
Kumpulan Soal-Soal Olimpiade Matematika ITS Tingkat SMA 39

Soal Babak Penyisihan OMITS 2012

Soal Pilihan Ganda

1. Banyaknya pasangan bilangan bulat non negatif 𝑂, 𝑀, 𝐼, 𝑇, 𝑆 yang memenuhi :

𝑂 + 𝑀 + 𝐼 + 𝑇 + 𝑆 = 12

Dimana 𝑂 ≤ 3, 𝑀 ≤ 4, 𝐼 ≤ 5, 𝑇 ≤ 6, dan 𝑆 ≤ 7, adalah . . .

a. 2380 b. 2830 c. 3280 d. 3820 e. 8230

2. Jumlah semua bilangan bulat 𝑛 yang memenuhi bahwa 𝑛! memiliki tepat 2012 angka

nol di belakang pada representasi desimalnya adalah . . .

a. 43.100 b. 43. 010 c. 41.300 d. 40.130 e. 40.310

3. Diberikan sebuah bilangan real x yang memenuhi persamaan :

𝐽 = 1 +
𝑥 + 1922

4119 + 2𝑥
−

 𝑥 − 2012 + 2012 − 𝑥

 2012 − 𝑥

Jumlah 2012 digit pertama di sebelah kanan tanda koma dari nilai J adalah . . .

a. 5079 b. 5097 c. 7059 d. 9057 e. 9075

4. Terdapat pasangan bilangan bulat (𝑥, 𝑦, 𝑛) yang memenuhi :

𝑥! + 𝑦!

𝑛!
= 3𝑛

Nilai maksimum dari 𝑥 + 𝑦 + 𝑛 adalah . . .

a. 1 b. 2 c. 3 d. 4 e. 5

5. Di sebuah perpustakaan terdapat beberapa orang yang suka membaca buku. Pada hari

selasa tanggal 31 Januari 2012 ada 5 orang yang datang meminjam buku secara

bersamaan di perpustakaan daerah, mereka adalah Puput, Nadia, Dina, Dika dan

Aulia. Jika Puput datang untuk meminjam buku ke perpustakaan setiap 2 hari sekali,

nadia setiap 3 hari sekali, Dina setiap 5 hari sekali, Dika setiap 7 hari sekali dan Aulia

setiap 11 hari sekali, maka mereka berlima akan meminjam buku secara bersamaan

lagi pada hari selasa tanggal . . .

a. 29 Januari 2018 b. 29 Februari 2018 c. 29 Maret 2018

d. 29 April 2018 e. 29 Mei 2018

6. Jika 𝑥 =
 15+ 35+ 21+5

 3+2 5+ 7
 , maka nilai dari

𝑥2012 + 2𝑥2011 − 5𝑥2010 − 10𝑥2009 + 𝑥2008 + 2𝑥2007 + 2012𝑥5 + 3𝑥4 −

10060𝑥3 − 15𝑥2 + 2012𝑥 + 2012

adalah . . .

a. 2009 b. 2010 c. 2011 d. 2012 e. 2013

7. Persegi di samping merupakan persegi ajaib karena jumlah angka

– angka setiap kolom, setiap baris dan setiap diagonalnya adalah

Sama besar dan tidak ada angka yang dipakai lebih dari satu kali.

Jika persegi ajaib berukuran 4 × 4 maka jumlah angka Setiap

baris adalah 34 . Jika persegi ajaib tersebut berukuran 12 × 12

16 2

10 11

3 13

5 8

7 6 9 12

1 15 14 4

 Kumpulan Soal-Soal Olimpiade Matematika ITS Tingkat SMA 40

maka jumlah angka setiap barisnya adalah . . .

