𝐶

5. Hasil dari ∫
𝑥√𝑥

𝑥3 𝑑𝑥 = ….

A.
2

√𝑥
+ 𝐶 D. −

2

√𝑥
+ 𝐶

B.
1

√𝑥
+ 𝐶 E. −

2

5𝑥2√𝑥
+ 𝐶

C. −
1

√𝑥
+ 𝐶

6. Hasil dari ∫ (2𝑥 + 1)2 = ….

A. 8𝑥 + 𝐶

B. 8𝑥3 + 𝑥 + 𝐶

C. 8𝑥3 + 4𝑥2 + 𝑥 + 𝐶

D.
4

3
𝑥3 + 2𝑥2 + 1 + 𝐶

E.
4

3
𝑥3 + 2𝑥2 + 𝑥 + 𝐶

7. ∫ (
𝑥6−4

𝑥3
) 𝑑𝑥 = ….

A.
1

4
𝑥4 −

1

𝑥2 + 𝐶

B.
1

4
𝑥4 +

1

𝑥2 + 𝐶

C.
1

4
𝑥4 +

2

𝑥2 + 𝐶

D.
1

4
𝑥4 −

2

𝑥2 + 𝐶

E.
1

4
𝑥4 −

𝑥2

2
+ 𝐶

8. ∫ (√𝑥 +
1

√𝑥
) 𝑑𝑥 = ….

A. 2√𝑥(𝑥 − 1) + 𝐶

B. 2√𝑥(𝑥 + 1) + 𝐶

C. 2√𝑥 (𝑥 −
1

3
) + 𝐶

D. 2√𝑥 (
1

3
𝑥 − 1) + 𝐶

E. 2√𝑥 (
1

3
𝑥 + 1) + 𝐶

9. ∫ (3𝑥 −
1

3𝑥
)

2

= ….

A. 3𝑥3 − 2𝑥 −
1

9𝑥
+ 𝐶

B. 3𝑥3 − 2𝑥 +
1

9𝑥
+ 𝐶

C. 3𝑥3 + 2𝑥 −
1

9𝑥
+ 𝐶

D. 3𝑥3 − 3𝑥 +
1

9𝑥
+ 𝐶

E. 3𝑥3 + 3𝑥 −
1

9𝑥
+ 𝐶

10. ∫
(√𝑥+1)

2

𝑥3 𝑑𝑥 = ….

A. −
1

𝑥
−

4

3𝑥√𝑥
−

2

𝑥2 + 𝐶

B. −
1

𝑥
−

4

3𝑥√𝑥
−

1

2𝑥2 + 𝐶

C.
1

𝑥
+

4

3𝑥√𝑥
+

2

𝑥2 + 𝐶

D.
1

𝑥
+

4

3𝑥√𝑥
−

1

2𝑥2 + 𝐶

E.
1

𝑥
−

4

3𝑥√𝑥
+

2

𝑥2 + 𝐶

www.m4th-lab.net

www.youtube.com/m4thlab

Integral Tak Tentu

2

Soal Pemantapan

11. Diketahui pendiferensialan dua kali tergadap

fungsi 𝐹(𝑥), diperoleh 𝐹′′(𝑥) = 10𝑥 − 3. Jika

𝐹′(2) = 15 dan 𝐹(1) = 1, maka 𝐹(𝑥) = ….

A.
5

3
𝑥3 +

3

2
𝑥2 − 𝑥 −

1

6

B.
5

3
𝑥3 +

3

2
𝑥2 − 𝑥 +

1

6

C.
5

3
𝑥3 +

3

2
𝑥2 + 𝑥 −

1

6

D.
5

3
𝑥3 −

3

2
𝑥2 + 𝑥 +

1

6

E.
5

3
𝑥3 −

3

2
𝑥2 + 𝑥 −

1

6

12. Diketahui turunan fungsi 𝑓(𝑥) adalah 𝑓′(𝑥) =

6𝑥2 + 2𝑥 − 3. Jika grafik fungsi 𝑓(𝑥) melalui

titik (1,4), rumus fungsi 𝑓(𝑥) = ….

