KISI-KISI SOAL UJIAN TENGAH SEMESTER GENAP MATEMATIKA X
SMA NAHDLATUL ULAMA 2 GRESIK
TAHUN PELAJARAN 2016-2017
	NO
	STANDAR KOMPETENSI
	BAHAN

KLS,SM
	KOMPETENSI DASAR
	MATERI
	INDIKATOR
	NOMOR

SOAL
	BENTUK SOAL
	BOBOT SOAL

	1.
	4. Menggunakan logika matematika dalam pemecahan masalah yang berkaitan dengan pernyataan majemuk dan pernyataan berkuantor
	X

GENAP
	4.1 Memahami pernyataan dalam matematika dan ingkara
n atau negasinya.
	Logika Matematika.

- Pernyataan dan nilai kebenarannya.

	Siswa dapat menjelaskan pernyataan
	1
	Pilihan Ganda
	Mudah

	2.
	Idem
	Idem
	Idem
	Logika Matematika.

- Pernyataan dan nilai kebenarannya.
	Siswa dapat menentukan nilai kebenaran suatu pernyataan
	2
	Pilihan Ganda
	Sedang

	3.
	Idem
	Idem
	Idem
	Logika Matematika.
- Kalimat terbuka
	Siswa dapat menjelaskan kalimat terbuka
	3
	Pilihan Ganda
	Mudah

	4.
	Idem
	Idem
	Idem
	Logika Matematika.
- Kalimat terbuka dan himpunan penyelesaiannya.
	Siswa dapat menentukan himpunan penyelesaian dari kalimat terbuka
	4
	Pilihan Ganda
	Sedang

	5.

	Idem
	Idem
	Idem
	Ingkaran atau negasi dari suatu pernyataan dan nilai kebenarannya.
	Siswa dapat menentukan ingkaran atau negasi dari suatu pernyataan beserta nilai kebenarannya.
	5
	Pilihan Ganda
	Mudah

	6.
	Idem
	Idem
	Idem
	Ingkaran atau negasi dari suatu pernyataan dan nilai kebenarannya.
	Siswa dapat menentukan ingkaran atau negasi dari suatu pernyataan
	6
	Pilihan Ganda
	Mudah

	7.

	Idem
	Idem
	4.2 Menentukan nilai kebenaran dari suatu pernyataan majemuk dan pernyataan berkuantor.
	- Nilai kebenaran dari pernyataan majemuk:

· Konjungsi

· Disjungsi

· Implikasi
· Biimplikasi
	Siswa dapat menentukan pernyataan majemuk berbentuk konjungsi, disjungsi, implikasi, dan biimplikasi yang bernilai benar
	7
	Pilihan Ganda
	Mudah

	8.
	Idem
	Idem
	Idem
	Idem
	Siswa dapat menentukan nilai pernyataan majemuk berbentuk konjungsi, disjungsi, implikasi, dan biimplikasi yang bernilai benar
	8
	Pilihan Ganda
	Sukar

	9.
	Idem
	Idem
	Idem
	Idem
	Siswa dapat menentukan himpunan penyelesaian dari pernyataan majemuk berbentuk konjungsi, disjungsi, implikasi, dan biimplikasi yang bernilai benar
	9
	Pilihan Ganda
	Sedang

	10.
	Idem
	X

GENAP
	4.2 Menentukan nilai kebenaran dari suatu pernyataan majemuk dan pernyataan berkuantor.
	Ingkaran (negasi) dari pernyataan majemuk:

· Konjungsi

· Disjungsi
	Siswa dapat menentukan ingkaran atau negasi dari suatu pernyataan majemuk berbentuk konjungsi, disjungsi

	10
	Pilihan Ganda
	Sedang

	NO
	STANDAR KOMPETENSI
	BAHAN

KLS,SM
	KOMPETENSI DASAR
	MATERI
	INDIKATOR
	NOMOR

SOAL
	BENTUK SOAL
	BOBOT SOAL

	11.
	Idem
	Idem
	Idem
	Ingkaran (negasi) dari pernyataan majemuk:

· Implikasi
	Siswa dapat menentukan ingkaran atau negasi dari suatu pernyataan majemuk berbentuk implikasi
	11
	Pilihan Ganda
	Sedang

	12.

	Idem
	Idem
	Idem
	- Konvers, invers, kontraposisi.

	Siswa dapat menentukan konvers, invers dari pernyataan berbentuk implikasi
	12
	Pilihan Ganda
	Sukar

	13.
	Idem
	Idem
	Idem
	- Konvers, invers, kontraposisi.

	Siswa dapat menentukan invers dari konvers suatu pernyataan
	13
	Pilihan Ganda
	Sedang

	14.