(catatan : persegi ajaib 𝑛 × 𝑛 hanya terisi oleh angka – angka dari 1 sampai 𝑛2)

a. 505 b. 671 c. 870 d. 1105 e. 1379

8. Diketahui Z = sin
𝑥

𝜋
+ sin

2𝑥

𝜋
+ sin

3𝑥

𝜋
+ sin

4𝑥

𝜋
+ sin

5𝑥

𝜋
+ sin

6𝑥

𝜋
 ,

Jika =
1

12
+

1

22
+

1

32
+

1

42
+ ⋯ , berapakah Z?

a. 1 + 56+8 24

2
 b. 1 + 60+16 24

2
 c. 1 + 64+20 24

2

d. 1 + 60+16 24

3
 e. 1 + 16+60 24

3

9. Tentukan
𝑎𝑏

𝑏𝑎
 , jika a dan b merupakan bilangan bulat yang memenuhi persamaan

12𝑎2𝑏2 + 28𝑏2 − 108 = 3(𝑎2 + 2012) !

a.
64

81
 b.

125

243
 c.

512

81
 d.

343

128
 e. 4

10. Diberikan sebuah himpunan 𝐴 = 1,2,3, … ,4022 . Jika subhimpunan dari A yang

terdiri dari k elemen selalu memuat dua bilangan yang saling prima, maka nilai dari k

yang memenuhi pernyataan tersebut adalah . . .

a. 2 b. 2012 c. 2013 d. 4022 e. 4023

11.

 6 − 6 − 6 − ⋯ + 12 − 12 − 12 − ⋯ + 42 − 42 − 42 − ⋯

+ 102 − 102 − 102 − ⋯ + 506 − 506 − 506 − ⋯ + ⋯

Diketahui lima suku awal dari sebuah deret diatas.

𝑆2012 (𝑗𝑢𝑚𝑙𝑎𝑕 2012 𝑠𝑢𝑘𝑢 𝑝𝑒𝑟𝑡𝑎𝑚𝑎 𝑑𝑎𝑟𝑖 𝑑𝑒𝑟𝑒𝑡 𝑡𝑒𝑟𝑠𝑒𝑏𝑢𝑡) = ⋯

a. 643.085.276.277

b. 652.038.277.647

c. 664.052.873.727

d. 678.042.375.267

e. 686.072.724.537

Kumpulan Soal-Soal Olimpiade Matematika ITS Tingkat SMA 41

12. Jika 𝑛 menyatakan bilangan bulat terbesar yang kurang dari atau sama dengan n,

maka Banyaknya solusi real dari persamaan 4𝑥2 − 40 𝑥 + 51 = 0 adalah . . .

a. 0 b. 1 c. 2 d. 3 e. 4

13. Diberikan sebuah segitiga 𝐼𝑇𝑆, dengan 𝑇𝑆 = 5, 𝐼𝑆 = 12 dan 𝐼𝑇 = 13 . titik O dan M

berturut – turut pada 𝐼𝑇 dan 𝐼𝑆 sedemikian sehingga 𝑂𝑀 membagi segitiga 𝐼𝑇𝑆

menjadi dua bagian dengan luas yang sama. Panjang minimum 𝑂𝑀 adalah . . .

a. 2 b. 3 c. 2 2 d. 2 3 e. 3 2

14. Diketahui :

𝜋 = 3,141592 … . (𝐵𝑖𝑙𝑎𝑛𝑔𝑎𝑛 𝑃𝑖)

∅ = 1,618033 … (𝑔𝑜𝑙𝑑𝑒𝑛 𝑟𝑎𝑡𝑖𝑜)

𝛾 = 0,577215 … . (𝐾𝑜𝑛𝑠𝑡𝑎𝑛𝑡𝑎 𝑒𝑢𝑙𝑒𝑟)

𝑒 = 2,718282 … . (𝐵𝑖𝑙𝑎𝑛𝑔𝑎𝑛 𝑛𝑎𝑡𝑢𝑟𝑎𝑙)

Manakah diantara bilangan berikut yang mempunyai nilai terbesar ?

a. 𝜋𝑒 b. 𝑒𝜋 c. 𝑒𝛾 d. 𝜋∅ e. ∅𝛾

15. 𝑛 buah dadu dengan enam sisi dilempar satu persatu oleh Tomi, kemudian dia akan

menghitung jumlah 𝑛 angka yang muncul.

