01. Nilai x yang memenuhi persamaan :

$$\frac{1}{\left(\sqrt{2}\right)^{x-2}} = 2 + 3 \cdot \frac{1}{2^{-1}}$$

adalah

(A) 4

(B) 2

(C) 0

(D) -2

(E) -4

02. Dalam bentuk pangkat positif dan bentuk akar, $\frac{x^{-1}-y^{-1}}{x^{\frac{1}{2}}+y^{\frac{1}{2}}}=....$

(A) $\frac{\sqrt{x} - \sqrt{y}}{xy}$

(D) $xy(\sqrt{x} + \sqrt{y})$

(B) $\frac{\sqrt{y} - \sqrt{x}}{xy}$

(E) $xy(\sqrt{x}-\sqrt{y})$

(C) $\frac{\sqrt{x} + \sqrt{y}}{xy}$

03. Jika x_1 dan x_2 adalah akar-akar persamaan kuadrat \mathbf{x}^2 – $2\mathbf{x}$ – 1 = 0, maka persamaan kuadrat yang akar-akarnya $x_1^2 + x_2$ dan $x_1 + x_2^2$ adalah

(A) $x^2 - 8x + 14 = 0$

(D) $x^2 - 14x - 8 = 0$ (E) $x^2 + 14x - 2 = 0$

(B) $x^2 - 8x - 14 = 0$

(C) $x^2 + 14x - 8 = 0$

04. Agar parabol $y = x^2 - px + 3$ dipotong garis y = 2x - 1 di dua titik, maka

(A) p < -6 atau p > 2

(D) -6

(B) p < -4 atau p > 4

(E) -4

(C) p < -2 atau p > 6

05. Penyelesaian pertaksamaan

$$\frac{x^2 - 5x - 4}{x + 3} > 1$$

(A) -3 < x < -1 atau -1 < x < 7

(B) -3 < x < -1 atau x > 7

(C) x < -3 atau x > 7

(D) x < -1 atau x > 7

(E) -1 < x < 7

06. Agar fungsi f(x, y) = ax + 10y dengan kendala $2x + y \ge 12$, $x + y \ge 10$, $x \ge 0$, $y \ge 0$ mencapai minimum hanya di titik (2, 8), maka konstanta a memenuhi

(A) $-20 \le a \le -10$

(D) $10 < a \le 20$

(B) $-10 \le a \le 10$

(E) 10 < a < 20

(C) $10 \le a \le 20$

07. Jika $\triangle ABC$ siku-siku di C dan memenuhi 2 tan $A = \sin B$, maka $\sin A = ...$

(A) $\frac{1}{2}\sqrt{2}$

(C) $\sqrt{2}-1$

(E) $\sqrt{3} - \sqrt{2}$

(B) $\frac{1}{2}\sqrt{3}$

(D) $\sqrt{3} - 1$

08. Pada ABC diketahui D adalah titik tengah AC. Jika BC = a, AC = b, AB = c, dan BD = d, maka $d^2 = ...$

(A) $\frac{1}{2}a^2 + \frac{1}{4}b^2 - \frac{1}{2}c^2$

(B) $\frac{1}{2}a^2 - \frac{1}{4}b^2 + \frac{1}{2}c^2$

(C) $\frac{1}{2}a^2 - \frac{1}{4}b^2 - \frac{1}{2}c^2$

(D) $-\frac{1}{4}a^2 + \frac{1}{4}b^2 + \frac{1}{2}c^2$

(E) $\frac{1}{4}a^2 - \frac{1}{4}b^2 + \frac{1}{2}c^2$

09.

Jika $\triangle ABC$ siku-siku samakaki, AC = BC = 5, dan AD = CE, maka luas minimum dari segiempat ABED adalah

(A) 7,500

(D) 10,375

(B) 9,375

(E) 12,500

(C) 9,750

10. $\lim_{x\to 2} \frac{x\sqrt{x} - 2\sqrt{x} - 2\sqrt{2} + x\sqrt{2}}{\sqrt{x} - \sqrt{2}} = \dots$

