[image: image1.wmf]=

+

3

4

10

.

22

2

)

9

36

(

25

2

5

2

5

2

3

SMA / MA
MATEMATIKA
Program Studi IPA
 Kerjasama
dengan

Dinas Pendidikan Provinsi DKI Jakarta, Kota/Kabupaten BODETABEK, Tangerang Selatan, Karawang, Serang, Pandeglang, dan Cilegon

 13
 (Paket Soal A)

P E T U N J U K U M U M
1. Sebelum mengerjakan ujian, telitilah terlebih dahulu jumlah dan nomor halaman yang terdapat pada naskah ujian.
2. Tulislah nomor peserta Saudara pada lembar jawaban, sesuai dengan petunjuk yang diberikan oleh panitia.
3. Bacalah dengan cermat setiap petunjuk yang berisi penjelasan cara menjawab soal.
4. Jawablah terlebih dahulu soal-soal yang menurut Saudara mudah, kemudian lanjutkan dengan menjawab soal-soal yang lebih sukar sehingga semua soal terjawab.
5. Tulislah jawaban Saudara pada lembar jawaban ujian yang disediakan dengan cara dan petunjuk yang telah diberikan oleh petugas.
6. Untuk keperluan coret-mencoret dapat menggunakan tempat yang kosong pada naskah ujian ini dan jangan sekali-kali menggunakan lembar jawaban.
7. Selama ujian Saudara tidak diperkenankan bertanya atau meminta penjelasan mengenai soal-soal yang diujikan kepada siapapun, termasuk pengawas ujian.
8. Setelah ujian selesai, harap Saudara tetap duduk di tempat sampai pengawas datang ke tempat Saudara untuk mengumpulkan lembar jawaban.
9. Perhatikan agar lembar jawaban ujian tidak kotor, tidak basah, tidak terlipat dan tidak sobek.
10. Jumlah soal sebanyak 40 butir, setiap butir soal terdiri atas 5 (lima) pilihan jawaban.
[image: image128.png]

11. Kode naskah ujian ini
1. Nilai dari
[image: image130.png]UNIVERSITAS

... .

A.
34

B.
35

C.
36

D.
38

E.
39

2. Bentuk sederhana dari
[image: image2.wmf]2

6

2

2

3

3

-

-

=... .

A.

[image: image3.wmf]3

2

5

2

1

+

B.

[image: image4.wmf]3

2

2

5

+

C.

[image: image5.wmf]3

2

2

2

5

+

D.

[image: image6.wmf]3

2

2

5

+

E.

[image: image7.wmf]2

2

3

5

+

3. Bentuk sederhana dari [image: image9.png]Jlog'io-Togizo
g 1o tes w

 QUOTE

[image: image10.wmf]2

3

9

1

3

2

3

4

243

log

log

16

log

16

log

.

3

log

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

-

 adalah … .
A.
[image: image11.wmf]9

1

B.
[image: image12.wmf]4

1

C.
[image: image13.wmf]3

2

D.
[image: image14.wmf]9

4

E.
[image: image15.wmf]4

9

4. Nilai x yang memenuhi pertidaksamaan
[image: image16.wmf])

2

log(

)

3

2

log(

)

6

log(

2

2

2

2

+

£

+

-

-

-

x

x

x

x

 adalah … .
A.
[image: image17.wmf]2

6

-

<

<

-

x

 atau
[image: image18.wmf]2

3

-

>

x

B.
[image: image19.wmf]2

6

-

<

<

-

x

 atau
[image: image20.wmf]3

>

x

C.
[image: image21.wmf]3

2

<

<

-

x

D.
[image: image22.wmf]2

3

-

>

x

E.
[image: image23.wmf]3

>

x

5. Batas – batas nilai p agar persamaan kuadrat x2 – 2px + p + 2 = 0 , mempunyai akar – akar real adalah

A.
p ≤ –2 atau p ≥ 1

B.
p ≤ –1 atau p ≥ 2

C.
p < 1 atau p > 2

D.
–1 ≤ p ≤ 2

E.
–1 < p < 2

6. Misalkan akar – akar persamaan 2x2 + (2a – 7)x + 24 = 0 adalah (dan (. Jika (= 3(untuk (, (positif, maka nilai (1 – 2a) =