Jika :

𝐴(𝑛) = peluang jumlah ke − 𝑛 angka yang muncul adalah 5

𝐵(𝑛) = peluang jumlah ke − 𝑛 angka yang muncul adalah 6

𝐶(𝑛) = peluang jumlah ke − 𝑛 angka yang muncul adalah 7

Pernyataan di bawah ini yang bernilai tidak benar adalah . . .

a. 𝐵 1 = 𝐶(2)

b. 𝐵 3 < 𝐶(4)

c. 𝐶 6 = 𝐴(5)

d. 𝐴 3 < 𝐵(2)

e. 𝐴 6 = 𝐶(1)

16. Diberikan sebuah bilangan :

𝐴 = 1.111.111.111.111.111.111
𝑡𝑒𝑟𝑑𝑖𝑟𝑖 𝑑𝑎𝑟𝑖 19 𝑎𝑛𝑔𝑘𝑎 1

𝐵 = 11.111.111.111
𝑡𝑒𝑟𝑑𝑖𝑟𝑖 𝑑𝑎𝑟𝑖 11 𝑎𝑛𝑔𝑘𝑎 1

jika 𝑥 menyatakan banyaknya factor positif yang genap dari bilangan 𝐴 dan 𝑦

menyatakan banyaknya faktor positif yang ganjil dari bilangan 𝐵, Maka nilai dari

𝑥 + 𝑦 adalah . . .

a. 1 b. 2 c. 4 d. 8 e. 16

17. Diketahui bahwa 𝛼 𝑑𝑎𝑛 𝛽 merupakan akar – akar persamaan kuadratik 𝑥2 − 2𝑥 − 1 =

0. Nilai dari 5𝛼4 + 12𝛽3 adalah . . .

a. 81 b. 100 c. 121 d. 144 e. 169

18. Di bawah ini merupakan suatu hubungan integrasi yang benar, kecuali . . .

a. csc 𝜃𝑑𝜃 = − ln csc 𝜃 + cot 𝜃 + 𝑐

 Kumpulan Soal-Soal Olimpiade Matematika ITS Tingkat SMA 42

b. csc 𝜃 𝑑𝜃 = − ln csc 𝜃 − cot 𝜃 + 𝑐

c. csc 𝜃 𝑑𝜃 = ln csc 𝜃 − cot 𝜃 + 𝑐

d. sec 𝜃 𝑑𝜃 = ln sec 𝜃 + tan 𝜃 + 𝑐

e. tan 𝜃 𝑑𝜃 = ln sec 𝜃 + 𝑐

19. Jika 3𝑎0 + 3𝑎1 + 3𝑎2 + 3𝑎3 + ⋯ + 3𝑎𝑛 = 2012 , maka nilai dari 𝑎0 + 𝑎1 + 𝑎2 +

𝑎3 + ⋯ + 𝑎𝑛 adalah . . .

a. 11 b. 21 c. 31 d. 41 e. 51

20. Jika
𝑛
𝑟
 =

𝑛!

 𝑛−𝑟 !𝑟!
 , maka nilai dari

2012

0

2012
1

 +
2012

1

2012
2

 +
2012

2

2012
3

 + ⋯ +
2012
2011

2012
2012

 = . . .

a. 4024
2012

 b.
22013 −1

2014
 c. 4025

2011

d. 4024
2013

 e. 24024

21. Polinomial 𝑃(𝑥) dengan koeffisien rasional yang memenuhi 𝑃 3
3

+ 9
3

 = 3 + 3
3

merupakan polinomial berderajat . . .

a. Tidak ada yang memenuhi

b. 1

c. 2

d. 3

e. 2 dan 3

22. Diketahui sebuah fungsi didefinisikan sebagai berikut :

𝑓1 𝑛 = 𝑛!

𝑓2 𝑛 = 𝑛! !

𝑓3 𝑛 = 𝑛! ! !

Dan seterusnya.

Banyaknya nilai n yang memenuhi 𝑓2012 𝑛 = 𝑛! adalah . . .

a. 1 b. 2 c. 3 d. 4 e. 5

23. Banyaknya Bilangan yang tidak lebih dari 2012 dan jika dibagi oleh 2, 3, 4, 5 𝑑𝑎𝑛 7

memberikan sisa 1 adalah . . .

a. 0 b. 1 c. 2 d. 3 e. 4

24. Diketahui 𝑤1, 𝑤2, 𝑤3, 𝑤4, 𝑤5, 𝑤6, 𝑤7, 𝑤8 merupakan akar – akar dari persamaan :

𝑤8 +
1

1 − 5
4 +

1

1 + 5
4 +

−1 − 5

2
= 0

Jika jumlah dari akar – akar persamaan tersebut adalah 𝑣, maka nilai dari 𝑣2 adalah . .

