[image: image3.png]

[image: image4.png]

[image: image5.png]wo g

ABcmpB p 9ecm Q

BLOG ILMU MATEMATIKA
http://ilmu-matematika.blogspot.com
BANK SOAL MATEMATIKA

SMP/MTs
“KESEBANGUNAN & KEKONGRUENAN”
KELAS 9
Oleh:
Nama
:
Kelas
:
Sekolah
:

Page 1

[image: image6.png]

[image: image7.png]

BANK SOAL
KESEBANGUNAN & KONGRUEN
A. Pilihan Ganda
1.
Bangun-bangun
berikut
ini
pasti

sebangun, kecuali …

A. Dua segitiga samasisi yang panjang

sisinya berbeda

B. Dua persegi yang sisinya berbeda

C. Dua persegi panjang yang panjang

dan lebarnya berbeda

D. Dua
lingkaran
yang
jari-jarinya berbeda

Kunci Jawaban: D
Ingat!! Dua bangun datar dikatakan sebangun jika dan hanya jika memenuhi: a. Sudut-sudut yang bersesuaian

3. Segitiga-segitiga berikut ini yang tidak

sebangun dengan segitiga yang ukuran sisinya 5 cm, 12 cm dan 13 cm adalah…

A. 15 m, 36 m, 39 m

B. 2,5 dm, 6 dm, 6,5 dm C. 10 cm, 24 cm, 26 cm D. 1,5 m, 6 m, 6,5 m

Kunci Jawaban: D
Syarat sebangun: sisi-sisi yang

bersesuaian (seletak) sebanding!!! Sisi-sisinya = 1,5 m, 6 m, 6,5 m.

= 150 cm, 600 cm, 650 cm

Perbandingan sisi-sisinya:
(seletak) sama besar.

[image: image8.png]

b. Sisi-sisi yang bersesuaian (seletak)

sebanding.

2. Dua segitiga adalah sebangun. Alasan-

5
≠
150
1
≠
30

12
600
1
50

13
=
650
1
=
50

(tidak sebangun)

alasan berikut benar, kecuali…

A. Dua sudut yang bersesuaian sama besarnya

B. Dua
sisi
yang
bersesuaian
sama panjangnya

C. Satu sudut sama dan kedua sisi yang mengapit sudut itu sebanding

[image: image9.png]

D. Ketiga
sisi
yang
bersesuaian sebanding

Kunci Jawaban: B
Ingat!! Dua bangun datar dikatakan sebangun jika dan hanya jika memenuhi: a. Sudut-sudut yang bersesuaian

4. Di antara segitiga di bawah ini, yang sebangun dengan segitiga dengan panjang sisi 9 cm, 12 cm, dan 18 cm adalah…

A. 7 cm, 10 cm, dan 15 cm

B. 3 cm, 4 cm, dan 5 cm C. 6 cm, 8 cm, dan 12 cm D. 7 cm, 10 cm, dan 16 cm

Kunci Jawaban: C
Syarat
sebangun:
sisi-sisi
yang bersesuaian (seletak) sebanding!!!

Sisi-sisinya = 6 cm, 8 cm, dan 12 cm

Perbandingan sisi-sisinya:
(seletak) sama besar.
b. Sisi-sisi yang bersesuaian (seletak)

sebanding.

6
8
12
[image: image10.png]

[image: image11.png]

[image: image12.png]

=
=
9
12
18
2
2
2
[image: image13.png]

[image: image14.png]

[image: image15.png]

=
=
3
3
3

(sebangun)

5. Ali
mempunyai
selembar
karton

berbentuk persegi panjang dengan ukuran panjang 12 cm dan lebar 9 cm. Dan di bawah ini adalah sebidang tanah berbentuk sebagai berikut :

(i) Persegi panjang dengan ukuran 36 m

× 27 m

(ii) Persegi panjang dengan ukuran 6 m ×

4,5 m

(iii) Persegi panjang dengan ukuran 48 m

× 24 m

(iv) Persegi panjang dengan ukuran 2,4 m

× 1,8 m

Maka sebidang tanah yang sebangun

dengan karton milik Ali adalah …

A. (i) dan (iii)
C. (ii) dan (iii)

B. (i), (ii), dan (iii) D. (i), (ii), dan (iv)

Kunci Jawaban: D
Syarat
sebangun:
sisi-sisi
yang bersesuaian (seletak) sebanding!!! Persegi panjang dengan ukuran panjang

12 cm dan lebar 9 cm

(i)
36 m × 27 m.