	Idem
	Idem
	4.2 Menentukan nilai kebenaran dari suatu pernyataan majemuk dan pernyataan berkuantor.
	- Nilai kebenaran dari pernyataan berkuantor dan ingkarannya.
	Siswa dapat menentukan nilai kebenaran suatu pernyataan berkuantor.
	14
	Pilihan Ganda
	Sukar

	15
	Idem
	Idem
	Idem
	Idem
	Siswa dapat menentukan ingkaran dari suatu pernyataan berkuantor.
	15
	Pilihan Ganda
	Mudah

	16
	
	
	Idem
	Idem
	Siswa dapat menentukan tabel kebenaran dari suatu pernyataan majemuk
	36

	Pilihan Ganda
	Mudah

	17

	Idem
	Idem
	4.3 Merumuskan pernyataan yang setara dengan pernyataan majemuk atau pernyataan

berkuantor yang diberikan.
	- Bentuk ekuivalen

 antara dua pernyataan majemuk.

	Siswa dapat memeriksa atau membuktikan kesetaraan antara dua pernyataan majemuk atau pernyataan berkuantor.
	16
	Pilihan Ganda
	Sukar

	18

	Idem
	Idem
	4.4 Menggunakan prinsip logika matematika yang berkaitan dengan pernyataan majemuk dan pernyataan berkuantor dalam penarikan kesimpulan dan pemecahan masalah.

	- Penarikan kesimpulan:

· Prinsip modus ponens

	Siswa dapat menentukan kesimpulan dari beberapa premis yang diberikan dengan prinsip modus ponens.
	17
	Pilihan Ganda
	Mudah

	19
	Idem
	Idem
	Idem
	- Penarikan kesimpulan
· Prinsip modus tolens
	Siswa dapat menentukan kesimpulan dari beberapa premis yang diberikan dengan prinsip modus tolens.
	18
	Pilihan Ganda
	Sedang

	20
	Idem
	Idem
	Idem
	- Penarikan kesimpulan:

· Prinsip silogisme
	Siswa dapat menentukan kesimpulan dari beberapa premis yang diberikan dengan prinsip silogisme.
	19
	Pilihan Ganda
	Sedang

	21

	Idem
	Idem
	Idem
	- Penarikan kesimpulan:
	Siswa dapat memeriksa keabsahan penarikan kesimpulan menggunakan prinsip logika matematika.
	20
	Pilihan Ganda
	Sukar

	22
	Idem
	Idem
	Idem
	- Ingkaran dari Penarikan kesimpulan:
	Siswa dapat menetukan ingkaran dari kesimpulan beberapa premis yang diberikan dengan prinsip modus ponens tollen dan sillogisme

	37
	Pilihan Ganda
	Sukar

	NO
	STANDAR KOMPETENSI
	BAHAN

KLS,SM
	KOMPETENSI DASAR
	MATERI
	INDIKATOR
	NOMOR

SOAL
	BENTUK SOAL
	BOBOT SOAL

	23
	5. Menggunakan perbandingan, fungsi, persamaan, dan identitas trigonometri dalam pemecahan masalah.

	X

GENAP
	5.1. Melakukan manipulasi aljabar dalam perhitungan teknis yang berkaitan dengan perbandingan, fungsi, persamaan, dan identitas trigonometri.
	Trigonometri.

- Perbandingan trigonometri pada segitiga siku - siku.

	Siswa dapat menentukan nilai perbandingan trigonometri (sinus, kosinus, tangen, kotangen, sekan, dan kosekan suatu sudut) pada segitiga siku - siku.

	21
	Pilihan Ganda
	Mudah

	24
	Idem
	Idem
	Idem
	Trigonometri.

- Perbandingan trigonometri pada segitiga siku - siku.
	Siswa dapat menentukan nilai perbandingan trigonometri (sinus, kosinus, tangen, kotangen, sekan, dan kosekan suatu sudut) pada segitiga siku - siku.
	22
	Pilihan Ganda
	Sukar

	25
	Idem
	Idem
	Idem
	Trigonometri.

- Perbandingan trigonometri pada segitiga siku - siku.
	Siswa dapat menggunakan sifat-sifat perbandingan trigonometri (sinus, kosinus, tangen, kotangen, sekan, dan kosekan suatu sudut) pada segitiga siku - siku.untuk menyelesaikan masalah
	23
	Pilihan Ganda
	Sedang

	26

	Idem
	Idem
	Idem
	- Perbandingan trigonometri sudut - sudut khusus.
	Siswa dapat menentukan nilai perbandingan trigonometri (sinus, kosinus, dan tangen) dari sudut khusus.
	24
	Pilihan Ganda
	Sukar