.

a. −49 b. −16 c. d. e.

Kumpulan Soal-Soal Olimpiade Matematika ITS Tingkat SMA 43

25. Di pagi yang cerah, Meyta mencari banyaknya bilangan komposit dua digit yang habis

dibagi oleh masing – masing digitnya. Banyaknya bilangan yang diperoleh Meyta

adalah . . .

a. 1 b. 2 c. 3 d. 4 e. 5

26. Bilangan pecahan
2012

619
 dinyatakan dalam bentuk pecahan berlanjut (continued

fraction) adalah :

2012

619
= 𝐴0 +

𝐴1

𝐴2 +
𝐴3

𝐴4 +
𝐴5

… +
𝐴2011

𝐴2012

Jika 𝐴2𝑘+1 = ln lim𝑛→∞ 1 +
1

𝑛

𝑛

 ,dengan 𝑘 bilangan bulat positif, maka nilai dari

𝐴0 + 𝐴1 + 𝐴2 + 𝐴3 + 𝐴4 + ⋯ + 𝐴2012 adalah . . .

a. 1163 b. 1164 c. 1165 d. 1166 e. 1167

27. Sebuah fungsi didefinisikan sebagai berikut :

𝑓 𝑎 = 𝐹𝑃𝐵(2012, 𝑎)

𝑔 𝑎 = 𝐹𝑃𝐵(𝑎, 2012)

𝑔2(𝑎) = 𝑔(𝑔(𝑎))

𝑔3 𝑎 = 𝑔(𝑔(𝑔(𝑎)))

Dan seterusnya

Nilai dari 𝑔2012 (𝑓(100)) adalah . . .

a. 1 b. 2 c. 4 d. 100 e. 2012

28. Bilangan 2012 merupakan bilangan yang dapat dibaca dari dua sisi yaitu atas dan

bawah. Bilangan tersebut jika dibaca dari atas bernilai 2102 dan jika dibaca dari

bawah bernilai 2012. Banyaknya bilangan 4 digit yang dapat dibaca dari dua sisi dan

terbaca tetap sebagai bilangan 4 digit adalah . . .

a. 1296 b. 900 c. 625 d. 400 e. 300

29. Diberikan fungsi 𝑓 dan 𝑔 adalah bukan fungsi konstan, dapat diturunkan

(differensiabel), dan terdefinisi real pada (−∞, +∞). Setiap pasangan bilangan real x

dan y memenuhi :

𝑓 𝑥 + 𝑦 = 𝑓 𝑥 𝑓 𝑦 − 𝑔 𝑥 𝑔 𝑦

𝑔 𝑥 + 𝑦 = 𝑓 𝑥 𝑔 𝑦 + 𝑔 𝑥 𝑓 𝑦

Jika𝑓 ′(0) = 0 , maka nilai dari 𝑓 𝑥
2

+ 𝑔 𝑥
2
 adalah . . .

a. 0 b. 1 c. 2 d. 10 e. 12

30. Diberikan sebuah fungsi :

𝑓 𝑥 =
log 2012 3 sin 2012 4+ cos 2012 4 −2(sin 2012 6+ sin 2012 6)

𝑥2+2𝑥+1

 Kumpulan Soal-Soal Olimpiade Matematika ITS Tingkat SMA 44

Nilai dari 2013 𝑓(2012) adalah . . .

a. 0 b.
2012

2013
 c. d.

2013

2012
 e. 2012

31. Matriks Refleksi terhadap garis 𝑦 = 𝑥 tan 𝛼 adalah . . .

a.
−cos 2𝛼 sin 2𝛼
sin 2𝛼 cos 2𝛼

b.
cos 2𝛼 −sin 2𝛼
sin 2𝛼 cos 2𝛼

c.
cos 2𝛼 sin 2𝛼
−sin 2𝛼 cos 2𝛼

d.
cos 2𝛼 sin 2𝛼
sin 2𝛼 −cos 2𝛼

e.
sin 2𝛼 cos 2𝛼

−cos 2𝛼 sin 2𝛼

32.
1

2
+

2

3
+

3

10
+

5

24
+

8

65
+

13

168
+

21

442
+ ⋯ = ⋯

a.
1

2
 b. 1 c.