A.
10

B.
9

C.
8

D.
6

E.
2

7. Persamaan garis singgung lingkaran x2 + y2 – 14x + 8y + 60 = 0, yang sejajar garis 2x – y – 5 = 0 adalah … .

A.
2x + y – 13 = 0 dan 2x + y – 23 = 0

B.
x + 2y – 3 = 0 dan x + 2y – 15 = 0

C.
2x – y + 13 = 0 dan 2x – y + 23 = 0

D.
2x – y – 3 = 0 dan 2x – y – 15 = 0

E.
2x – y – 13 = 0 dan 2x – y – 23 = 0

8. Jika diketahui f(x) = x + 1 dan g(x) = 3x2 + x + 3 maka (gof)(x) =

A. 3x2 + x + 4

B. 3x2 + x + 7
C. 3x2 + 7x + 7
D. 7x2 + 3x + 3
E. 7x2 + 7x + 3
9. Diketahui fungsi f(x) =
[image: image24.wmf]3

2

3

3

-

+

x

x

; x ≠
[image: image25.wmf]2

3

 dan g(x) = 2x + 3. Persamaan (fog)-1(x) = … .
A.
[image: image26.wmf]3

x

12

4

x

6

+

-

-

; x ≠
[image: image27.wmf]4

1

B.
[image: image28.wmf]3

x

2

12

x

3

-

+

-

; x ≠
[image: image29.wmf]2

3

C.
[image: image30.wmf]6

4

9

3

-

+

-

x

x

; x ≠
[image: image31.wmf]2

3

D.
[image: image32.wmf]3

4

12

3

+

+

-

x

x

; x ≠
[image: image33.wmf]4

3

-

E.
[image: image34.wmf]6

4

12

3

-

+

-

x

x

; x ≠
[image: image35.wmf]2

3

10. Diketahui suku banyak f(x) =2 x3 + ax2 – 15x – 6. f(x) dibagi oleh (x + 2) mempunyai sisa 4. Hasil bagi f(x) jika dibagi oleh (2x – 3) adalah … .
A. x2 + x – 6
B. 2x2 + 2x – 12
C. 3x2 + 3x – 18
D. x2 + x + 6
E. 2x2 + 2x+12
11. Diketahui (x – 1) dan (x + 2) adalah faktor dari suku banyak f(x) = 2x3 – x2 – ax + b. Jika x1, x2 dan x3 adalah akar-akar persamaan suku banyak f(x) = 0 dengan x1 < x2 < x3. Nilai 2x3 + x2 – 2x1 = … .
A. 6
B. 8
C. 10
D. 12
E. 16
12. Adik membeli 2 kg mangga dan 3 kg salak, ia membayar Rp60.000,00. Kakak membeli 3 kg mangga dan 5 kg salak di toko buah yang sama ia membayar Rp95.000,00. Bibi membeli 3 kg mangga dan 3 kg salak ditoko buah yang sama, ia membayar dengan 2 lembar uang Rp50.000,00, maka sisa uang (kembalian) yang di terima Bibi adalah … .
A. Rp15.000,00

B. Rp25.000,00

C. Rp35.000,00

D. Rp55.000,00

E. Rp75.000,00

13. Seorang ibu penjaja kue Risol dan Lemper, yang menjajakan kuenya dengan menggunakan sebuah baskom, dengan kapasitas maksimum 100 kue. Harga kue Risol dan Lemper adalah Rp4.000,00 dan Rp5.000,00. Modal yang dimilikinya adalah Rp460.000,00. Keuntungan hasil penjualan sebuah Risol dan sebuah Lemper adalah Rp800,00 dan Rp1.000,00. Jika semuanya terjual habis maka keuntungan maksimum yang diperoleh adalah … .
A. Rp85.000,00

B. Rp87.500,00

C. Rp90.000,00

D. Rp92.000,00

E. Rp100.000,00
14. Diberikan matriks A =
[image: image36.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

-

2

2

a

1

4

; B =
[image: image37.wmf]÷

÷

ø

ö

ç

ç

è

æ

4

b

1

3

 dan C =
[image: image38.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

c

25

2

15

.
Jika 2A + AB = C, maka nilai a – bc = … .
A. –20
B. –10
C. 10

D. 20
E. 30

15. Diketahui matriks A =
[image: image39.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

4

4

5

, B =
[image: image40.wmf]÷

÷

ø

ö

ç

ç

è

æ

4

2

3

2

 dan X adalah matriks ordo 2x2. Jika A-1.X = B , maka nilai determinan matriks X adalah … .
A. – 12

B. – 6

C. 2

D. 6

E. 12

16. Persamaan bayangan garis 3x + 4y + 2 = 0 karena refleksi terhadap sumbu X dilanjutkan dengan transformasi matriks
[image: image41.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

2

0

1

1

 adalah

A. x + 6y – 4 = 0

B. x – 4y + 4 = 0

C. 6x + y – 4 = 0
D. 6x – y – 4 = 0

E. 6x + 3y – 4 = 0

17. Diketahui barisan bilangan: 12, 6, 3,
[image: image42.wmf]2

3

,
[image: image43.wmf]4

3

, …
Jumlah n suku pertama dari barisan bilangan tersebut adalah … .

