

PEMERINTAH PROVINSI DAERAH KHUSUS IBUKOTA JAKARTA DINAS PENDIDIKAN

SEKOLAH MENENGAH KEJURUAN NEGERI 29

BIDANG STUDI KEAHLIAN : TEKNOLOGI DAN REKAYASA Jl. Prof. Jokosutono, SH. No. 1 Kebayoran Baru Jakarta Selatan E-mail : smtpenerbangan@yahoo.co.id Website : www.smkn29jkt.sch.id

Desember 2013

MATEMATIKA

X ap-1		
Dwi wiyanto m.		(13)
Frizella Putri anggela	(17)	
m. radja brojas		(25)
mukhamad mardiansyah		(27)

Bangun Datar dan Bangun Ruang

A. Bangun Datar

1. Persegi

• Keterangan:

$$S = Panjang Sisi$$

• Rumus:

$$L$$
 = sxs
Keliling = $4xs$
 s = \sqrt{L}
 s = Keliling: 4

- Persegi, yaitu persegi panjang yang semua sisinya sama panjang.
- Sifat Persegi: a. Memiliki empat ruas garis, yaitu AB, DC, AD dan BC;
 - b. Keempat ruas garis itu sama panjang;
 - c. Memiliki empat buah sudut sama besar 90° .

2. Persegi Panjang

• Keterangan:

$$L = Lebar$$
; $P = Panjang$

• Rumus:

$$L = pxl$$
Keliling = $(2xpi+(2xl))$
Keliling = $2x(p+l)$

$$p = L:l$$

$$l = L:p$$

- Persegi Panjang, yaitu bangun datar yang mempunyai sisi berhadapan yang sama panjang, dan memiliki empat buah titik sudut siku-siku.
- Sifat Persegi Panjang : a. Memiliki 4 ruas garis: AB , DC, AD dan BC;
 - b. Dua ruas garis yang berhadapan sama panjang;
 - c. Memiliki dua macam ukuran panjang dan lebar;
 - d. Memiliki empat buah sudut sama besar 90°.

3. Segitiga

• Keterangan:

$$a = sisi(alas)$$
; $b = sisi$; $c = sisi$; $t = tinggi$

• Rumus:

$$L = \frac{1}{2} xaxt$$

Keliling = a+b+c

- Segitiga, yaitu bangun datar yang terbentuk oleh tiga buah titik yang tidak segaris.
- Sifat Segitiga: a. Memiliki 3 ruas garis: AB, AC, dan BC;
 - b. Dua ruas garis kaki sama panjang, AC dan BC;
 - c. Memiliki dua macam ukuran alas dan tinggi;
 - d. Memiliki tiga buah sudut lancip;
 - e. Semua sudutnya sama besar.

4. Jajar Genjang

• Keterangan:

a = alas; b = sisi; t = tinggi

• Rumus:

$$L = axt$$
Keliling = $2x(a+b)$
Keliling = $(2xa)+(2xb)$

- Jajar Genjang, yaitu segi empat yang sisinya sepasang-sepasang sama panjang dan sejajar.
- Sifat Jajar Genjang: a. Memiliki 4 ruas garis AB, BC, CD dan AD;
 - b. Dua ruas garis yang berhadapan sama panjang;
 - c. Memiliki dua macam ukuran alas dan tinggi;
 - d. Memiliki dua buah sudut lancip;
 - e. Memiliki dua buah sudut tumpul.

5. <u>Trapesium</u>

• Keterangan:

a = alas; b = sisi; c = sisi; d = sisi; t =

tinggi

• Rumus:

$$L = \frac{a+b}{2} \times xt$$

- Trapesium, yaitu segi empat yang memiliki tepat sepasang sisi yang sejajar.
- Sifat Trapesium: a. Memiliki 4 ruas garis: AB, BC, CD dan AD;
 - b. Garis tinggi = garis tegak lurus pada garis alas;
 - c. Memiliki dua macam ukuran alas dan tinggi.;
 - d. Memiliki dua buah sudut lancip;
 - e. Memiliki dua buah sudut tumpul.

6. Layang - Layang

• Keterangan:

• Rumus:

$$L = \frac{1}{2}$$

$$x d 1 x d 2$$

Valiling _ Du(ath)

- Layang-Layang, yaitu segi empat yang salah satu diagonalnya memotong tegak lurus sumbu diagonal lainnya.
- Sifat Layang Layang : a.Memiliki 4 ruas garis: AB, BC, CD dan AD;
 - b. Dua ruas garis yang berhadapan sama panjang;
 - c. Memiliki dua macam ukuran diagonal;
 - d. Memiliki dua buah sudut lancip;
 - e. Memiliki dua buah sudut tumpul.

7. Belah Ketupat

• Keterangan:

$$s = sisi$$
; $d1 = diagonal 1$; $d2 = diagonal 2$

diagonal 2

$$L = \frac{1}{2}xd1xd2$$

Keliling = 4xs

- Belah Ketupat, yaitu segi empat yang semua sisinya sama panjang dan kedua diagonalnya saling berpotongan tegak lurus.
- Sifat Belah Ketupat : a. Memiliki 4 ruas garis: AB, BC, CD dan AD;
 - b. Dua ruas garis yang berhadapan sama panjang;
 - c. Memiliki dua macam ukuran diagonal;
 - d. Memiliki dua buah sudut lancip;
 - e. Memiliki dua buah sudut tumpul.

