

PAKET 1
CONTOH SOAL DAN PEMBAHASAN
MATEMATIKA SMP/MTs

1. * Kemampuan yang Diuji

Menghitung hasil operasi tambah, kurang, kali dan bagi pada bilangan bulat

*** Indikator Soal**

Menentukan hasil operasi campuran bilangan bulat

*** Soal**

Hasil dari $(-12) : 3 + 8 \times (-5)$ adalah

- A. - 44 C. 28
B. - 36 D. 48

*** Kunci Jawaban: A**

*** Pembahasan**

$$\begin{aligned} (-12) : 3 + 8 \times (-5) &= -4 + (-40) \\ &= -44 \end{aligned}$$

2. * Kemampuan yang Diuji

Menghitung hasil operasi tambah, kurang, kali dan bagi pada bilangan bulat

*** Indikator Soal**

Menyelesaikan soal cerita yang berkaitan dengan operasi hitung bilangan bulat

*** Soal**

Suhu tempat A adalah 10^0 C di bawah nol, suhu tempat B adalah 20^0 C di atas nol, dan suhu tempat C adalah tepat di antara suhu tempat A dan tempat B. Suhu tempat C adalah

- A. -15^0 C. 5^0
B. -5^0 D. 15^0

*** Kunci Jawaban: C**

*** Pembahasan**

10^0 di bawah nol diartikan -10^0 , sedangkan 20^0 di atas nol diartikan $+20^0$. Selisih antara -10^0 dengan $+20^0$ adalah 30^0 , karena tempat C di antara tempat A dan B, maka: $30^0 : 2 = 15^0$. Suhu tempat C adalah $-10^0 + 15^0 = 5^0$.

3. * Kemampuan yang Diuji

Menyelesaikan masalah yang berkaitan dengan bilangan pecahan

*** Indikator Soal**

Mengurutkan beberapa bentuk pecahan

*** Soal**

Urutan dari kecil ke besar untuk pecahan $\frac{4}{5}$, $\frac{6}{9}$, dan $\frac{5}{7}$ adalah

- A. $\frac{4}{5}, \frac{5}{7}, \frac{6}{9}$ C. $\frac{6}{9}, \frac{4}{5}, \frac{5}{7}$
B. $\frac{5}{7}, \frac{6}{9}, \frac{4}{5}$ D. $\frac{6}{9}, \frac{5}{7}, \frac{4}{5}$

*** Kunci jawaban: D**

*** Pembahasan**

KPK dari 5, 9, dan 7 adalah 315, maka: $\frac{4}{5} = \frac{252}{315}$, $\frac{6}{9} = \frac{215}{315}$, dan $\frac{5}{7} = \frac{225}{315}$

Urutan dari kecil ke besar adalah $\frac{215}{315}$, $\frac{225}{315}$, $\frac{252}{315}$ atau $\frac{6}{9}, \frac{5}{7}, \frac{4}{5}$

4. * Kemampuan yang Diuji

Menyelesaikan masalah yang berkaitan dengan bilangan pecahan

*** Indikator Soal**

Menyelesaikan soal cerita yang berkaitan dengan operasi hitung pecahan

*** Soal**

Luas taman pak Ahmad 300 m^2 . $\frac{1}{3}$ bagian ditanami bunga mawar, $\frac{1}{4}$ bagian ditanami bunga melati, $\frac{1}{5}$ bagian ditanami bunga anyelir, dan sisanya dibuat kolam.

Luas kolam adalah

- A. 45 m^2 C. 65 m^2
B. 55 m^2 D. 75 m^2

*** Kunci jawaban: C**

*** Pembahasan**

KPK dari 3, 4, dan 5 adalah 60.

$$\begin{aligned} \text{Bagian untuk kolam adalah } 1 - \left(\frac{1}{3} + \frac{1}{4} + \frac{1}{5} \right) &= 1 - \left(\frac{20}{60} + \frac{15}{60} + \frac{12}{60} \right) \\ &= 1 - \frac{47}{60} \\ &= \frac{13}{60} \end{aligned}$$

$$\begin{aligned} \text{Luas kolam} &= \frac{13}{60} \times 300 \text{ m}^2 \\ &= 65 \text{ m}^2 \end{aligned}$$

5. * Kemampuan yang Diuji

Menyelesaikan masalah berkaitan dengan skala dan perbandingan

*** Indikator Soal**

Menentukan salah satu dari jarak sebenarnya, skala, atau jarak pada gambar

*** Soal**

Jarak sebenarnya antara dua kota 80 km, sedangkan jarak pada peta 5 cm. Skala peta tersebut adalah

- A. 1 : 400
B. 1 : 40.000
C. 1 : 160.000
D. 1 : 1.600.000

*** Kunci jawaban: D**

*** Pembahasan**

Jarak sebenarnya 80 km = 8.000.000 cm, jarak pada peta 5 cm.

