

Soal-soal Matematika Dasar SNMPTN 2008

1. Dalam bentuk pangkat positif, $\frac{x^{-2} - y^{-2}}{(xy)^{-2}} = \dots$
- A. $(x + y)(x - y)$ C. $(x - y)^2$ E. $-x(x - y)$
B. $-(x + y)(x - y)$ D. $x(x - y)$
2. Jika $\frac{\frac{1}{2} - \frac{1}{\sqrt{5}}}{\frac{1}{2} + \frac{1}{\sqrt{5}}} = a + b\sqrt{5}$, maka $a + b = \dots$
- A. 1 C. 3 E. 11
B. 2 D. 4
3. Garis $ax + by + c$ melalui titik A(1,-2), B(-5,2), dan C(10,-8). Jika a, b dan c tidak mempunyai faktor persekutuan selain 1, maka $a + b + c = \dots$
- A. 7 C. 9 E. 11
B. 8 D. 10
4. Parabol: $y = 2x^2 - 16x + 24$ memotong sumbu y di titik A, jika garis singgung di titik A pada parabol memotong sumbu x di titik (a,0), maka $a = \dots$
- A. $-1\frac{1}{2}$ C. $1\frac{1}{2}$ E. $2\frac{1}{2}$
B. -1 D. 2
5. Persamaan kuadrat $x^2 - ax + 1 = 0$ mempunyai akar x_1 dan x_2 . Jika persamaan kuadrat $x^2 + px + q = 0$, mempunyai akar $\frac{x_1^3}{x_2}$ dan $\frac{x_2^3}{x_1}$, maka $p = \dots$
- A. $-a^4 + 4a^2 - 4$ C. $a^4 - 4a^2 - 4$ E. $a^4 + 4a^2 + 4$
B. $-a^4 + 4a^2 - 4$ D. $a^4 + 4a^2 - 4$
6. Nilai maksimum dari $F = 2x + 3y$ pada daerah $3x + y \geq 9$, $3x + 2y \leq 12$, $x \geq 0$ dan $y \geq 0$ adalah
- A. 6 C. 13 E. 27
B. 12 D. 18

7. Jika garis g menyinggung kurva $y = \sin x + \cos x$ di titik yang absisnya $\frac{1}{2}\pi$, maka garis g memotong sumbu y di titik

A. $(0, \frac{1}{2}\pi)$ C. $(0, 1 - \frac{1}{2}\pi)$ E. $(0, \pi)$

B. $(0, 1)$ D. $(0, 1 + \frac{1}{2}\pi)$

8. Jika $\sin \theta + \cos \theta = \frac{1}{2}$, maka $\sin^2 \theta + \cos^2 \theta = \dots$

A. $\frac{1}{2}$ C. $\frac{9}{16}$ E. $\frac{11}{16}$
B. $\frac{3}{4}$ D. $\frac{5}{8}$

9. Jika $BC = 16$, $AC = 10$, dan luas $\Delta ABC = 40\sqrt{3}$, maka $AB = \dots$

A. 11 C. 13 E. 15
B. 12 D. 14

10. $\lim_{x \rightarrow \frac{1}{4}\pi} \frac{1-2\sin x \cos x}{\sin x - \cos x} = \dots$

A. $\frac{1}{2}$ C. 1 E. -1
B. $\frac{1}{2}\sqrt{2}$ D. 0

11. $\lim_{x \rightarrow 1} \frac{3x+x\sqrt{x}-4}{\sqrt{x}-1} = \dots$

A. 6 C. 8 E. 10
B. 7 D. 9

12. Volum balok terbaesar yang luas semua bidang sisinya 96 cm^2 dan alasnya persegi adalah....

A. 54 cm^2 C. 74 cm^2 E. 94 cm^2
B. 64 cm^2 D. 84 cm^2

13. Nilai minimum dari fungsi $y = (x-3)\sqrt{x}$ adalah....

A. -2 C. 0 E. 2
B. -1 D. 1

14. Turunan pertama dari fungsi $y = \frac{\cos x - \sin x}{\cos x + \sin x}$ adalah....

- | | | |
|-------------------------------------|-------------------------------------|-------------------------------------|
| A. $\frac{-1}{(\cos x + \sin x)^2}$ | C. $\frac{-3}{(\cos x + \sin x)^2}$ | E. $\frac{-2}{\cos x^2 - \sin x^2}$ |
| B. $\frac{-2}{(\cos x + \sin x)^2}$ | D. $\frac{-1}{\cos x^2 - \sin x^2}$ | |