(A) 0

(D) 8

(B) 2

(E) 10

(C) 4

11. $\lim_{x \to 0} \frac{\sin x}{\sqrt{1 - x - 1}} = \dots$								
(A) 2 (B) 1	(C) (D)	0 -1	(E)	-2				
12. Fungsi $f(x) = x^3 - 3x^2 - 15$ turun untuk semua x yang memenuhi								
(A) $x > 0$ (B) $x < -2$ (C) $-2 < x < 0$	(D) (E)	0 < x < 2 x < 0 atau $x > 2$						
13. Turunan pertama dari fungsi : $f(x) = (x-1)^2 (x+1)$ adalah $f(x) =$								
		$3x^2 - 2x + 1 3x^2 + 2x + 1$						
14. Nilai maksimum dari fungsi $f(x) = 2x(x^2 - 12)$ adalah								
(A) 8 (B) 12	(C)	16 (D) 24	(E)	32				
15. Jika 3 log $4 = a$ dan 3 log $5 = b$, maka 8 log 20								
(A) $\frac{a+b}{2a}$ (B) $\frac{a+b}{3a}$	(C) $\frac{2a}{}$ (D)	$\frac{+2b}{3a}$ $\frac{3a+3b}{2a}$	(E) <u>a</u>	+ 2b 3a				
16. Jika kurva $f(x) = \log (x^2 - 3x + 3)$ memotong sumbu x di titik $(a, 0)$ dan $(b, 0)$, maka $a + b = \dots$								
(A) -2 (B) -1	(C) 1 (D) 2		(E) 3					
17. Lima belas bilangan membentuk deret aritmetika dengan beda positif. Jika jumlah suku ke-13 dan ke-15 sama dengan 188 serta selisih suku ke-13 dan ke-15 sama dengan 14, maka jumlah dari lima suku terakhir adalah								
(A) 362 (B) 384	(C) (D)	425 428	(E)	435				
18. Jika jumlah semua suku deret geometri tak hingga adalah 96 dan jumlah semua sukunya yang berindeks ganjil adalah 64, maka suku ke-4 deret tersebut adalah								
(A) 4 (B) 6	(C) 8 (D) 10)	(E) 12	2				

pada hari ke-6 adalah

(A) 96

	(B) 128 (C) 192				(E)	256					
20.	Jika matriks $A = \begin{pmatrix} a \\ 0 \end{pmatrix}$ maka nilai b adalah .		$dan A^{-1}$	$= \begin{pmatrix} 2 & b \\ 0 & 1 \end{pmatrix}$							
	(A) -1				(D) $\frac{1}{2}$						
	(B) $-\frac{1}{2}$				(E) 1						
	(C) 0										
21. Jika matriks $A = \begin{pmatrix} a & 2 & 3 \\ 1 & a & 4 \\ a & 2 & 5 \end{pmatrix}$ tidak mempunyai invers, maka nilai a adalah											
	(A) -2 atau 2				(D) (E)	2 _					
	(B) $-\sqrt{2}$ atau $\sqrt{2}$ (C) -1 atau 1				(E)	$2\sqrt{2}$					
22. Nilai ujian kemampuan bahasa dari peserta seleksi pegawai di suatu instansi diperlihatkan pada tabel berikut :											
	Nilai Ujian	5	6	7	8	9					
	Frekuensi	11	21	49	23	16					
	Seorang peserta seleksi dinyatakan lulus jika nilai ujiannya lebih tinggi atau sama dengan nilai rata-rata ujian tersebut. Banyaknya peserta yang tidak lulus adalah										
	(A) 11 (B) 21 (C) 32 (D) 49 (E) 81										
23. Nilai rata-rata tes matematika dari kelompok siswa dan kelompok siswi di suatu kelas berturutturut adalah 5 dan 7. Jika nilai rata-rata di kelas tersebut adalah 6,2; maka perbandingan banyaknya siswa dan siswi adalah											
	(A) 2:3 (B) 3:4 (C) 2:5				(D) (E)	3:5 4:5					

19. Pada saat awal diamati 8 virus jenis tertentu. Setiap 24 jam masing-masing virus membelah diri menjadi dua. Jika setiap 96 jam seperempat dari seluruh virus dibunuh, maka banyaknya virus

(D)

224

24. Suku ke-8 dan suku ke-12 dari suatu barisan aritmetika berturut-turut adalah 20 dan 12. Jika empat suku pertama barisan tersebut mem-bentuk matriks :

$$A = \begin{pmatrix} u_2 & u_1 \\ u_4 & u_3 \end{pmatrix}$$

maka determinan dari matriks A adalah

- (A) -18
- (C) 8
- (E) 18

- (B) -8
- (D) 10
- 25. Akar-akar persamaan kuadrat:

$$x^2+px+q=0,\ p\neq 0\ dan\ q\neq 0$$

adalah x_1 dan x_2 . Jika $x_1, x_2, x_1 + x_2$, dan x_1x_2 merupakan empat suku berurutan dari deret aritmetika, maka nilai p+q adalah

- (A) -2

- (B) -1 (C) 0 (D) 1
- (E) 2