Skala peta adalah $5 : 8.000.000 = 1 : 1.600.000$

6. * Kemampuan yang Diuji

Menyelesaikan masalah berkaitan dengan skala dan perbandingan

*** Indikator Soal**

Menyelesaikan soal cerita yang berkaitan dengan perbandingan senilai

*** Soal**

Sebuah mobil memerlukan 15 liter bensin untuk menempuh jarak sejauh 180 km.

Jika tangki mobil tersebut berisi 20 liter bensin, jarak yang dapat ditempuh adalah

- A. 320 km
B. 240 km
C. 230 km
D. 135 km

*** Kunci jawaban: B**

*** Pembahasan**

15 liter → 180 km

20 liter → $\frac{20}{15} \times 180 \text{ km} = 240 \text{ km}$

Jarak yang dapat ditempuh dengan 20 liter bensin adalah 240 km.

7. * Kemampuan yang Diuji

Menyelesaikan masalah berkaitan dengan skala dan perbandingan

*** Indikator Soal**

Menyelesaikan soal cerita yang berkaitan dengan perbandingan berbalik nilai

*** Soal**

Suatu pekerjaan dapat diselesaikan oleh 15 pekerja dalam waktu 12 minggu. Jika pekerjaan itu harus selesai dalam 9 minggu, banyak pekerja yang harus ditambah adalah

- A. 3 orang
B. 4 orang
C. 5 orang
D. 20 orang

*** Kunci jawaban: C**

*** Pembahasan**

15 pekerja → 12 minggu

a pekerja → 9 minggu

$$\text{maka : } \frac{15}{a} = \frac{9}{12}$$

$$9a = 180$$

$$a = 20$$

Banyak tambahan pekerja adalah $20 - 15 = 5$ orang.

8. * Kemampuan yang Diuji

Menyelesaikan masalah yang berkaitan dengan jual beli

*** Indikator Soal**

Menentukan salah satu dari harga pembelian, harga penjualan, atau persentase untung/rugi

*** Soal**

Harga pembelian 2 lusin buku Rp76.800,00. Buku dijual eceran dengan harga Rp4.000,00 tiap buah. Persentase untung atau ruginya adalah

- A. untung 25%
B. rugi 25%
C. untung 20%
D. Rugi 20%

*** Kunci jawaban: A**

*** Pembahasan**

2 lusin = 24 buah.

$$\begin{aligned} \text{Harga pembelian tiap buah} &= \text{Rp}76.800,00 : 24 \\ &= \text{Rp}3.200,00 \end{aligned}$$

Harga penjualan tiap buah Rp4.000,00

Karena harga penjualan lebih besar dari pembelian, maka ia mendapat untung.

$$\begin{aligned} \text{Untung} &= \text{Rp}4.000,00 - \text{Rp}3.200,00 \\ &= \text{Rp}800,00 \end{aligned}$$

$$\text{Persentase untung adalah } \frac{800}{3.200} \times 100\% = 25\%$$

9. * Kemampuan yang Diuji

Menyelesaikan masalah yang berkaitan dengan jual beli

*** Indikator Soal**

Menentukan salah satu dari harga pembelian, harga penjualan, atau persentase untung/rugi

*** Soal**

Dengan harga jual Rp9.000.000,00 seorang pedagang rugi 10%. Harga pembeliannya adalah

- A. Rp10.000.000,00 C. Rp8.100.000,00
B. Rp9.900.000,00 D. Rp900.000,00

*** Kunci jawaban : A**

*** Pembahasan**

$$\text{Pembelian} = 100\%$$

$$\text{Rugi} = 10\%$$

$$\text{Penjualan} = 100\% - 10\% = 90\% \text{ (Rp9.000.000,00)}$$

$$\text{Harga pembeliannya adalah } \frac{100}{90} \times \text{Rp9.000.000,00} = \text{Rp10.000.000,00}$$

10. * Kemampuan yang Diuji

Menyelesaikan masalah yang berkaitan dengan perbankan dan koperasi

*** Indikator Soal**

Menentukan salah satu dari persentase bunga, waktu, atau besar uang setelah n bulan

*** Soal**

Andi menabung uang sebesar Rp800.000,00 di Bank dengan bunga 6% per tahun. Jumlah tabungan Andi setelah 9 bulan adalah

- A. Rp836.000,00 C. Rp848.000,00
B. Rp840.000,00 D. Rp854.000,00

*** Kunci jawaban: A**

*** Pembahasan**

$$\begin{aligned} \text{Bunga selama 1 tahun 6\%} &= \frac{6}{100} \times \text{Rp800.000,00} \\ &= \text{Rp48.000,00} \end{aligned}$$

$$\begin{aligned} \text{Bunga selama 9 bulan} &= \frac{9}{12} \times \text{Rp48.000,00} \\ &= \text{Rp36.000,00} \end{aligned}$$

$$\text{Jumlah tabungan Andi setelah 9 bulan adalah } \text{Rp800.000,00} + \text{Rp36.000,00} = \text{Rp836.000,00}$$

11. * **Kemampuan yang Diuji**

Menyelesaikan masalah berkaitan dengan barisan bilangan

* **Indikator Soal**

Menyelesaikan soal tentang gambar berpola

* **Soal**

Perhatikan gambar pola berikut!