3

2
 d. 2 e.

5

2

33. Berapakah digit terakhir dari :

201220112010 2009

+ 20132012 2011 2010

+ 20142013 2012 2011

+ 20152014 2013 2012

?

a. 0 b. 1 c. 2 d. 3 e. 4

34. Ardo, Romdhoni, Ahmad, Aji dan Romi mengikuti pemilihan Presiden Republik

Indonesia secara independen bukan dari partai politik. Pada akhir perhitungan suara,

yang mendapatkan suara tertinggi pertama akan menjadi Presiden dan yang

memperoleh suara tertinggi kedua menjadi wakilnya. Jika, Ardo mendapat suara 2012

lebih banyak dari Romdhoni dan 2056 lebih sedikit dari Ahmad . Romi menerima

2012 suara lebih sedikit dari Aji dan 2076 suara lebih banyak dari Romdhoni. Maka

yang terpilih sebagai Presiden dan wakilnya adalah ...

a. Ardo dan Romi d. Aji dan Ahmad

b. Romi dan Romdhoni e. Ahmad dan Ardo

c. Romdhoni dan Aji

35. Zakiyyah menggambar poligon 2012 sisi di sebuah kertas, kemudian Sulastri datang

menghampirinya. Sulastri meminta Zakiyyah untuk menarik garis – garis diagonal dari

setiap sudut poligon 2012 sisi tersebut. Banyaknya diagonal yang dihasilkan adalah . .

.

a. 2.012.054 b. 2.021.054 c. 2.027.090

d. 2.072.090 e. 2.092.070

36. Nilai eksak dari :

1

(cos 10°)2
+

1

(sin 20°)2
+

1

(sin 40°)2
−

1

(cos 45°)2

adalah . . .

Kumpulan Soal-Soal Olimpiade Matematika ITS Tingkat SMA 45

a. −
1

2
 b. 0 c. 1 d. 5 e. 10

37. Diketahui 2012 buah titik pada suatu bidang dan tidak ada 3 titik yang segaris.

Banyaknya garis lurus yang dapat ditarik melalui titik – titik tersebut adalah . . .

a. 1006 × 2011 b. 1006 × 2012 c. 2011 × 2011

d. 2012 × 2011 e. 2012 × 2012

38. Diberikan sebuah alfametik sebagai berikut:

𝑂𝑁𝐸 + 𝑁𝐼𝑁𝐸 + 𝑇𝑊𝐸𝑁𝑇𝑌 + 𝐹𝐼𝐹𝑇𝑌 = 𝐸𝐼𝐺𝐻𝑇𝑌

Nilai dari 𝐸 + 𝐹 + 𝐺 + 𝐻 + 𝐼 + 𝑁 + 𝑇 + 𝑊 + 𝑌 = ⋯

a. 35 b. 36 c. 37 d. 38 e. 39

39. Diketahui sistem persamaan sebagai berikut :

𝑥2 = 2 𝑥 + 𝑥 − 𝑦 − 𝑚

𝑥2 = 1 − 𝑦2

Banyaknya nilai 𝑚 yang memenuhi persamaan diatas adalah . . .

a. 0 b. 1 c. 2 d. 3 e. 4

40. 1 ∆ 2 ∆ 3 ∆ 4 ∆ 5 ∆ 6 ∆ 7 ∆ 8 ∆ 9 ∆ 10 = 29

Banyaknya cara mengganti tanda dengan tanda ′′+′′𝑎𝑡𝑎𝑢 ′′ − ′′ sehingga operasi

diatas benar adalah . . .

a. 8 b. 11 c. 14 d. 17 e. 20

41. Untuk 𝐿 =
2

 4− 5
4

+2 5− 125
4

 , nilai dari :

1

log(1−𝐿) 5
+

1

log(1−𝐿)2 5
+

1

log(1−𝐿)3 5
+ ⋯ +

1

log(1−𝐿)2012 5

adalah . . .

a.
1.203.519

2
 b.