[image: image16.png]

Perbandingan sisi-sisinya:

6. Perhatikan gambar di bawah!

[image: image17.png]

Segitiga siku-siku ABC, A = 90° dan AD tegak lurus BC. Pernyataan berikut benar adalah…

A. AD2 = BD × AD

B. AB2 = BC × BD

C. AC2 = CD × BD

D. AB2 = BC × AD

Kunci Jawaban: B
[image: image18.png]Nilai x adalah...

Gambar segitiga dipecah menjadi: C
A
A

D
B
D
C A
B

Perbandingannya yang benar:

AB
BC
[image: image19.png]

=
[image: image20.png]A 18 cm B

BD
AB
AB AB = BC × BD
[image: image21.png]

12
3600
[image: image22.png]

1
300

9
[image: image23.png]

=
2700
[image: image24.png]

1
=
300

(sebangun)

AB2 = BC × BD

7. Perhatikan gambar dibawah!

(ii)
6 m × 4,5 m.

Perbandingan sisi-sisinya:
[image: image25.png]

12
600
1

9
=
450
1

Perbandingan yang benar adalah …
=
50
50

(sebangun)

EA
EC
[image: image26.png]B

P

A.

EA
EC
[image: image27.png]

C.
(iv) 2,4 m × 1,8 m.

Perbandingan sisi-sisinya:

ED
EB
[image: image28.png]

[image: image29.png]

EC
CD
B.

EB
ED
[image: image30.png]

[image: image31.png]

EC
ED
[image: image32.png]

D.
12
240
1
20

9
[image: image33.png]

=
180
1
=
20

(sebangun)

CA
AB

CA
DE
[image: image34.png]

Kunci Jawaban: C

9. Perhatikan gambar berikut!
[image: image35.png]

E
E
C
D A
B

Perbandingan yang benar:
[image: image36.png]

[image: image37.png]9cm

EA
EC ED
 EB
8. Perhatikan gambar !

Jika ∆ABC sebangun dengan ∆PQR, maka panjang PR adalah…

[image: image38.png]9cm

cm

A. 12 cm
C. 18 cm

B. 15 cm
D. 20 cm

Kunci Jawaban: B
Perhatikan ABC: AC2 = AB2 + BC2
AC =

[image: image39.png]vﬂ

7 cm
6cm

A 5cm

[image: image40.png]

8 2
6 2
Perbandingan yang benar adalah…

a
d
a b
c
[image: image41.png]

[image: image42.png]

A.
C.
b
c
b
c d

AC =
100
[image: image43.png]

AC = 10 cm

Baru kemudian kita cari panjang PR, perbandingannya:

a
b
a
c
[image: image44.png]

[image: image45.png]60°

50°

B.
D.
c
d
a
b
c
d

AB
AC
=

[image: image46.png]60°

PQ
PR

6
10
[image: image47.png]

=
9
PR
Kunci Jawaban: D

6
PR = 9 × 10

[image: image48.png]Mengawali karir menjad

0kah | ombok Rarat |

90
c + d

e
c

PR =
6

= 15 cm
f
a

a + b

10. Perhatikan gambar berikut !
Perbandingan yang benar:
[image: image49.png]

[image: image50.png]

a
c
a
b
c
d

Panjang BE adalah …

A. 15 cm
C. 21 cm

B. 18 cm
D. 24 cm

Kunci Jawaban: D
CD = 12 cm, CE = 6 cm

AC = AD + CD = 3 + 12 = 16 cm

Panjang BC:
CE
CD
=

AC
BC

6
12
=
15
BC
6
BC = 12 × 15

180

12. Pada gambar berikut

BC =
6

= 30 cm
BE = BC – CE = 30 – 6 = 24 cm
11. Perhatikan gambar ∆ABC dibawah ini!

A

8 cm
D

Panjang AB adalah ….