Banyak lingkaran pada pola ke-25 adalah

- A. 675 C. 600
B. 650 D. 550

* **Kunci jawaban: B**

* **Pembahasan**

Pola ke-1 = $1 \times 2 = 2$
Pola ke-2 = $2 \times 3 = 6$
Pola ke-3 = $3 \times 4 = 12$
Pola ke-4 = $4 \times 5 = 20$
... (dst, hingga pola ke-25)
Pola ke-25 = 25×26
 = 650

12. * **Kemampuan yang Diuji**

Menyelesaikan masalah berkaitan dengan barisan bilangan

* **Indikator Soal**

Menentukan rumus suku ke-n barisan bilangan

* **Soal**

Rumus suku ke-n barisan bilangan 20, 17, 14, 11, ... adalah

- A. $23 - 3n$ C. $17 + 3n$
B. $23n - 3$ D. $17n + 3$

* **Kunci jawaban: A**

* **Pembahasan**

Beda tiap suku pada barisan bilangan tersebut adalah - 3.

Suku pertama (20) $\rightarrow (-3 \times 1) + 23$

Suku kedua (17) $\rightarrow (-3 \times 2) + 23$

Suku ketiga (14) $\rightarrow (-3 \times 3) + 23$

Suku keempat (11) $\rightarrow (-3 \times 4) + 23$

Jadi, suku ke-n $\rightarrow (-3 \times n) + 23 = -3n + 23$, atau $23 - 3n$.

13. * Kemampuan yang Diuji

Mengalikan bentuk aljabar

*** Indikator Soal**

Menentukan hasil perkalian bentuk aljabar suku dua

*** Soal**

Hasil dari $(3p+q)(2p-5q)$ adalah

- A. $6p^2 - 13pq - 5q^2$ C. $6p^2 - 17pq - 5q^2$
B. $6p^2 + 13pq - 5q^2$ D. $6p^2 + 17pq - 5q^2$

*** Kunci jawaban: A**

*** Pembahasan**

$$\begin{aligned}(3p+q)(2p-5q) &= 3p(2p-5q) + q(2p-5q) \\ &= 6p^2 - 15pq + 2pq - 5q^2 \\ &= 6p^2 - 13pq - 5q^2\end{aligned}$$

14. * Kemampuan yang Diuji

Menghitung operasi tambah, kurang, kali, bagi atau kuadrat bentuk aljabar

*** Indikator Soal**

Menentukan hasil operasi hitung bentuk aljabar

*** Soal**

Diketahui $A = 2x + 4xy - 6y$ dan $B = -5x - 7xy + y$.

Hasil $A - B$ adalah

- A. $-3x + 11xy - 7y$
B. $-3x - 11xy + 7y$
C. $7x - 3xy + 7y$
D. $7x + 11xy - 7y$

*** Kunci Jawaban : D**

*** Pembahasan**

$$\begin{aligned}A - B &= (2x + 4xy - 6y) - (-5x - 7xy + y) \\ &= 2x + 4xy - 6y + 5x + 7xy - y \\ &= 2x + 5x + 4xy + 7xy - 6y - y \\ &= 7x + 11xy - 7y\end{aligned}$$

15. * Kemampuan yang Diuji

Menyederhanakan bentuk aljabar dengan memfaktorkan

*** Indikator Soal**

Menyederhanakan pecahan bentuk aljabar

*** Soal**

Bentuk sederhana dari $\frac{x^2 - 3x + 2}{x^2 - 4}$ adalah

A. $\frac{x-1}{x-2}$

C. $\frac{x-2}{x+2}$

B. $\frac{x-1}{x+2}$

D. $\frac{x+1}{x+2}$

*** Kunci jawaban: B**

*** Pembahasan**

$$\begin{aligned}\frac{x^2 - 3x + 2}{x^2 - 4} &= \frac{(x-2)(x-1)}{(x-2)(x+2)} \\ &= \frac{(x-1)}{(x+2)}\end{aligned}$$

16. * Kemampuan yang Diuji

Menentukan penyelesaian persamaan linear satu variabel

*** Indikator Soal**

Menentukan penyelesaian persamaan linear satu variabel

*** Soal**

Penyelesaian dari $2(3x - 6) = 3(x + 5)$ adalah

A. $x = 1$

B. $x = 3$

C. $x = 6$

D. $x = 9$

*** Kunci jawaban : B**

*** Pembahasan**

$$2(3x - 6) = 3(x + 5)$$

$$6x - 12 = 3x + 15$$

$$6x - 3x = 15 + 12$$

$$3x = 27$$

$$x = 9$$

17. * Kemampuan yang Diuji

Menentukan irisan atau gabungan dua himpunan dan menyelesaikan masalah yang berkaitan dengan irisan atau gabungan dua himpunan

*** Indikator Soal**

Menentukan irisan dua himpunan

*** Soal**

Diketahui $A = \{x \mid x < 10, x \in \text{bilangan prima}\}$ dan
 $B = \{x \mid 1 < x < 10, x \in \text{bilangan ganjil}\}$.