8. Lingkaran

• Keterangan:

r = jari-jari; d = diameter

• Rumus:

L

 $= \pi x r^2$

 $Keliling = 2x\pi xr$

 $Keliling = \pi x d$

- Lingkaran, yaitu bangun datar yang terbentuk dari himpunan semua titik persekitaran yang mengelilingi suatu titik asal dengan jarak yang sama.
- Sifat Lingkaran : a. mempunyai satu sisi;
 - b. memiliki simetri putar dan simetri lipat tak berhingga.

B. Bangun Ruang

1. Kubus

• Keterangan:

$$r = (rusuk)$$

• Rumus:

$$LSisi = 1$$

$$LPermukaan = 6xr^2$$

Keliling =
$$12xr$$

Kubus adalah bangun ruang yang

terdiri atas 6 sisi yang mempunyai bentuk bujur sangkar.

- Ciri-ciri Kubus :
 - a. Memiliki 6 sisi yang memiliki luas yang sama;
 - b. Bentuknya persegi;
 - c. Memiliki 12 rusuk yang memiliki panjang yang sama
 - d. Setiap sudutnya siku-siku 90°.

2. Balok

• Keterangan:

$$p = panjang; l = lebar; t = tinggi$$

• Rumus:

$$V = pxlxt$$

$$LSisi = pxl ; pxt ;$$

lxt

$$2x\{(pxl)+(pxt)+(lxt)\}$$

· / · · · ·

- Balok merupakan sebuah bangun ruang yang memiliki 6 bidang yang memiliki bentuk persegi panjang.
- Ciri-ciri Balok:
 - a. Memiliki 6 buah sisi dan berbentuk 4 persegi panjang;
 - b. Memiliki 12 rusuk, yang dibagi menjadi 3 kelompok, setiap kelompok terdiri atas 4 buah rusuk yang memiliki panjang yang sama;
 - c. Luas sisi yang berhadapan adalah sama, sisi-sisi tersebut terdiri dari 3 bagian yang saling berhadapan;
 - d. Semuanya sudutnya siku-siku atau memiliki nilai 90°.

3. Tabung

Keterangan:

r = jari-jari ; t = tinggi

• Rumus:

 $V = L \operatorname{alas} x t$

 $= \pi x r^2 x t$ $L Selimut = 2x \pi x r x t$

 $LPermukaan = 2x\pi xr(r+t)$

1

•

- Tabung merupakan bangun ruang yang dibatasi sisi lengkung dan dua buah lingkaran.
- Ciri-ciri Tabung:
 - a. Memiliki sisi alas yang berbentuk lingkaran;
 - b. Memiliki sisi atas yang berbentuk lingkaran;
 - c. Memiliki sisi (selimut) yang bentuknya lengkung.

4. Kerucut

• Keterangan:

$$r = jari-jari$$
; $t = tinggi$; $s = sisi$

• Rumus:

$$V = \frac{1}{3}xLalasxt$$

$$= \frac{1}{3}x\pi xr^{2}xt$$

$$LSelimut = \pi xrxs$$

I Permukaan = $\left(\pi v r^2\right) \perp \left(\pi v r v c\right)$

- Kerucut merupakan bangun ruang yang dibatasi oleh alas yang berbentuk lingkaran dan selimut yang berbentuk lengkung.
- Ciri-ciri Kerucut :
 - a. Memiliki sisi alas yang berbentuk lingkaran;
 - b. Memiliki titik puncak atas;
 - c. Memiliki sisi (selimut) yang bentuknya lengkung.

5. Limas

• Limas merupakan bangun ruang

yang dibatasi oleh sisi yang berbentuk segitiga.

- Ciri-ciri Limas:
 - a. Alas berbentuk segiempat;
 - b. Memiliki 4 buah sisi yang berbentuk segitiga;
 - c. Memiliki 8 buah rusuk;
 - d. Memiliki 4 rusuk yang ukurannya sama;
 - e. Memiliki titik puncak atas.

6. Prisma

• Prisma merupakan bangun ruang yang dibatasi oleh 6 sisi yang mempunyai ukuran panjang dan lebar.

- Ciri-ciri Prisma:
 - a. Mempunyai 8 titik sudut;
 - b. Mempunyai 12 rusuk;
 - c. Mempunyai 8 bidang sisi.

7. Bola

• Keterangan:

$$r = t = jari-jari$$

• Rumus:

$$\frac{4}{3}x\pi xr^2xt$$

$$= \frac{4}{3} x \pi x r^3$$

- Bolā ialah sebuah bangun ruan tiga dimensi yang berbentuk lingkaran dan dibatasi oleh sisi lengkung.
- Ciri-ciri Bola:
 - a. Pada bola terdapat jari-jari dengan panjang yang sama ke segala arah dari titik pusat bola;
 - b. Garis yang membelah bola melewati titik pusat adalah garis tengah (
 2 x jari-jari);
 - c. Bola itu berbentuk bundar merata kesegala arah.