1.301.259

2
 c.

1.012.539

2
 d.

1.032.159

2
 e.

1.052.139

2

42. Jika :

𝑛! = 27333452171111613517419423329231237241 × 43 × 47 × 53 × 59 × 61 ×

67 × 71 × 73

maka nilai 𝑛 yang memenuhi adalah . . .

a. 74 b. 75 c. 76 d. 77 e. 78

43. 𝑥 dan 𝑦 merupakan bilangan real dan memenuhi persamaan :

1

𝑥
+

1

2𝑦
= 𝑥2 + 3𝑦2 (3𝑥2 + 𝑦2)

𝑑𝑎𝑛

1

𝑥
−

1

2𝑦
= 2(𝑦4 − 𝑥4)

 Kumpulan Soal-Soal Olimpiade Matematika ITS Tingkat SMA 46

Persamaan kuadrat yang akar – akarnya 32𝑥5 − 80𝑥4 + 80𝑥3 − 40𝑥2 + 10𝑥 − 3 + 𝑖

dan 32𝑦5 + 80𝑦4 + 80𝑦3 + 40𝑦2 + 10𝑦 − 1 − 𝑖 adalah . . .

a. 𝑥2 + 1 = 0 b. 𝑥2 + 2 = 0 c. 𝑥2 − 2 = 0

d. 𝑥2 − 6𝑥 + 10 e. 𝑥2 − 4𝑥 + 5

44. Diberikan 𝑥 = 3 + 2
𝑛

 , dan tan 𝜃 =
𝑥𝑛 + 𝑥−𝑛

6
 , dimana 0 ≤ 𝜃 ≤ 2𝜋 , nilai dari

𝜃1 + 𝜃2 = ⋯

a. 240° b. 270° c. 300° d. 330° e. 0°

45. Jika 𝑧 = cos
2𝜋

𝑛
+ 𝑖 sin

2𝜋

𝑛
 , dimana 𝑛 adalah sebuah bilangan ganjil positif, maka

1

1 + 𝑧
+

1

1 + 𝑧2
+

1

1 + 𝑧3
+ ⋯ +

1

1 + 𝑧2012
= ⋯

a.
1

2012
 b.

1

1006
 c. 1 d. 1006 e. 2012

46. Yusti menuliskan lima bilangan secara acak a, b, c, d dan e. Dari kelima bilangan

tersebut masing – masing besarnya tidak kurang dari 503 dan tidak lebih dari 2012.

Sedangkan yuyun menuliskan lima bilangan yang merupakan kebalikan dari bilangan

– bilangan Yusti secara acak juga yaitu
1

𝑎
,

1

𝑏
,

1

𝑐
,

1

𝑑
 𝑑𝑎𝑛

1

𝑒
 , kemudian yusti dan yuyun

menjumlahkan masing – masing kelima bilangannya tersebut. Jika jumlah kelima

bilangan yusti adalah I dan jumlah kelima bilangan yuyun adalah T, maka nilai

maksimum dari 𝐼 × 𝑇 𝑎𝑑𝑎𝑙𝑎𝑕 𝑆. Maka 𝑆 sama dengan . . .

a.
33

2
 b.

55

2
 c.

77

2
 d.

99

2
 e.

2012

503

47. Banyaknya Solusi bulat dari sistem di bawah ini adalah . . .

𝑥𝑥+𝑦 = 𝑦12

𝑦𝑥+𝑦 = 𝑥3

a. 0 b. 1 c. 2 d. 3 e. 4

48. Jumlah 6036 suku pertama dari sebuah deret geometri adalah 1141 dan jumlah 4024

suku pertama adalah 780, jumlah 2012 suku pertama adalah . . .

a. 340 b. 361 c. 380 d. 400 e. 484

49. Jika 𝑎, 𝑏, 𝑐, 𝑑, 𝑒 mewakili digit – digit suatu bilangan yang dituliskan dalam basis

tertentu dan memenuhi :