$A \cap B$ adalah

- | | |
|------------------|---------------------|
| A. $\{3, 4, 5\}$ | C. $\{2, 3, 5\}$ |
| B. $\{3, 5, 7\}$ | D. $\{1, 3, 5, 7\}$ |

*** Kunci jawaban: B**

*** Pembahasan**

$A = \{x \mid x < 10, x \in \text{bilangan prima}\}$, maka $A = \{2, 3, 5, 7\}$,
 $B = \{x \mid 1 < x < 10, x \in \text{bilangan ganjil}\}$, maka $B = \{3, 5, 7, 9\}$
 $A \cap B = \{3, 5, 7\}$

18. * Kemampuan yang Diuji

Menentukan irisan atau gabungan dua himpunan dan menyelesaikan masalah yang berkaitan dengan irisan atau gabungan dua himpunan

*** Indikator Soal**

Menyelesaikan soal cerita yang berkaitan dengan irisan atau gabungan dua himpunan

*** Soal**

Dari 143 siswa, 95 siswa senang matematika, 87 siswa senang fisika, dan 60 siswa senang keduanya.

Banyak siswa yang *tidak* senang matematika maupun fisika ada

- | | |
|-------------|--------------|
| A. 21 orang | C. 35 orang |
| B. 27 orang | D. 122 orang |

*** Kunci jawaban: A**

*** Pembahasan**

Misal: yang senang matematika adalah A, dan yang senang fisika adalah B, maka:

$$n(S) = n(A) + n(B) - n(A \cap B) + n(A \cup B)^C$$

$$143 = 95 + 87 - 60 + n(A \cup B)^C$$

$$143 = 122 + n(A \cup B)^C$$

$$n(A \cup B)^C = 143 - 122$$

$$n(A \cup B)^C = 21$$

Jadi, siswa yang tidak senang matematika maupun fisika ada 21 orang.

19. * Kemampuan yang Diuji

Menyelesaikan masalah yang berkaitan dengan relasi dan fungsi

*** Indikator Soal**

Menentukan diagram panah/himpunan pasangan berurutan/ diagram cartesius yang merupakan pemetaan/ fungsi

*** Soal**

Diketahui himpunan pasangan berurutan :

(1). $\{(1, a), (2, a), (3, a), (4, a)\}$

(2). $\{(1, a), (1, b), (1, c), (1, d)\}$

(3). $\{(1, a), (2, a), (3, b), (4, b)\}$

(4). $\{(1, a), (2, b), (1, c), (2, d)\}$

Himpunan pasangan berurutan yang merupakan pemetaan/fungsi adalah

A. (1) dan (2)

B. (1) dan (3)

C. (2) dan (3)

D. (2) dan (4)

*** Kunci jawaban : B**

*** Pembahasan**

Pemetaan/fungsi dari himpunan A ke himpunan B adalah relasi yang memasangkan setiap anggota A dengan tepat satu anggota B, (1) dan (3) memenuhi syarat sebagai pemetaan/fungsi

20. * Kemampuan yang Diuji

Menyelesaikan masalah yang berkaitan dengan relasi dan fungsi

*** Indikator Soal**

Menemukan nilai fungsi

*** Soal**

Rumus sebuah fungsi adalah $f(x) = 1 - 2x^2$.

Nilai $f(-2)$ adalah

A. -7

B. -3

C. 5

D. 9

*** Kunci jawaban : A**

*** Pembahasan**

$$f(x) = 1 - 2x^2$$

$$f(-2) = 1 - 2(-2)^2$$

$$= 1 - 2(4)$$

$$= 1 - 8$$

$$= -7$$

21. * Kemampuan yang Diuji

Menentukan gradien, persamaan garis dan grafiknya

*** Indikator Soal**

Menentukan gradien garis

*** Soal**

Gradien garis dengan persamaan $4x - 2y + 8 = 0$ adalah

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

*** Kunci jawaban : A**

*** Pembahasan**

Gradien garis dengan persamaan $4x - 2y + 8 = 0$ adalah :

$$4x - 2y + 8 = 0 \Rightarrow 2y = 4x + 8 \Rightarrow y = 2x + 4 \Rightarrow m = 2$$