A.
[image: image44.wmf](

)

n

)

(

1

12

2

1

-

B.
[image: image45.wmf](

)

n

)

(

1

24

2

1

-

C.
[image: image46.wmf](

)

1

)

(

12

2

1

-

n

D.
[image: image47.wmf](

)

1

)

(

24

2

1

-

n

E.
[image: image48.wmf](

)

n

)

(

1

12

2

1

+

18. Seorang petani mangga mencatat hasil panennya selama satu bulan pertama. Setiap harinya mengalami kenaikan tetap dimulai hari pertama, kedua, ketiga berturut-turut 17 kg, 19 kg, 21 kg dan seterusnya. Jumlah seluruh hasil panen selama satu bulan (30 hari) adalah

A. 1180 kg

B. 1260 kg

C. 1280 kg

D. 1380 kg

E. 2760 kg

19. Seorang atlet lari berlatih untuk persiapan lomba. Pada hari pertama ia berlatih menempuh jarak 4 km, pada hari – hari berikutnya ia dapat menempuh jarak
[image: image49.wmf]2

3

dari jarak yang ditempuh pada hari sebelumnya. Jumlah jarak yang di tempuh atlet tersebut selama enam hari adalah … .
A. 63
[image: image50.wmf]8

1

 km.

B. 73
[image: image51.wmf]8

1

 km.

C. 83
[image: image52.wmf]8

1

 km.

D. 88
[image: image53.wmf]8

1

 km.

E. 98
[image: image54.wmf]8

1

 km.

20. Diketahui volume prisma tegak beraturan ABC.DEF adalah 180
[image: image55.wmf]3

cm3, dan tinggi prisma 20 cm. Luas permukaan prisma tersebut adalah … .

[image: image56.jpg]

A. (180 + 9
[image: image57.wmf]3

) cm2
B. (180 + 18
[image: image58.wmf]3

) cm2
C. (360 + 9
[image: image59.wmf]3

) cm2
D. (360 + 18
[image: image60.wmf]3

) cm2
E. (360 + 36
[image: image61.wmf]3

) cm2
21. Diketahui kubus ABCD.EFGH dengan panjang rusuk 6 cm. Titik P pada pertengahan AB dan Q pada pertengahan BC. Jarak titik P dengan bidang yang melalui titik D, Q dan H adalah

A.
[image: image62.wmf]5

5

9

cm

B.
[image: image63.wmf]5

5

12

cm

C.
[image: image64.wmf]5

3

cm

D.
[image: image65.wmf]5

5

18

cm

E.
[image: image66.wmf]5

4

cm

22. Diketahui kubus ABCD.EFGH dengan panjang rusuk 6 cm. Titik P pada pertengahan FG. Cosius sudut antara AP dengan bidang CDHG adalah

A.
[image: image67.wmf]3

2

[image: image68.wmf]2

B.
[image: image69.wmf]2

1

[image: image70.wmf]2

C.
[image: image71.wmf]3

1

[image: image72.wmf]2

D.
[image: image73.wmf]4

1

[image: image74.wmf]2

E.
[image: image75.wmf]3

1

23. Perhatikan gambar

[image: image76.jpg]45°

60°

Diketahui panjang AD = 9 cm, dan BC = 9
[image: image77.wmf]6

 cm; (CBD = 120°, (BAD = 45° dan (ABD = 60°.
Panjang CD = … .

A. 2
[image: image78.wmf]78

 cm

B. 3
[image: image79.wmf]78

 cm

C. 6
[image: image80.wmf]10

 cm

D. 9
[image: image81.wmf]10

 cm

E. 20
[image: image82.wmf]6

 cm

24. Persamaan yang menyatakan grafik berikut adalah … .

[image: image83.jpg]10°

A. y = 3 cos (2x + 10)

B. y = 3 cos (2x – 20)

C. y = 3 sin (2x + 20)

D. y = 3 sin (2x – 10)

E. y = 3 sin (2x – 20)

25. Nilai dari
[image: image84.wmf]°

+

°

°

+

°

27

cos

87

cos

177

sin

63

sin

= … .
A. –
[image: image85.wmf]3

B. –
[image: image86.wmf]2

1

[image: image87.wmf]3

C.
[image: image88.wmf]2

1

[image: image89.wmf]2

D. 1

E.
[image: image90.wmf]3

26. Nilai dari
[image: image91.wmf]=

÷

ø

ö

ç

è

æ

+

-

-

+

¥

®

3

6

4

)

3

2

(

2

x

x

x

Lim

x

… .
A.