	27

	Idem
	Idem
	Idem
	- Perbandingan trigonometri dari sudut di semua kuadran.
	Siswa dapat menentukan nilai perbandingan trigonometri (sinus, kosinus, dan tangen) dari sudut di semua kuadran
	25
	Pilihan Ganda
	Mudah

	28

	Idem
	Idem
	Idem
	- Persamaan trigonometri sederhana.
	Siswa dapat menentukan operasi akar-akar dari persamaan trigonometri sederhana.
	26
	Pilihan Ganda
	Sedang

	29
	Idem
	Idem
	Idem
	- Persamaan trigonometri sederhana.
	Siswa dapat menyelesaikan persamaan trigonometri sederhana.
	27
	Pilihan Ganda
	Sukar

	30
	Idem
	Idem
	Idem
	- Persamaan trigonometri
	Siswa dapat menyelesaikan persamaan trigonometri yang diubah menjadi bentuk persamaan kuadrat.
	38
	Pilihan Ganda
	Sukar

	31

	Idem
	Idem
	Idem
	- Pengambaran grafik fungsi trigonometri.
	Siswa dapat menentukan fungsi trigonometri dari gambar yang disajikan
	28
	Pilihan Ganda
	Sedang

	32
	Idem
	Idem
	Idem
	- Periode Grafik fungsi Trigonometri
	Siswa dapat menentukan periodegrafik fungsi trigonometri
	29
	Pilihan Ganda
	Mudah

	33
	Idem
	Idem
	Idem
	- Nilai Maksimum, Minimum Fungsi Trigonometri
	Siswa dapat menentukan nilai maksimum atau minimum grafik fungsi trigonometri
	30
	Pilihan Ganda
	Sedang

	34
	Idem
	Idem
	Idem
	Identitas Trigonometri

	Siswa membuktikan dan menggunakan identitas trigonometri sederhana dalam penyelesaian soal
	31
	Pilihan Ganda
	Sukar

	35

	5. Menggunakan perbandingan, fungsi, persamaan, dan identitas trigonometri dalam pemecahan masalah.

	X

GENAP
	5.2Merancang model matematika dari masalah yang berkaitan dengan perbandingan, fungsi, persamaan, dan identitas trigonometri.
	- Aturan sinus

	Siswa dapat menggunakan aturan sinus dalam penyelesaian soal.

	32
	Pilihan Ganda
	Sedang

	NO
	STANDAR KOMPETENSI
	BAHAN

KLS,SM
	KOMPETENSI DASAR
	MATERI
	INDIKATOR
	NOMOR

SOAL
	BENTUK SOAL
	BOBOT SOAL

	36
	Idem
	Idem
	Idem
	- Aturan Kosinus
	Siswa dapat menggunakan , aturan kosinus dalam penyelesaian soal.
	33
	Pilihan Ganda
	Sedang

	37
	Idem
	Idem
	Idem
	- Luas segitiga
	Siswa dapat menggunakan rumus luas segitiga dalam penyelesaian soal.
	34
	Pilihan Ganda
	Sedang

	38
	Idem
	Idem
	Idem
	- Luas segitiga
	Siswa dapat menggunakan rumus luas segitiga dalam penyelesaian soal.
	39
	Pilihan Ganda
	Sedang

	39

	5. Menggunakan perbandingan, fungsi, persamaan, dan identitas trigonometri dalam pemecahan masalah.

	X

GENAP
	5.3 .Menyelesaikan model matematika dari masalah yang berkaitan dengan perbandingan, fungsi, persamaan, dan identitas trigonometri, dan penafsirannya.
	- Pemakaian perbandingan trigonometri.

	Mengidentifikasi masalah yang berkaitan dengan perbandingan, fungsi, persamaan, dan identitas trigonometri, menentukan besaran dari masalah tersebut sebagai variabel, membuat model matematikanya, menyelesaikan modelnya, dan menafsirkan hasil penyelesaian masalah tersebut.
	35
	Pilihan Ganda
	Sukar

	40
	Idem
	Idem
	Idem
	Idem
	Mengidentifikasi masalah yang berkaitan dengan luas segitiga, menentukan besaran dari masalah tersebut sebagai variabel, membuat model matematikanya, menyelesaikan modelnya, dan menafsirkan hasil penyelesaian masalah tersebut.
	40
	Pilihan Ganda
	Sukar

Gresik, 17 Maret 2017
Penelaah,

Penulis,

M.Arif Rahman

Umik M.Syarifah, S.Si