A. 8 cm
C. 12 cm

B. 9 cm
D. 15 cm

Kunci Jawaban: D
AC = AD + CD = 3 + 6 = 9 cm. Panjang AB:

CD
DE
=

AC
AB

6
10
=
9
AB
B
6 cm
C

6
AB = 9 × 10
Segitiga tersebut siku-siku di B dengan AB = 8 cm dan BC = 6 cm. Titik D terletak di sisi AC sedemikian sehingga

90
AB =
6

= 15 cm

BD
AC. Panjang BD adalah… A. 2,4 cm
C. 8,2 cm

B. 4,8 cm
D. 9,6 cm

Kunci Jawaban: B
Gambar segitiga dipecah menjadi:

13. Perhatikan gambar dibawah ini!

A

8 cm

A
B

8 cm
6 cm

Segitiga ADE dengan BC⁄⁄DE. Jika DE

= 9 cm, BC = 6 cm dan AB = 4 cm, maka

panjang AD adalah…

A. 6 cm
C. 10 cm
D
B
D
C B
6 cm C

B. 7 cm
D. 36 cm

Kunci Jawaban: A
Perhatikan ABC: AC2 = AB2 + BC2
B
AC =

8 2
6 2

4 cm

D

6 cm
AC =
100

AC = 10 cm

Baru kemudian kita cari panjang BD, perbandingannya:

9 cm
A
C
A Panjang AD:

AB
AC
=

BD
BC

8
10
=
BD
6

AB
BC

AD
DE

4
6
AD
9
10
BD = 8 × 6

6
AD = 4
9
48
BD =
10

= 4,8 cm

AD =

36
= 6 cm
6
14. Pada gambar dibawah ini!

16
DF = 8 × 8 5

16
DF = 64 5
DF =

64 5
16
DF = 4 5 cm
Luas DEG = 64 cm2 dan DG = 8 cm. Panjang DF adalah …

A. 4 5 cm
C.
256 cm

B.
128 cm
D.
320 cm

15. Perhatikan gambar dibawah!

Kunci Jawaban: A
Luas DEG = 64 cm2 dan DG = 8 cm

Cari panjang EG:

Diketahui panjang AB = 9 cm dan AD = 5 cm. panjang BC adalah…

Luas DEG = 64 cm2
1
× alas × tinggi = 64
2

A. 4 cm

B. 5 cm

C. 6 cm

D. 8 cm

1
× DG × EG = 64
2
1

Kunci Jawaban: C
AB = 9 cm, AD = 5 cm

× 8 × EG = 64
2
4 × EG = 64

64
EG =
4

= 16 cm

Maka BD = AB – AD = 9 – 5 = 4 cm.
A
C
9 cm

Gambar segitiga dipecah menjadi:
D
B
D
E
E

B
C
4 cm
8 cm

G
F

16 cm

D
F
G
D

BD
BC
=

BC
AB

4
BC

BC2

BC
=
9
= 4
9

8 cm

Perhatikan
DEG: DE2 = DG2 + EG2

BC2 = 36
BC =
36 = 6 cm

DE =

82
162
DE =

64
256
DE =

320 cm
DE = DE = 8

Kita cari panjang DF:

5 64 cm

5 cm

DG
DF
=


8
DF
=
EG
DE

16
8 5
16. Perhatikan gambar berikut!

Panjang TQ adalah…

A. 4 cm
C. 6 cm

B. 5 cm
D. 8 cm

4.BE – 3.BE = 6

BE = 6 cm x = 6 cm

18. Perhatikan gambar dibawah ini!

Gambar
trapesium
ABCD
dengan

PQ//AB. Jika diketahui DP = 5 cm, AP=

4 cm dan CB = 13,5 cm, maka panjang

CQ = …
Kunci Jawaban: C
Panjang TQ:

A. 16,9 cm

B. 10,4 cm

C. 9 cm

D. 7,5 cm

TQ
TS
TQ
8

PQ
PR

PT
TQ
12
TQ
2

Kunci Jawaban: D
Panjang DA = AP + DP = 9 cm

3 TQ
3

DP
CQ
=


5
CQ
=
3
TQ = 2
(3 + TQ)

DA
CB

9
13,5
3.TQ = 6 + 2.TQ

9
CQ = 13,5
5
3.TQ – 2.TQ = 6

TQ = 6 cm

CQ =

67,5
= 7,5 cm
9
17. Perhatikan gambar berikut ini!