[image: image92.wmf]2

3

B.
2

C.

[image: image93.wmf]2

7

D.

[image: image94.wmf]2

9

E.

[image: image95.wmf]2

11

27. Nilai dari
[image: image96.wmf]=

-

-

®

)

2

cos

(

3

cos

5

cos

2

1

2

1

0

x

x

x

Lim

x

... .

A. 1
B. 2

C. 3

D. 4
E. 8
28. Turunan pertama dari
[image: image97.wmf])

4

1

(

cos

)

(

4

x

x

f

-

=

 adalah
[image: image98.wmf]=

)

x

(

f

'

 … .

A.
[image: image99.wmf])

4

1

(

cos

).

8

2

sin(

8

2

x

x

-

-

-

B.
[image: image100.wmf])

4

1

(

cos

).

8

2

sin(

8

2

x

x

-

-

C.
[image: image101.wmf])

1

4

(

cos

).

2

8

sin(

8

2

-

-

x

x

D.
[image: image102.wmf])

4

1

(

cos

).

8

2

sin(

16

2

x

x

-

-

E.
[image: image103.wmf])

1

4

(

cos

).

2

8

sin(

16

2

-

-

x

x

29. Persamaan garis singgung kurva f(x) = x3 – 9x2 + 5x + 10, di titik yang berabsis 1 adalah … .

A. 10x + y – 17 = 0

B. 10x + y – 3 = 0

C. x + 10y – 3 = 0

D. 10x + y + 3 = 0

E. 10x + y + 17 = 0

30. Sebuah perusahaan memproduksi x unit barang, dengan biaya total (100 + 4x + 0,2x2) ribu rupiah. Jika semua barang terjual dengan Rp60.000,00 untuk setiap barang, maka keuntungan maksimum yang diperoleh adalah … .
A. Rp2.820.000,00

B. Rp2.830.000,00

C. Rp3.820.000,00

D. Rp3.830.000,00

E. Rp4.820.000,00

31. Hasil dari
[image: image104.wmf]dx

x

x

ò

-

2

)

3

2

(

2

=

A. 2x4 – 8x3 + 9x2 + C
B. 2x4 + 8x3 + 18x2 + C
C. 2x3 – 8x2 + 9x + C
D. 2x3 + 8x2 + 18x + C
E. x4 – 8x3 + 9 + C
32. Nilai dari
[image: image105.wmf]ò

-

+

2

1

2

dx

)

5

x

4

x

3

(

= … .
A. – 4

B. – 2

C. 6

D. 8

E. 13

33. Hasil pengintegralan
[image: image106.wmf]ò

dx

x

x

2

sin

2

cos

2

3

 adalah … .
A.
[image: image107.wmf]x

2

cos

4

2

1

-

 + C
B.
[image: image108.wmf]x

2

cos

4

4

1

-

 + C
C.
[image: image109.wmf]x

4

cos

4

4

1

-

 + C
D.
[image: image110.wmf]x

2

cos

4

8

1

-

 + C
E.
[image: image111.wmf]x

2

sin

4

8

1

-

 + C
34. Hasil
[image: image112.wmf]ò

+

+

+

dx

x

x

x

1

)

1

2

(

2

=

A.
[image: image113.wmf]1

2

2

+

+

x

x

+ C
B. 2x
[image: image114.wmf]1

2

+

+

x

x

+ C
C. x
[image: image115.wmf]1

2

+

+

x

x

+ C
D.
[image: image116.wmf]2

x

[image: image117.wmf]1

2

+

+

x

x

+ C
E. –x
[image: image118.wmf]1

2

+

+

x

x

+ C
35. Luas daerah tertutup yang dibatasi kurva y = –x2 + 2x, garis x = (1, x = 2 dan sumbu X adalah

