

Paket Soal Matematika Dasar

Petunjuk A digunakan untuk menjawab soal nomor 1 sampai dengan 25.

1. Jika $p = (x^{\frac{3}{2}} + x^{\frac{1}{2}})(x^{\frac{1}{3}} - x^{-\frac{1}{3}})$ dan

$$q = \left(x^2 + x^{-2}\right)\left(x - x^3\right), \text{ maka } \frac{p}{q} = \dots$$

- (A) $\sqrt[3]{x}$ (D) $x\sqrt[3]{x}$
 (B) $\sqrt[3]{x^2}$ (E) $x\sqrt[3]{x^2}$
 (C) x

2. Jika $a > 0, b > 0$, dan $a \neq b$, maka

$$\frac{(a+b)^{-1}(a^{-2} - b^{-2})}{(a^{-1} + b^{-1})(ab^{-1} - a^{-1}b)} = \dots$$

- (A) $-\frac{1}{(a+b)^2}$ (D) $\frac{ab}{a+b}$
 (B) $(a+b)^2$ (E) ab
 (C) $\frac{ab}{(a+b)^2}$

3. Garis g melalui titik $(8, 28)$ dan memotong parabola $y = 3x^2 + x - 10$ di titik A dan B. Jika A(2, 4) dan B(x, y), maka $x + y = \dots$

- (A) -6 (D) -9
 (B) -7 (E) 10
 (C) -8

4. Grafik $y = \frac{3}{x} - 2x$ terletak di atas garis $y = x$ untuk x yang memenuhi
 (A) $x < -1$
 (B) $-1 < x < 1$
 (C) $x < -1$ atau $x > 1$

- (D) $x < -1$ atau $0 < x < 1$
 (E) $-1 < x < 0$ atau $x > 0$

5. Jika x_1 dan x_2 akar-akar persamaan kuadrat $x^2 - 3x + 1 = 0$, maka persamaan kuadrat yang

$$\text{akar-akarnya } x_1 + \frac{1}{x_1} \text{ dan } x_2 + \frac{1}{x_2} \text{ adalah}$$

- (A) $x^2 + 9x - 6 = 0$
 (B) $x^2 - 6x - 6 = 0$
 (C) $x^2 + 6x + 9 = 0$
 (D) $x^2 - 6x + 9 = 0$
 (E) $x^2 - 6x - 9 = 0$

6. Jika garis $h : y = ax + 1$ dan $g : y = 2x - 1$ berpotongan tegak lurus di titik A, maka koordinat titik A adalah

- (A) (1,1) (D) $\left(1\frac{1}{4}, 1\frac{1}{2}\right)$
 (B) $\left(\frac{1}{2}, 0\right)$ (E) (-1, -3)
 (C) $\left(\frac{4}{5}, \frac{3}{5}\right)$

7. Grafik $y = 2x^3 - 3x^2 - 12x + 7$ turun untuk x yang memenuhi

- (A) $x < 2$ (D) $x < -1$ atau $x > 2$
 (B) $-1 < x < 2$ (E) $x < -3$ atau $x > 1$
 (C) $-3 < x < -1$

8. Jika sudut lancip α memenuhi $\sin\alpha = \frac{1}{3}\sqrt{3}$,

$$\text{maka } \tan\left(\frac{1}{2}\pi - \alpha\right) + 3\cos\alpha = \dots$$

- (A) $3\sqrt{2} - \sqrt{3}$ (D) $\sqrt{6} - \sqrt{2}$
 (B) $3\sqrt{2} + \sqrt{3}$ (E) $\sqrt{2} - \sqrt{6}$
 (C) $\sqrt{2} + \sqrt{6}$

9. Jika $\tan x = -\frac{2}{3}$, maka $\frac{5\sin x + 6\cos x}{2\cos x - 3\sin x} = \dots$

- (A) $-1\frac{1}{6}$ (D) -1
(B) $\frac{2}{3}$ (E) $\frac{1}{2}$
(C) 1

10. Jika $f(x) = \sin^2 3x$, maka $\lim_{p \rightarrow 0} \frac{f(x+2p) - f(x)}{2p} = \dots$

- (A) $2\cos 3x$ (D) $6\sin 3x \cos 3x$
(B) $2\sin 3x$ (E) $6\cos 2x$
(C) $6\sin 2x$

11. $\lim_{x \rightarrow 7} \frac{\sqrt{x}(x-7)}{\sqrt{x}-\sqrt{7}} =$
(A) 14 (D) $\sqrt{7}$