22. * Kemampuan yang Diuji

Menentukan gradien, persamaan garis dan grafiknya

*** Indikator Soal**

Menentukan persamaan garis yang melalui satu titik dan sejajar atau tegak lurus garis lain

*** Soal**

Persamaan garis melalui titik $(-4, -2)$ dan tegak lurus dengan garis $2x + 6y - 12 = 0$ adalah

- A. $3y = x - 2$
- B. $3y = -x - 10$
- C. $y = 3x + 10$
- D. $y = -3x - 14$

*** Kunci jawaban : C**

*** Pembahasan**

Gradien garis dengan persamaan $2x + 6y - 12 = 0$ adalah $-\frac{1}{3}$

Gradien garis yang tegak lurus dengan garis $2x + 6y - 12 = 0$ mempunyai gradien 3

Persamaan garis melalui titik $(-4, -2)$ dan tegak lurus dengan garis $2x + 6y - 12 = 0$ adalah :

$$y - y_1 = m(x - x_1)$$

$$y + 2 = 3(x + 4)$$

$$y + 2 = 3x + 12$$

$$y = 3x + 10$$

23. * Kemampuan yang Diuji

Menentukan penyelesaian sistem persamaan linear dua variabel

*** Indikator Soal**

Menentukan penyelesaian dari SPLDV

*** Soal**

Penyelesaian dari sistem persamaan $x - 3y = 1$ dan $x - 2y = 2$ adalah

A. $x = 1$ dan $y = 4$

B. $x = 4$ dan $y = 1$

C. $x = 2$ dan $y = 7$

D. $x = 7$ dan $y = 2$

*** Kunci jawaban : B**

*** Pembahasan**

$$x - 3y = 1$$

$$\underline{x - 2y = 2}$$

$$-y = -1 \rightarrow y = 1$$

$$x - 2y = 2 \rightarrow x = 2y + 2 \rightarrow x = 4$$

Jadi penyelesaiannya $x = 4$ dan $y = 1$

24. * Kemampuan yang Diuji

Menentukan penyelesaian sistem persamaan linear dua variabel

*** Indikator Soal**

Menyelesaikan soal cerita yang berkaitan dengan SPLDV

*** Soal**

Keliling persegipanjang adalah 30 cm. Jika ukuran panjang 5 cm lebihnya dari lebar, maka lebar persegipanjang tersebut adalah

A. 5 cm

B. 10 cm

C. 15 cm

D. 20 cm

*** Kunci jawaban : A**

*** Pembahasan**

$$\text{lebar} = l$$

$$\text{panjang} = l + 5$$

$$K = 2p + 2l$$

$$30 = 2p + 2l$$

$$15 = p + l$$

$$15 = (l + 5) + l$$

$$10 = 2l$$

$$l = 5$$

25. * Kemampuan yang Diuji

Menyelesaikan soal dengan menggunakan teorema Pythagoras

*** Indikator Soal**

Menentukan bilangan-bilangan yang merupakan Tripel Pythagoras

*** Soal**

Perhatikan bilangan-bilangan berikut :

(1) 13, 12, 5

(2) 6, 8, 11

(3) 7, 24, 25

(4) 20, 12, 15

Bilangan-bilangan di atas, yang merupakan tripel Pythagoras adalah

A. (1) dan (2)

B. (1) dan (3)

C. (2) dan (3)

D. (2) dan (4)

*** Kunci jawaban : B**

*** Pembahasan**

$$13^2 = 12^2 + 5^2$$

$$169 = 144 + 25$$

$$169 = 169$$

Jadi 13, 12, 5 merupakan tripel Pythagoras

$$25^2 = 24^2 + 7^2$$

$$625 = 576 + 49$$

$$625 = 625$$

Jadi 7, 24, 25 merupakan tripel Pythagoras

26. * Kemampuan yang Diuji

Menghitung luas bangun datar

*** Indikator Soal**

Menghitung luas segiempat

*** Soal**

Panjang sisi sejajar pada trapesium sama kaki adalah 15 cm dan 25 cm. Jika panjang kaki trapesium 13 cm, maka luas trapesium adalah

A. 120 cm^2

B. 240 cm^2

C. 360 cm^2

D. 480 cm^2

*** Kunci jawaban : B**

*** Pembahasan**

$$L_{\text{trapesium}} = \frac{1}{2}t(a+b) = \frac{1}{2} \times 12(15+25) = 240 \text{ cm}^2$$

27. * Kemampuan yang Diuji

Menghitung keliling bangun datar dan penggunaan konsep keliling dalam kehidupan sehari-hari

*** Indikator Soal** : Menghitung keliling gabungan beberapa bangun datar

*** Soal**

Perhatikan gambar!