19. Pada gambar dibawah ini!

Panjang EF adalah ….
A. 1,5 cm
C. 8 cm

B. 6 cm
D. 10 cm

A. 6,75 cm

B. 9 cm

C. 10,5 cm

D. 10,8 cm

Kunci Jawaban: B

Kunci Jawaban: C
Panjang AD = AE + DE = 8 cm

Nilai BE = x

EF =

(AE

DC)

(DE

AB)

BE
EF
BE
6
AD
=

=
AB
AC

AE
BE
8

BE
3
=

(5
EF =

6)
(3
8

18)

2
BE
4

30
EF =

54
84
=
= 10,5 cm
4
BE = 3 × (2 + BE)
8
8

4.BE = 6 + 3.BE

20. Perhatikan gambar dibawah ini!

Kunci Jawaban: D
Pjg badan sbnrnya = 24 m = 2.400 cm Pjg syp sbnrnya = 32 m = 3.200 cm Pjg syp model = 8 cm

Pjg bdn sbnrnya
Pjg bdn model

Pjg syp sbnrnya
=

Pjg syp model
Pada gambar diatas, panjang BD = 24

cm dan AD = 16 cm. Luas ABC adalah… A. 192 cm2
C. 432 cm2

2.400
Pjg bdn model

3.200
=
8
B. 624 cm2
D. 1248 cm2

3.200
Pjg bdn model = 8
2.400
19.200
Kunci Jawaban: B
Panjang BD = 24 cm, dan AD = 16 cm

Panjang bdn model =

3.200

= 6 cm
Gambar segitiga dipecah menjadi:

22. Sebuah model pesawat, panjangnya 40
cm,
lebarnya
32
cm.
Jika
panjang
C
C

B
A D
B

B

24 cm

D
A

sebenarnya
30
meter,
maka
lebar pesawat sebenarnya adalah…

A. 42,66 m
C. 30 m

B. 37,50 m
D. 24 m

24 cm
16 cm
Kita cari panjang CD:

Kunci Jawaban: D
AD
BD
=

BD
CD

16
28
=
28
CD

Panjang pd model = 40 cm
Lebar pd model = 32 cm

Panjang sbnrnya = 30 m = 3.000 cm
16
CD = 24 × 24
576

Pjg pd model

Lebar pd model
=
Perhatikan ABC,

CD =
16

= 36 cm

Pjg sbnrnya

40
=

Lebar sbnrnya

32

AC = alas = AD + CD = 16 + 36 = 52 cm

3.000

Lebar sbnrnya

BD = tinggi = 24 cm

1

40
Lebar sbnrnya = 32
3.000
96.000
Luas ABC =

× alas × tinggi
2

Lebar sbnrnya =
40
1
=
× 52 × 24 = 26 × 24
2
= 624 cm2
21. Suatu pesawat udara panjang badannya

24 m dan panjang sayapnya 32 m. Jika

pada
suatu
model
berskala
panjang sayapnya 8 cm, maka panjang badan model pesawat udara tersebut adalah… A. 18 cm

C. 8 cm

B. 15 cm
D. 6 cm

Lebar sbnrnya = 2400 cm
Lebar sbnrnya = 24 m

23. Tinggi menara 25 m dan lebar bangunan

20 m. Jika pada layar TV lebarnya

menjadi 12 cm, maka tinggi menara pada

TV adalah…

A. 15 cm
C. 20 cm

B. 18 cm
D. 21 cm

Kunci Jawaban: A
Tinggi sbnrnya = 25 m = 2500 cm

Lebar sbnrnya = 20 m = 2000 cm

Lebar pd tv = 12 cm

Tinggi sbnrnya = …?
Tinggi

sbnrnya

Lebar sbnrnya
=

Lebar pd tv

Tinggi
=

pd tv

Tinggi

pd tv

Lebar pd tv

Lebar sebenarnya

Tinggi

Sbnrnya

2.500
Tinggi pd tv

2.000
=
12

32
2400

=
Tinggi

18

Sbnrnya
2.000
Tinggi pd tv = 12
2.500

30.000

32
Tinggi Sebenarnya = 2400
18

43200
Tinggi pd tv =

2.000

= 15 cm

Tinggi Sebenarnya =
32
24. Tiang
bendera
dengan
tinggi
3
m mempunyai panjang bayangan 1,8 m. Bila