A. 2𝑥3 + 2𝑥2 − 3𝑥 + 8

B. 2𝑥3 + 2𝑥2 − 3𝑥 + 4

C. 2𝑥3 + 𝑥2 − 3𝑥 + 4

D. 3𝑥3 + 𝑥2 − 3𝑥 + 4

E. 3𝑥3 + 𝑥2 − 3𝑥

13. Sebuah benda bergerak dari keadaan diam

dengan percepatan pada setiap saat 𝑡 ditentukan

oleh 𝑎(𝑡) = 5 − 𝑡. Pada gerakan tersebut, benda

akan berhenti setelah … detik

A. 3 D. 12

B. 5 E. 15

C. 10

14. Gradien garis singgung sembarang titik 𝑃(𝑥, 𝑦)

pada grafik fungsi 𝑦 = 𝑓(𝑥) ditentukan oleh

𝑚 =
𝑑𝑦

𝑑𝑥
= 𝑓′(𝑥) = 4𝑥. Jika grafik tersebut

melalui titik (2, 1), maka persamaan grafiknya

adalah ….

A. 𝑦 = 2𝑥2 − 7 D. 𝑦 = 2𝑥2 + 8

B. 𝑦 = 2𝑥2 + 7 E. 𝑦 = 𝑥2 − 8

C. 𝑦 = 2𝑥2 − 8

15. Jika 𝑓′(𝑥) = 2 dan 𝑓(1) = 1, maka nilai dari

𝑓(1) + 𝑓(2) + 𝑓(3) + ⋯ + 𝑓(9) = ….

A. 56 D. 81

B. 64 E. 88

C. 72

16. Diketahui 𝑓′(𝑥) = 2(3𝑥2 − 1) dan 𝑓(−1) = 5.

Nilai 𝑓(2) = ….

A. 20 D. 12

B. 17 E. 5

C. 16

17. Diketahui 𝐹′(𝑥) = 2(3𝑥2 − 1) dan 𝐹(−1) = 5.

Nilai 𝐹(2) = ….

A. 20 D. 12

B. 17 E. 5

C. 16

18. Diketahui 𝐹′(𝑥) = 6𝑥2 + 1 dan 𝐹(2) = 30.

Rumus 𝐹(𝑥 − 1) = …..

A. 2(𝑥 − 1) ((𝑥 − 1)2 +
1

2
) + 12

B. 2(𝑥 + 1)((𝑥 + 1)2 + 1) + 12

C. 3(𝑥 − 1)((𝑥 − 1)2 − 1) + 4

D. 3(𝑥 + 1)((𝑥 + 1)2 − 1) + 4

E. 3(𝑥 − 1)((𝑥 − 1)2 + 4) − 1

19. Diketahui 𝐹′(𝑥) = 3𝑥2 − 4𝑥 + 2. Untuk 𝑥 = 2

fungsi 𝐹 bernilai 6. Fungsi 𝐹(𝑥) adalah ….

A. 𝑥3 − 2𝑥2 + 2𝑥 + 1

B. 𝑥3 − 2𝑥2 + 2𝑥 + 2

C. 𝑥3 − 2𝑥2 + 2𝑥 + 3

D. 𝑥3 − 2𝑥2 + 2𝑥 + 4

E. 𝑥3 − 2𝑥2 + 2𝑥 + 6

20. Diketahui 𝐹′′(𝑥) = 12𝑥 merupakan turunan

kedua dari 𝐹(𝑥). Untuk 𝑥 = 1, nilai fungsi

𝑓(𝑥) = 4, sedangkan untuk 𝑥 = −1, nilai fungsi

𝐹(𝑥) = 2, maka 𝐹(2) = ….

A. 17 D. 24

B. 19 E. 31

C. 23

www.m4th-lab.net

www.youtube.com/m4thlab

Integral Tak Tentu

3

Download Soal-soal Latihan Matematika Lengkap di:

www.m4th-lab.net

Pelajari Video Pembelajaran Matematika Gratis di:

www.youtube.com/m4thlab

http://www.m4th-lab.net/
http://www.youtube.com/m4thlab