Keliling bangun pada gambar di atas adalah

- A. 34 cm
- B. 50 cm
- C. 52 cm
- D. 60 cm

*** Kunci jawaban : C**

*** Pembahasan**

$$K_{\frac{1}{2}\text{lingkaran}} = \pi r = \frac{22}{7} \times 7 = 22$$

$$\text{kaki trapesium} = \sqrt{(11-7)^2 + \left(\frac{1}{2}(20-14)\right)^2} = \sqrt{4^2 + 3^2} = 5$$

$$K = 20 + 5 + 5 + 22 = 52$$

Jadi keliling bangun = 52 cm

28. * **Kemampuan yang Diuji**
Menghitung besar sudut pada bidang datar

* **Indikator Soal**
Menentukan besar salah satu sudut yang saling berpenyiku/ berpelurus

* **Soal**
Perhatikan gambar!

Besar $\angle COE$ pada gambar di atas adalah

- A. 75°
- B. 72°
- C. 65°
- D. 62°

* **Kunci jawaban : B**

* **Pembahasan**

$$x + 4 + 3x + 6 = 90$$

$$4x + 10 = 90$$

$$4x = 80$$

$$x = 20$$

$$\angle COE = 3x + 12$$

$$= 72^{\circ}$$

29. * **Kemampuan yang Diuji**
Menghitung besar sudut yang terbentuk jika dua garis berpotongan atau dua garis sejajar berpotongan dengan garis lain

* **Indikator Soal**
Menghitung besar sudut yang saling berhubungan (sehadap, bertolak belakang, berseberangan, atau sepihak)

- * **Soal**
Perhatikan gambar!

Nilai y pada gambar di atas adalah

- A. 20°
- B. 30°
- C. 35°
- D. 40°

- * **Kunci jawaban : B**

- * **Pembahasan**

$$\begin{aligned} 120^{\circ} + 3x^{\circ} &= 180^{\circ} \\ 3x^{\circ} &= 60^{\circ} \\ 2y^{\circ} &= 3x^{\circ} \\ 2y^{\circ} &= 60^{\circ} \\ y^{\circ} &= 30^{\circ} \end{aligned}$$

30. * Kemampuan yang Diuji

Menghitung besar sudut pusat dan sudut keliling pada lingkaran

- * **Indikator Soal**

Menghitung besar sudut pusat atau sudut keliling pada lingkaran

- * **Soal**

Perhatikan gambar!

Besar $\angle BOC$ pada gambar di atas adalah

- A. 45°
- B. 50°
- C. 90°
- D. 100°

- * **Kunci jawaban : C**

* **Pembahasan**

$$\angle BAC = 25^0 + 20^0 = 45^0$$

$$\angle BOC = 2 \times \angle BAC = 90^0$$

31. * **Kemampuan yang Diuji**

Menyelesaikan masalah dengan menggunakan konsep kesebangunan

* **Indikator Soal**

Menghitung panjang sisi pada dua segitiga sebangun

* **Soal**

Perhatikan gambar!

Panjang EF pada gambar di atas adalah

- A. 6,25 cm
- B. 6,75 cm
- C. 7,00 cm
- D. 7,25 cm

* **Kunci jawaban : C**

* **Pembahasan**

$$\frac{x}{3} = \frac{2}{6}$$

$$x = \frac{2 \times 3}{6}$$

$$x = 1$$

$$EF = 1 + 6 = 7 \text{ cm}$$

32. * **Kemampuan yang Diuji**

Menyelesaikan masalah dengan menggunakan konsep kesebangunan

* **Indikator Soal**

Menyelesaikan soal yang berkaitan dengan kesebangunan

* **Soal**

Berikut ini adalah beberapa ukuran foto:

- (1). $2\text{ cm} \times 3\text{ cm}$
- (2). $3\text{ cm} \times 4\text{ cm}$
- (3). $4\text{ cm} \times 6\text{ cm}$
- (4). $6\text{ cm} \times 10\text{ cm}$

Foto yang sebangun adalah

- A. (1) dan (2)
- B. (1) dan (3)
- C. (2) dan (3)
- D. (3) dan (4)

* **Kunci jawaban : B**

* **Pembahasan**

Foto dengan ukuran $2\text{ cm} \times 3\text{ cm}$ sebangun dengan foto dengan ukuran $4\text{ cm} \times 6\text{ cm}$, karena panjang sisi-sisi yang bersesuaian sebanding

33. * **Kemampuan yang Diuji**

Menyelesaikan masalah dengan menggunakan konsep kongruensi

* **Indikator Soal**

Diberikan gambar dua segitiga kongruen, siswa dapat menentukan pasangan sisi atau sudut yang sama, jika unsur yang diperlukan diketahui.

* **Soal**

Perhatikan gambar !

Pasangan sudut yang sama besar adalah....