26. Perhatikan gambar !

= 1350 cm = 13,5 m

sebuah
pohon
mempunyai
panjang
C
F
bayangan 2,1 m, maka tinggi pohon itu

adalah …

A. 3,2 m
C. 3,5 m

B. 3,4 m
D. 3,6 m
A
B
D
E
Kunci Jawaban: C
Tinggi bendera = 3 m

Panjang bayangn bendera = 1,8 m

Panjang bayangn pohon = 2,1 m

Pasangan sudut yang sama besar adalah…

A.
A dengan
 D
 C.
B dengan
E B.
B dengan
D
D.
C dengan
F
Tinggi
Tinggi

bendera
Pohon

Pjg bygn bendera
=

Pjg bygn pohon

Kunci jawaban: B
3
Tinggi Pohon

1,8
=
2,1

Besar sudut yang sama harus diapit oleh panjang sisi yang sama, maka

1,8
Tinggi Pohon = 3
2,1

6,3

A =
F (diapit oleh sisi 1 dan 3)

B =
D (diapit oleh sisi 1 dan 2)
Tinggi Sbnrnya =

1,8

= 3,5 m

dan
C =
E (diapit oleh sisi 2 dan 3)

25. Suatu gedung tampak pada layar televisi dengan lebar 32 cm dan tinggi 18 cm. Jika lebar gedung sebenarnya 75 kali lebar gedung yang tampak pada TV, maka lebar gedung sebenarnya adalah… A. 13,5 m
C. 42 m

B. 14 m
D. 42,67 m

Kunci Jawaban: A Lebar pada tv = 32 cm Tinggi pada tv = 18 cm

Lebar gdg sebenarnya = 75
lbr pd tv

= 75
32

= 2400 cm

27. Pernyataan
berikut
ini
yang
benar

adalah…

A. 2 buah segitiga dikatakan kongruen

jika
sisi-sisi
yang
bersesuaian mempunyai perbandingan yang sama

B. 2 buah segitiga dikatakan kongruen jika sudut-sudut yang bersesuaian sama besar

C. 2 buah segitiga dikatakan kongruen jika sisi-sisi yang bersesuaian sama panjang

D. 2 buah segitiga dikatakan kongruen jika 2 pasang sisi yang bersesuaian sama panjang

Cukup Jelas.
28. Dua segitiga adalah kongruen. Alasan

berikut benar, kecuali…

A. Sisi-sisi yang bersesuaian sama panjang

B. Sudut-sudut yang bersesuaian sama besar

C. Satu sudut sama besar dan kedua

sisi yang mengapit sudut itu sama panjang

D. Dua sudut sama besar dan sisi yang diapit oleh kedua sudut itu sama panjang

Kunci Jawaban: C
Cukup Jelas.

29. Segitiga ABC siku-siku di B kongruen dengan segitiga PQR siku-siku di P. Jika panjang BC = 8 cm dan QR = 10 cm, maka luas segitiga PQR adalah…

A. 24 cm²
C. 48 cm²

B. 40 cm²
D. 80 cm²

Kunci Jawaban: A
Perhatikan gambar dibawah ini!

Diketahui
A =
D dan
B =
E. ∆ABC

dan ∆DEF kongruen jika…

A.
C =
F
C. AB = DF B. AB = DE
D. BC = DF

Kunci Jawaban: B
∆ABC & ∆DEF kongruen jika AB = DE

31. Perhatikan gambar dibawah ini!

ABCD adalah persegi panjang. Kedua diagonal AC dan BD berpotongan di O. Segitiga yang

kongruen dengan ∆AOB adalah… A. ∆AOD
C. ∆DOC

B. ∆DAB
D. ∆BOC

Kunci Jawaban: C
∆DOC

32. Perhatikan gambar berikut:
C
R
C

8 cm

B

10 cm
F
E
G
A
P
Q
Karena
ABC dan
PQR kongruen, maka

PR = BC = 8 cm dan QR = 10 cm, PQ2 = QR2 – PR2

A
D
B

Segitiga ABC sama kaki AC = BC, CD

garis tinggi. Bila AE dan BF garis bagi.
PQ =

10 2
8 2

Banyak pasangan segitiga yang kongruen

PQ =

100

64 =
36 = 6 cm.