15. Nilai x yang memenuhi persamaan $\frac{\sqrt[3]{4^{5-x}}}{8} = \frac{1}{2^{2x+1}}$ adalah.....

- | | | |
|-------|-------------------|------|
| A. -4 | C. $-\frac{1}{2}$ | E. 2 |
| B. -1 | D. $\frac{1}{4}$ | |

16. Jika ${}^7 \log 2 = a$ dan ${}^2 \log 3 = b$, maka ${}^6 \log 98 = \dots$

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

17. Adi selalu membelanjakan $\frac{1}{3}$ bagian dari uang yang masih dimilikinya dan ia tidak mempunyai penghasilan lagi. Jika pada saat belanja terakhir sisanya kurang dari $\frac{32}{243}$ uang semula, maka Adi paling sedikit sudah membelanjakan uangnya,,,,

- | | | |
|-----------|------------|------------|
| A. 4 kali | C. 7 kali | E. 14 kali |
| B. 5 kali | D. 10 kali | |

18. Jika $2p + q$, $6p + q$ dan $14p + q$ adalah tiga suku deret geometri yang berurutan, maka rasio deretnya adalah....

- | | | |
|------------------|------------------|------|
| A. $\frac{1}{2}$ | C. $\frac{2}{3}$ | E. 3 |
| B. $\frac{1}{3}$ | D. 2 | |

19. Jumlah n suku pertama deret:

$${}^5 \log \frac{1}{a} + {}^5 \log \frac{b}{a} + {}^5 \log \frac{b^2}{a} + \dots$$

adalah.....

A. ${}^5 \log \frac{(b^{n-1})^{\frac{n}{2}}}{a^n}$

C. ${}^5 \log \frac{(b^{n-1})^{\frac{n}{2}}}{a^{\frac{n}{2}}}$

E. ${}^5 \log \frac{(b^n)^{\frac{n}{2}}}{a^{2n}}$

B. ${}^5 \log \frac{(b^n)^{\frac{n}{2}}}{a^2}$

D. ${}^5 \log \frac{(b^{n-1})^{\frac{n}{2}}}{a^{2n}}$

20. Jika $P = \begin{pmatrix} 1 & -1 \\ 2 & -1 \end{pmatrix}$ dan $I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$, maka $-P^4 + 2P^3 + 3P^2 + 4I = \dots$

A. $-P$
B. P

C. $2P$
D. $-2P$

E. I

21. Transpos dari matriks A ditulis A^T . Jika matriks $A = \begin{pmatrix} 1 & 2 \\ -2 & 0 \end{pmatrix}$, $B = \begin{pmatrix} 2 & -1 \\ -2 & 3 \end{pmatrix}$, dan X memenuhi

$A^T = B + X$, maka invers dari X adalah....

A. $\frac{1}{7} \begin{pmatrix} -3 & 1 \\ -4 & -1 \end{pmatrix}$

C. $\frac{1}{4} \begin{pmatrix} 1 & 1 \\ -4 & -3 \end{pmatrix}$

E. $\frac{1}{2} \begin{pmatrix} -1 & -1 \\ 4 & -2 \end{pmatrix}$

B. $\frac{1}{3} \begin{pmatrix} 1 & 1 \\ -4 & 3 \end{pmatrix}$

D. $\frac{1}{9} \begin{pmatrix} 1 & 2 \\ -1 & 3 \end{pmatrix}$

22. Pada percobaan melempar dua buah dadu sekaligus, peluang munculnya dua mata dadu tidak lebih dari 6 adalah....

A. $\frac{5}{18}$
B. $\frac{1}{3}$

C. $\frac{5}{12}$
D. $\frac{1}{2}$

E. $\frac{2}{3}$

23.

23.				
Nilai Ujian	4	5	6	8
Frekuensi	20	40	70	x
10				

Dari tabel hasil ujian matematika di atas, jika nilai rata-ratanya adalah 6, maka $x = \dots$

A. 0
B. 5

C. 10
D. 15

E. 20

24. Persamaan kuadrat $x^2 - 6x + a = 0$ mempunyai akar x_1 dan x_2 . Jika x_1, x_2 dan $x_1 + x_2$ adalah tiga suku pertama deret aritmetika, maka konstanta $a = \dots$

A. 0
B. 5

C. 10
D. 15

E. 20

25. Deret geometri tak hingga : $(\log(x-5))^2 + (\log(x-5))^3 + (\log(x-5))^4 + \dots$

Mempunyai jumlah untuk x yang memenuhi.....

A. $-1 < x < 1$
B. $4 < x < 6$

C. $5 < x < 6$
D. $5,1 < x < 6$

E. $5,1 < x < 15$