 𝑎𝑏𝑐𝑑 7 = 2012 𝑒

Maka banyaknya solusi (𝑎, 𝑏, 𝑐, 𝑑, 𝑒) adalah . . .

a. 0 b. 1 c. 2 d. 3 e. 4

50. Sisa pembagian dari suku banyak 𝑓(𝑥) oleh (𝑥 − 𝑎)(𝑥 − 𝑏) adalah . . .

a.
𝑥−𝑎

𝑎−𝑏
𝑓(𝑎) +

𝑥−𝑏

𝑏−𝑎
𝑓(𝑏)

b.
𝑥−𝑏

𝑎−𝑏
𝑓(𝑎) +

𝑥−𝑎

𝑏−𝑎
𝑓(𝑏)

c.
𝑥−𝑎

𝑎−𝑏
𝑓(𝑏) +

𝑥−𝑏

𝑏−𝑎
𝑓(𝑎)

Kumpulan Soal-Soal Olimpiade Matematika ITS Tingkat SMA 47

d.
𝑥−𝑏

𝑎−𝑏
𝑓(𝑏) +

𝑥−𝑎

𝑏−𝑎
𝑓(𝑎)

e.
𝑥−𝑎

𝑥−𝑏
𝑓(𝑏) +

𝑥−𝑏

𝑥−𝑎
𝑓(𝑎)

Soal Isian Singkat

1. Diberikan sebuah alfametik : BELGIS x 6 = GISBEL.

Maka nilai dari SI + BELGIS + BELI + ES + LEGI adalah . . .

2. Persamaan kuadrat dengan koeffisien bilangan bulat yang akar – akarnya cos 72° dan

cos 144° adalah . . .

3. Nilai dari

 2012
0

1
+

 2012
1

2
+

 2012
2

3
+ ⋯ +

 2012
2012

2013

adalah . . .

4. Jika :

1945 × 1946 × … × 2011 × 2012

19𝑞

merupakan sebuah bilangan bulat, maka 𝑞 sama dengan . . .

5. Bilangan positif 𝑥 yang memenuhi 2012 = 𝑥𝑥𝑥𝑥…𝑥2012

 𝑡𝑒𝑟𝑑𝑖𝑟𝑖 𝑑𝑎𝑟𝑖 2012 𝑥,adalah . .

.

6. Nilai maksimum dari perbandingan antara bilangan empat digit 𝑎𝑏𝑐𝑑 dan jumlah digit

– digitnya adalah . . .

7. Beberapa tim mengikuti turnamen sepak bola. Setiap tim bertemu tepat satu kali

dengan tim lainnya. Pemenang setiap pertandingan memperoleh nilai 3, dan yang

kalah 0. Untuk pertandingan yang berakhir seri, kedua tim memperoleh nilai masing –

masing 1. Jika di akhir turnamen angka 2012 tidak pernah muncul pada setiap

perolehan poin total masing – masing tim, maka banyaknya tim yang mengikuti

kompetisi sepak bola tersebut ada . . . tim

8. Sebuah barisan didefinisikan bahwa suku – sukunya merupakan penjumlahan faktor –

faktor dari suku sebelumnya kecuali dirinya sendiri. Ji𝑘𝑎 𝑢1 = 2012, maka nila𝑖 𝑛

yang memenuh𝑖 𝑢𝑛 = 𝑛 pada barisan tersebut adalah . . .

9. Diketahui sebuah persamaan trigonometri :

 Kumpulan Soal-Soal Olimpiade Matematika ITS Tingkat SMA 48

2(tan 2𝜃 − tan 𝜃)

tan 2𝜃
= 𝑖 + −𝑖

(dengan 𝑖 = −1)

Jika0 ≤ 𝜃 ≤ 2𝜋dan 𝜃1 ≥ 𝜃2 , maka nilai dari cot 𝜃1 − csc 𝜃2 adalah .

10. Jika sebuah fungsi dinyatakan dalam bentuk :

𝑓 𝑓 𝑎 + 1 + 𝑓 𝑎 + 𝑓 𝑎 = 𝑎 + 2

Dan 𝑓 1 = 1, maka nilai dari 𝑓 22 + 42 + 82 + 642 adalah . . .