1

pada gambar tersebut adalah…
A. 4 pasang
C. 6 pasang

Luas PQR =
2
1
=

2

a
t
6
8 = 24 cm cm2

B. 5 pasang
D. 7 pasang
Kunci Jawaban: C
Segitiga kongruen ∆ADC & ∆BDC,

∆AFB & ∆BEA, ∆AEC & ∆BFC, ∆ADG &

∆BDG, , ∆AFG & ∆AFG, ∆FGC & ∆EGC,

33. Perhatikan gambar dibawah ini!

Diketahui ∆ABC siku-siku di A, ∆PQR siku-siku di Q. Jika ∆ABC dan ∆PQR kongruen, pernyataan di bawah ini yang pasti benar adalah…

A.
B =
P
C. AC = QR B. AB = PQ
D. BC = PR

Kunci Jawaban: A
B =
P

34. Perhatikan gambar dibawah ini!

Pada gambar di bawah ini, diketahui ABCD adalah layang- layang dengan diagonal AC dan BD berpotongan

di O. Berdasarkan

gambar diatas, pernyataan yang salah adalah…

A. ∆ABO dan ∆CBO kongruen B. ∆ABD dan ∆CBD kongruen C. ∆ACD dan ∆ABC kongruen D. ∆AOD dan ∆COD kongruen

Kunci Jawaban: C
∆ACD dan ∆ABC tidak kongruen

Cukup jelas.

35. Perhatikan gambar dibawah ini!

Pada gambar di atas, diketahui
D

=
R dan DE = PR. Jika ∆DEF kongruen dengan

∆RPQ, maka DEF = …

A. QRP C. RQP B. RPQ D. PQR Kunci Jawaban: B
DEF =
RPQ

36. Perhatikan gambar dibawah ini!

Gambar diatas adalah

segitiga samakaki dengan alas AB. AD dan BE adalah garis tinggi pada sisi BC dan AC yang berpotongan di titik P. Banyaknya

pasangan
segitiga
yang
kongruen adalah…

A. 1 C. 3

B. 2 D. 4

Kunci Jawaban: C
Segitiga yang kongruen: APE = BPD

ABE =
BAD ADC = BEC

37. Perhatikan gambar dibawah ini!

Gambar diatas adalah jajargenjang ABCD dengan diagonal AC dan BD yang

berpotongan di titik E. Banyaknya pasangan segitiga yang kongruen adalah…

A. 4 C. 6

B. 5 D. 8

Kunci Jawaban: A
Segitiga yang kongruen:

AEB =

CED, AED = BEC,
ADB = CBD,
ABC =
CDA

38. Perhatikan gambar dibawah ini!

Segitiga KLM kongruen dengan segitiga STU, maka besar

sudut T adalah … A. 35°
C. 55°

B. 50°
D. 70°

Kunci Jawaban: C
KLM dan
STU sama kaki

M =
U = 70° T = 55°

MKL =
MLK =
UST =
UTS

2 ×
MKL = 180 – 70

2 ×
MKL = 110

110

Kunci Jawaban: D
Segitiga yang kongruen: ABC =
PQR

AB = PQ = 10 cm AC = PR = 9 cm BC = QR = 11 cm

BAC =
QPR = 70°

ACB =
PRQ = 60° ABC =

PQR = 50°

40. Perhatikan gambar !

PanjangAB = 12 cm dan EG = 16 cm.
MKL =

= 55°
2

Panjang BF = …

A. 12 cm
C. 20 cm
39. Perhatikan gambar dibawah ini!

Gambar diatas menunjukkan segitiga ABC kongruen dengan segitiga PQR. Maka berturut-turut panjang sisi QR, besar sudut PQR dan besar sudut PRQ adalah …

A. 11 cm, 60° dan 50° B. 10 cm, 50° dan 60° C. 9 cm, 50° dan 60° D. 11 cm, 50° dan 60°

B. 16 cm
D. 28 cm

Kunci Jawaban: B
AB = FE = GH = 12 cm

EG = BF = AC = 16 cm

B. Uraian
1.
Berikut
ini
adalah
beberapa
ukuran

foto:

(1). 2 cm
3 cm

(2). 3 cm
4 cm

Penyelesaian:
PE = 3 cm

RE = PR – PE = 8 – 3 = 5 cm

QE = 6 cm
(3). 4 cm
6 cm

(4). 6 cm
10 cm

PE
SE
=

RE
QE

3
SE
=
5
6
Foto yang sebangun adalah…

5
SE = 3
6

18
Pembahasan:
Foto dengan ukuran 2 cm
3 cm

SE =
5

= 3,6 cm
sebangun dengan foto dengan ukuran 4 cm 6 cm, karena panjang sisi-sisi yang bersesuaian sebanding.