- (B) 7 (E) $\frac{1}{2}\sqrt{7}$
(C) $2\sqrt{7}$

12. Solusi pertaksamaan $2x^2 + 3x - 9 \leq 0$ dan yang bukan solusi pertaksamaan $2x^2 - x - 10 \geq 0$ adalah

- (A) $-3 < x < -2$
(B) $-3 \leq x \leq 1\frac{1}{2}$
(C) $1\frac{1}{2} \leq x \leq 2\frac{1}{2}$
(D) $-2 \leq x \leq 1\frac{1}{2}$
(E) $x \leq 2$ atau $x \geq 2\frac{1}{2}$

13. $\lim_{x \rightarrow 1} \frac{\tan(1-x)}{x^3 - 1} =$

- (A) $\frac{1}{3}$ (D) -1
(B) $-\frac{1}{3}$ (E) $\frac{1}{2}$
(C) 1

14. Dari kawat yang panjangnya 500 meter akan dibuat kerangka balok yang salah satu rusuknya 25 meter. Jika volume balok maksimum, maka panjang dua rusuk yang lain adalah

- (A) 10 meter dan 90 meter
(B) 15 meter dan 85 meter
(C) 25 meter dan 75 meter
(D) 40 meter dan 60 meter
(E) 50 meter dan 50 meter

15. Jika ${}^4\log 6 = m + 1$, maka ${}^9\log 8 = \dots$

- (A) $\frac{3}{2m+4}$ (D) $\frac{3}{2m-4}$
(B) $\frac{3}{4m+2}$ (E) $\frac{3}{2m+2}$
(C) $\frac{3}{4m-2}$

16. Jika $A = \begin{pmatrix} 1 & 2 \\ 1 & 3 \end{pmatrix}$, $B = \begin{pmatrix} 4 & 1 \\ 1 & 3 \end{pmatrix}$ dan matriks C memenuhi $AC = B$, maka $\det C = \dots$

- (A) 1 (D) 11
(B) 6 (E) 12
(C) 9

17. Tabungan seseorang pada bulan ke-n selalu dua kali tabungan pada bulan ke-(n-1), $n \geq 2$. Jika tabungan awalnya Rp 1 juta dan setelah satu tahun menjadi Rp p juta, maka p memenuhi

- (A) $1000 < p < 2000$
(B) $2000 < p < 3000$
(C) $3000 < p < 4000$
(D) $4000 < p < 5000$
(E) $5000 < p < 6000$

18. Dalam babak penyisihan suatu turnamen, 25 pecatur satu sama lain bertanding satu kali. Banyaknya pertandingan yang terjadi adalah

- (A) 150 (D) 270
(B) 180 (E) 300
(C) 200

19. Jika $A = \begin{pmatrix} a & b \\ b & x \end{pmatrix}$ dan $B = \begin{pmatrix} bx & a \\ b & x \end{pmatrix}$, maka jumlah kuadrat semua akar persamaan $\det A = \det B$ adalah

(A) $\left(\frac{a}{b}\right)^2 - 2(a-b)$

(B) $\left(\frac{b}{a}\right)^2 - 2(a-b)$

(C) $\left(\frac{a}{b}\right)^2 - 2(b-a)$

(D) $\left(\frac{b}{a}\right)^2 - 2(b-a)$

(E) $\frac{b}{a} - 2(b-a)$

20. Jika jumlah n suku pertama deret aritmetika adalah $S_n = 2n^2 + 3n$, maka beda deretnya adalah

(A) 2 (D) 5

(B) 3 (E) 6

(C) 4

21. Jika x_1 dan x_2 solusi persamaan $3 \cdot 9^x + 9^{1-x} = 28$, maka x_1 dan x_2 =

(A) $-\frac{1}{2}$ (D) 1

(B) 0 (E) $1\frac{1}{2}$

(C) $\frac{1}{2}$

22. Pada deret geometri $u_1 + u_2 + u_3 + \dots$, jika $u_1 = x^2$, $u_5 = x^2$, dan $u_9 = 64$, maka u_7 =

(A) -16 (D) 16

(B) $\frac{1}{2}$ (E) 32

(C) 8

23. Bilangan $\log(x-1)$, $\log(x+1)$, $\log(3x-1)$ merupakan tiga suku deret aritmetika yang berurutan. Jika jumlah tiga bilangan itu adalah 6, maka $x+y$ =

(A) 2

(B) 3

(C) 4

(D) 5

(E) 6

24. Berat rata-rata 10 siswa adalah 60 kg. Salah seorang di antaranya diganti oleh Andi sehingga berat rata-ratanya menjadi 60,5 kg. Jika berat Andi 62 kg, maka berat siswa yang diganti adalah

(A) 57

(B) 56

(C) 55

(D) 54

(E) 53

25. Jika $y = \log x$ dan $x^2 + ax + (3-a) = 0$, maka y bernilai real untuk a yang memenuhi

(A) $a > 3$

(B) $a < 3$

(C) $a < -6$

(D) $a > -6$

(E) $-6 < a < 3$