- A. $\angle A$ dengan $\angle D$
- B. $\angle B$ dengan $\angle D$
- C. $\angle B$ dengan $\angle E$
- D. $\angle C$ dengan $\angle F$

* **Kunci jawaban: B**

* **Pembahasan**

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

$\angle A = \angle F$ (diapit oleh sisi 1 dan 3)

$\angle B = \angle D$ (diapit oleh sisi 1 dan 2)

dan $\angle C = \angle E$ (diapit oleh sisi 2 dan 3)

34. * Kemampuan yang Diuji

Menentukan unsur-unsur bangun ruang sisi datar

*** Indikator Soal**

Siswa dapat menentukan banyak diagonal sisi, bidang diagonal atau diagonal ruang pada kubus atau balok

*** Soal**

Banyak sisi pada prisma dengan alas segi-9 adalah

- A. 10
- B. 11
- C. 18
- D. 27

*** Kunci jawaban: B**

*** Pembahasan**

Banyak sisi = alas + sisi tegak + tutup
= 1 + 9 + 1 = 11

35. * Kemampuan yang Diuji

Menentukan jaring-jaring bangun ruang

*** Indikator Soal**

Diberikan gambar rangkaian persegi, siswa dapat menentukan persegi yang merupakan alas bila tutupnya diketahui

*** Soal**

Rangkaian persegi di bawah adalah jaring-jaring kubus. Jika nomor 2 merupakan alas kubus, maka yang merupakan tutup kubus adalah nomor

- A. 1
- B. 4
- C. 5
- D. 6

*** Kunci jawaban: C**

*** Pembahasan**

Cukup jelas

36. * Kemampuan yang Diuji

Menghitung volume bangun ruang sisi datar dan sisi lengkung

*** Indikator Soal**

Siswa dapat menghitung volume kubus, balok, prisma, atau limas

*** Soal**

Volum balok yang berukuran panjang 8 cm, lebar 6 cm dan tinggi 3 cm adalah

- A. 144 cm^3
- B. 124 cm^3
- C. 34 cm^3
- D. 18 cm^3

*** Kunci jawaban: A**

* **Pembahasan**

Panjang = 8 cm, lebar = 6 cm, tinggi = 3 cm

$$\begin{aligned} \text{Volume} &= p \times l \times t = 8 \times 6 \times 3 \\ &= 144 \text{ cm}^3 \end{aligned}$$

37. * **Kemampuan yang Diuji**

Menghitung volume bangun ruang sisi datar dan sisi lengkung

* **Indikator Soal**

Siswa dapat menghitung volume tabung, kerucut, atau bola

* **Soal**

Volum kerucut dengan panjang jari-jari 5 cm, dan tinggi 12 cm. adalah

($\pi = 3,14$)

- A. 314 cm^3 C. 628 cm^3
B. 471 cm^3 D. 942 cm^3

* **Kunci jawaban: A**

* **Pembahasan**

Diketahui : $r = 5 \text{ cm}$ dan $t = 12 \text{ cm}$

$$\begin{aligned} V &= \frac{1}{3} \times \pi r^2 t \\ &= \frac{1}{3} \times 3,15 (5 \times 5) \times 12 \\ &= 314 \text{ cm}^3 \end{aligned}$$

38. * **Kemampuan yang Diuji**

Menghitung volume bangun ruang sisi datar dan sisi lengkung

* **Indikator Soal**

Siswa dapat menyelesaikan soal cerita yang berkaitan dengan volume bangun ruang sisi lengkung

* **Soal**

Perhatikan gambar bandul yang dibentuk oleh kerucut dan belahan bola!

Volum bandul tersebut adalah ($\pi=3,14$)

- A. 15.543 cm^3 C. 18.681 cm^3
B. 15.675 cm^3 D. 18.836 cm^3

* **Kunci jawaban : A**

* **Pembahasan**

$$\begin{aligned}t_{\text{kerucut}} &= \sqrt{39^2 - 15^2} = 36 \\V &= V_{\text{setengahbola}} + V_{\text{kerucut}} \\&= \frac{1}{2} \times \frac{4}{3} \times 3,14 \times 15^3 + \frac{1}{3} \times 3,14 \times 15^2 \times 36 \\&= 7.065 + 8.478 \\&= 15.543 \text{ cm}^3\end{aligned}$$

39. * **Kemampuan yang Diuji**

Menghitung luas permukaan bangun ruang sisi datar dan sisi lengkung

* **Indikator Soal**

Siswa dapat menghitung luas permukaan kubus, balok, prisma, atau limas

* **Soal**

Keliling alas sebuah kubus 28 cm.