2. Perhatikan gambar !

Panjang LN = 16 cm, maka panjang KM

4. Perhatikan gambar dibawah ini!

Gambar diatas menunjukkan bangun datar persegipanjang. Nilai x, y, z dan p berturut-turut adalah…

Penyelesaian:
Cari nilai y:
adalah…
Penyelesaian:

y
4
=
24
4
8

y
4

=
24
12
LM
KM
=
LM
LN

12
KM

=
12
16

12y = 4
24
12y = 96

96
KM
y =
= 8
1 =
12
16
Nilai y = 8, Cari nilai x:
KM = 1
16
KM = 16 cm

3. Perhatikan gambar berikut !

8
6
=
24
6
x

 8
(6 + x) = 6
24

48 + 8x = 144

8x = 144 – 48

8x = 96

96
x =
= 12
8
Nilai y = 8, x = 12, Cari nilai p:
Jika PE = 3 cm, PR = 8 cm, QE = 6 cm,

8
6
=
p
6 12

8
6

=
18
p
36
maka panjang SE adalah…

6p = 8
36

6p = 288

288
p =
6

= 48

6. Perhatikan gambar berikut!

P
3,6 cm
S
Nilai y = 8, x = 12, p = 48, Cari nilai z:

6,4 cm

4
4 8
z
=

8
48

1
12
z
=
2
48
Q
R
2
(12 + z) = 48
24 + 2z = 48

2z = 48 – 24

2z = 24

24

Panjang PQ pada gambar di atas adalah…

Penyelesaian:
z =
= 12
2

PQ2 = PS
PR

Jadi nilai x = 12, y = 8, z = 12, p = 48.

PQ =

3,6

(3,6

6,4) =

3,6 10
5. Perhatikan gambar!

Panjang EF pada gambar di atas adalah…

Penyelesaian:

=
36 = 6 cm

7. Panjang bayangan tugu karena sinar Matahari adalah 15 m. Pada tempat dan saat yang sama, tongkat sepanjang 1,5 m yang ditancapkan tegak lurus terhadap tanah mempunyai bayangan 3 m. Tinggi tugu adalah…

Penyelesaian:
Panjang bayangan tugu = 15 m

Panjang tongkat = 1,5 m

Panjang bayangan tongkat = 3 m

Tinggi Tugu = …?
Pjg Bygn Tugu

Tinggi
=

Tugu

Pjg Bygn Tongkat

Tinggi

Tongkat

Cari nilai x

15
Tinggi Tugu
=
3
1,5
x
2
3
Tinggi Tugu = 15
1,5
3
6
22,5
x
2 3
6
x 1

Tinggi Tugu =
3

= 7,5 m
EF = 1 + 6 = 7 cm

8. Perhatikan gambar berikut!
[image: image1.png]sungai

3cmE

B 12m o

4cm

D

Seorang pemuda menghitung lebar

sungai dengan menancapkan tongkat di B, C, D, dan E (seperti pada gambar) sehingga DCA segaris (A = Benda di seberang sungai). Lebar sungai AB adalah…

A. 16 m C. 9 m

B. 15 m D. 7 m

lebar gedung yang tampak pada TV,

maka lebar gedung sebenarnya adalah…

Penyelesaian:
Lebar pada tv = 20 cm

Tinggi pada tv = 15 cm

Lebar gedung sebenarnya = 20
lbr

pd tv
Penyelesaian:
Lebar sungai 12 m = 120 cm

Gunakan sifat perbandingan sebangun.

= 20
20

= 400 cm

Tinggi sebenarnya = …?

Lebar pada tv
=
DE
CE
=

Lebar sebenarnya

AB
BC

Tinggi

pada tv
4
3
=
AB
120

Tinggi

Sebenarnya

20
3
AB = 4 × 120
3
AB = 480

480

=
400
15

AB =
3

= 160 cm = 16 m

Tinggi

Sebenarnya

20
Tinggi Sebenarnya = 400
15
6000
9. Sebuah foto dengan ukuran alas 20 cm
dan tinggi 30 cm dipasang pada bingkai yang sebangun dengan foto. Jika lebar bingkai bagian atas, kiri, dan kanan yang tidak tertutup foto adalah 2 cm, maka lebar bingkai bagian bawah foto adalah…