A.
[image: image119.wmf]3

10

 satuan luas

B. 3 satuan luas

C.
[image: image120.wmf]3

8

 satuan luas

D.
[image: image121.wmf]3

7

satuan luas

E. 2 satuan luas

36. Nilai modus data-data pada histrogram berikut, adalah … .

[image: image122.jpg]122,5 127,5 132,5 137,5 142,5 147,5 152,5 nilai

A. 141,25

B. 141,50

C. 141,75

D. 142,25

E. 142,50

37. Nilai kuartil bawah dari data pada tabel distribusi frekuensi berikut adalah … .

	Nilai
	f
	
A. 170,125

B. 170,175

C. 170,150

D. 171,125

E. 171,175

	160–164

165–169

170–174

175–179

180–184

185–189
	7

11

16

24

16

6
	F.

	
	80
	

38. Banyak bilangan yang bernilai kurang dari 1000, yang di susun oleh : 1, 2, 3, 4, 5 dan 6 adalah … .

A. 120

B. 156

C. 216

D. 258

E. 360

39. Kelompok kebersihan “Sari Bersih” beranggotakan 5 orang, yang akan di bentuk (di pilih) dari 5 laki-laki dan 4 perempuan. Banyak kelompok kebersihan dapat terbentuk, jika sekurang kurangnya terdiri atas 3 laki-laki adalah

A. 20
B. 21
C. 60
D. 81
E. 120
40. Dari 6 orang pria dan 4 wanita dipilih 3 orang terdiri dari 2 orang pria dan 1 orang wanita. Peluang pemilihan tersebut adalah

A.
[image: image123.wmf]120

70

B.
[image: image124.wmf]120

60

C.
[image: image125.wmf]120

36

D.
[image: image126.wmf]120

19

E.
[image: image127.wmf]120

10

PRA UJIAN NASIONAL SMA / MA TAHUN PELAJARAN 2015 / 2016

SE-JABODETABEK, KARAWANG, SERANG, PANDEGLANG, DAN CILEGON

13

[image: image129.png]GUNADARMA

_1516547919.unknown

_1516547951.unknown

_1516547967.unknown

_1516547983.unknown

_1516547992.unknown

_1516548000.unknown

_1516548004.unknown

_1516548006.unknown

_1516548008.unknown

_1516548009.unknown

_1516548007.unknown

_1516548005.unknown

_1516548002.unknown

_1516548003.unknown

_1516548001.unknown

_1516547996.unknown

_1516547998.unknown

_1516547999.unknown

_1516547997.unknown

_1516547994.unknown

_1516547995.unknown

_1516547993.unknown

_1516547987.unknown

_1516547989.unknown

_1516547991.unknown

_1516547988.unknown

_1516547985.unknown

_1516547986.unknown

_1516547984.unknown

_1516547975.unknown

_1516547979.unknown

_1516547981.unknown

_1516547982.unknown

_1516547980.unknown

_1516547977.unknown

_1516547978.unknown

_1516547976.unknown

_1516547971.unknown

_1516547973.unknown

_1516547974.unknown

_1516547972.unknown

_1516547969.unknown

_1516547970.unknown

_1516547968.unknown

_1516547959.unknown

_1516547963.unknown

_1516547965.unknown

_1516547966.unknown

_1516547964.unknown

_1516547961.unknown

_1516547962.unknown

_1516547960.unknown

_1516547955.unknown

_1516547957.unknown

_1516547958.unknown

_1516547956.unknown

_1516547953.unknown

_1516547954.unknown

_1516547952.unknown

_1516547935.unknown

_1516547943.unknown

_1516547947.unknown

_1516547949.unknown

_1516547950.unknown

_1516547948.unknown

_1516547945.unknown

_1516547946.unknown

_1516547944.unknown

_1516547939.unknown

_1516547941.unknown

_1516547942.unknown

_1516547940.unknown

_1516547937.unknown

_1516547938.unknown

_1516547936.unknown

_1516547927.unknown

_1516547931.unknown

_1516547933.unknown

_1516547934.unknown

_1516547932.unknown

_1516547929.unknown

_1516547930.unknown

_1516547928.unknown

_1516547923.unknown

_1516547925.unknown

_1516547926.unknown

_1516547924.unknown

_1516547921.unknown

_1516547922.unknown

_1516547920.unknown

_1516547903.unknown

_1516547911.unknown

_1516547915.unknown

_1516547917.unknown

_1516547918.unknown

_1516547916.unknown

_1516547913.unknown

_1516547914.unknown

_1516547912.unknown

_1516547907.unknown

_1516547909.unknown

_1516547910.unknown

_1516547908.unknown

_1516547905.unknown

_1516547906.unknown

_1516547904.unknown

_1516547895.unknown

_1516547899.unknown

_1516547901.unknown

_1516547902.unknown

_1516547900.unknown

_1516547897.unknown

_1516547898.unknown

_1516547896.unknown

_1516547891.unknown

_1516547893.unknown

_1516547894.unknown

_1516547892.unknown

_1516547889.unknown

_1516547890.unknown

_1516547888.unknown