Luas seluruh bidang sisi kubus tersebut adalah

- A. 343 cm^2 C. 168 cm^2
B. 294 cm^2 D. 49 cm^2

* **Kunci jawaban : B**

* **Pembahasan**

Diketahui : rusuk alas = $28 : 4 = 7 \text{ cm}$

$$L = 6r^2 = 6 \times 7^2 = 294 \text{ cm}^2$$

40. * **Kemampuan yang Diuji**

Menghitung luas permukaan bangun ruang sisi datar dan sisi lengkung

* **Indikator Soal**

Siswa dapat menghitung luas permukaan tabung, kerucut, atau bola

* **Soal**

Luas seluruh permukaan tabung tanpa tutup yang panjang jari-jarinya 7 cm dan tingginya 10 cm adalah

- A. 154 cm^2 C. 594 cm^2
B. 440 cm^2 D. 748 cm^2

* **Kunci jawaban : C**

* **Pembahasan**

Diketahui : $r = 7 \text{ cm}$ dan $t = 10 \text{ cm}$

$$L = L_{\text{alas}} + L_{\text{selimut}}$$

$$L = \pi r^2 + 2\pi r t$$

$$= \frac{22}{7} \times (7 \times 7) + (2 \times \frac{22}{7} \times 7 \times 10)$$

$$= (154 + 440) \text{ cm}^2 = 594 \text{ cm}^2$$

41. * Kemampuan yang Diuji

Menentukan ukuran pemusatan dan menggunakan dalam menyelesaikan masalah sehari-hari

*** Indikator Soal**

Siswa dapat menghitung mean , median, atau modus data tunggal

*** Soal**

Modus dari data 7, 8, 6, 5, 6, 5, 8, 7, 6, 9 adalah

- A. 6 C. 6, 7
B. 6, 5 D. 7

*** Kunci jawaban: A**

*** Pembahasan**

Modus adalah nilai yang paling sering muncul yaitu 6

42. * Kemampuan yang Diuji

Menentukan ukuran pemusatan dan menggunakan dalam menyelesaikan masalah sehari-hari

*** Indikator Soal**

Siswa dapat menghitung mean , median, atau modus data tunggal pada tabel frekuensi

*** Soal**

Perhatikan tabel!

Nilai	3	4	5	6	7	8	9	10
Frekuensi	2	6	4	8	6	7	5	2

Median dari data pada tabel di atas adalah

- A. 6 C. 7
B. 6,5 D. 7,5

*** Kunci jawaban: B**

*** Pembahasan**

$$\begin{aligned} \text{Mediannya} &= \frac{\text{data ke-20} + \text{data ke-21}}{2} \\ &= \frac{6 + 7}{2} \\ &= 6,5 \end{aligned}$$

(karena 40 data, jika diurutkan suku tengahnya adalah ke-20 dan 21)

43. * Kemampuan yang Diuji

Menentukan ukuran pemusatan dan menggunakan dalam menyelesaikan masalah sehari-hari

*** Indikator Soal**

Siswa dapat menyelesaikan soal cerita yang berkaitan dengan nilai rata-rata

*** Soal**

Perhatikan tabel berikut :

Nilai	4	5	6	7	8
Frekuensi	2	7	5	4	2

Banyak siswa yang mendapat nilai lebih dari nilai rata-rata adalah

- A. 5 orang C. 7 orang
B. 6 orang D. 11 orang

*** Kunci jawaban: D**

*** Pembahasan**

Nilai rata-rata = 5,85

Nilai lebih dari 5,85 yaitu nilai 6, 7 dan 8

Banyak siswa yang mendapat nilai lebih dari rata-rata = $5 + 4 + 2 = 11$ orang

44. * Kemampuan yang Diuji

Menentukan ukuran pemusatan dan menggunakan dalam menyelesaikan masalah sehari-hari

*** Indikator Soal**

Siswa dapat menyelesaikan soal cerita yang berkaitan dengan nilai rata-rata

*** Soal**

Tinggi rata-rata 8 orang pemain Volly adalah 176 cm. Setelah 2 orang keluar dari tim Volly, tinggi rata-ratanya menjadi 175 cm. Tinggi rata-rata pemain yang keluar itu adalah

- A. 169 cm C. 174 cm
B. 171 cm D. 179 cm

*** Kunci jawaban : D**

*** Pembahasan**

Jumlah tinggi pemain yang keluar = $8 \times 176 - 6 \times 175 = 358$ cm

Tinggi rata-rata = $358 : 2 = 179$ cm

45. * Kemampuan yang Diuji

Menyajikan dan menafsirkan data

*** Indikator Soal**

Siswa dapat menafsirkan data yang disajikan dalam bentuk diagram batang, diagram lingkaran, atau diagram garis

* **Soal**

Data penjualan beras dari toko sembako pada lima hari minggu pertama bulan Januari adalah sebagai berikut

Rata-rata banyak beras yang terjual setiap hari pada minggu tersebut adalah

- A. 35 kwintal C. 42 kwintal
B. 40 kwintal D. 44 kwintal

* **Kunci jawaban: C**

* **Pembahasan**

$$\text{Rata-rata beras terjual} = \frac{20 + 50 + 40 + 70 + 30}{5} = \frac{210}{5} = 42 \text{ kwintal}$$