Pembahasan:
Pada foto, alas = 20 cm, tinggi = 30 cm

Pada bingkai,

20
20
2
2
30
t
t
30
24
20
t
36
Lebar bagian bawah foto = 36 – 30 –

2 = 4 cm

10. Suatu gedung tampak pada layar televisi dengan lebar 32 cm dan tinggi 18 cm. Jika lebar gedung sebenarnya 75 kali

Tinggi Sebenarnya =
20
= 300 cm

= 3 m

11. Perhatikan gambar dibawah ini!

Pada gambar diatas, segitiga ABC kongruen dengan segitiga DEF. Panjang EF adalah…

Penyelesaian:
ABC kongruen dengan DEF

AB = DF = 5 cm AC = DE = 6 cm BC = EF = 7 cm

12. Perhatikan gambar di bawah ini.

1
=
× 6 × 8

2
= 24 cm2
14. Perhatikan gambar !
Diketahui AC =15 cm,

Panjang EB adalah…

Penyelesaian:
AC =15 cm, GH = 20 cm

AC = GE = BF = 15 cm

GH = 20 cm.

∆ABC kongruen dengan ∆BDE, dengan
GH = FE = AB = 20 cm
EB = HE = BC EB2 = BF2 + FE2

AB = BE. Besar

Penyelesaian:

ACB =…

EB =

152
202

BAC =
DBE = 60°
EB =

225

400

BED =
ABC = 50°

EB =
625

EB = 25 cm

ACB =
BDE
ACB +
ABC +

BAC = 180°

13. Perhatikan gambar !

ACB + 50° + 60° = 180°
ACB + 110° = 180°

ACB = 180° – 110° ACB = 70°

Segitiga
ABE
dan

segitiga
BCD

15. Segitiga ABC kongruen dengan segitiga

ADE. Segitiga ABC sama kaki dengan AC

= BC = 25 cm dan AB = 14 cm. Luas segitiga ADE adalah …

kongruen. Luas segitiga ABE adalah…

Penyelesaian:

Penyelesaian:
AC = BC = 25 cm dan AB = 14 cm.

CD = AE = 10 cm BC = BE = 6 cm BD = AB

BD2 = CD2 – BC2

C

25 cm
25 cm

E

25 cm

25 cm

BD =

102
62
BD =

100
36

A
B
14 cm

A
D
14 cm
BD =
64
BD = 8 cm

Luas ABE = Luas CBD

1

Karena ABC kongruen dengan ADE, Maka AC = BC = AE = DE = 25 cm

AB = AD = 14 cm
=
× alas × tinggi
2
Perhatikan ADE.

E

25 cm

25 cm
A

D T

7 cm

7 cm

Kita cari tinggi segitiga = ET. ET2 = ED2 – TD2
ET =

252
72
ET =

625
49
ET =
576

ET = 24 cm

1
Luas ADE =

2
1

× alas × tinggi

=
× 14 × 24 = 168 cm2
2
Tentang
Penulis
YOYO
APRIYANTO, S.Pd Lahir di Kediri,
Pada Tanggal 17 April 1985. Menamatkan Pendidikan pada
SDN 1 Kediri tahun 1998, SMPN 1 Kediri tahun 2001, SMAN 1
Kuripan tahun 2004, S1 diperoleh dari IKIP Mataram dengan
mengambil Jurusan Pendidikan Matematika tahun 2009.
li
i
j
i guru semenjak kuliah, mengajar di MTs. Najmul Huda Batu
B
,
, Mataram, NTB hingga sekarang, mengajar les privat, sebagai
seorang
Internet
Marketer,
Web
Desainer
dan
Blogger.
Blog
pribadiku
yaitu:
http://ilmu-matematika.blogspot.com
* SALAM SUKSES *
“Semua Mimpi Kita, Dapat Menjadi Kenyataan, Bila Kita
Mempunyai Keberanian Untuk Mengejarnya”
[image: image2.png]

“Semua Mimpi Kita, Dapat Menjadi Kenyataan, Bila Kita

Mempunyai Keberanian Untuk Mengejarnya”�
Bank Soal Matematika SMP/MTs

Kelas 9�
�
BLOG ILMU MATEMATIKA�
�
�
� HYPERLINK http://ilmu-matematika.blogspot.com �http://ilmu-matematika.blogspot.com��
�
�

�

�

�

�

�

�

�

E

�

�

�

�

�

�

�

�

�

�

�

Nilai x adalah…

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

Mengawa 	kar r men ad

okah 	Lombok Barat

