

SULIT

3472/2

Matematik

Tambahan

Kertas 2

2 ½ jam

PEPERIKSAAN PERCUBAAN TAHUN 2015

MATEMATIK TAMBAHAN

Kertas 2

Dua jam tiga puluh minit

JANGAN BUKA KERTAS SOALAN INI SEHINGGA DIBERITAHU

1. *This question paper consists of three sections: **Section A**, **Section B** and **Section C**.*
2. *Answer **all** question in Section A , **four** questions from **Section B** and **two** questions from **Section C**.*
3. *Give only **one** answer / solution to each question..*
4. *Show your working. It may help you to get marks.*
5. *The diagrams in the questions provided are not drawn to scale unless stated.*
6. *The marks allocated for each question and sub-part of a question are shown in brackets..*
7. *A list of formulae is provided on pages 2 to 3.*
8. *A four-figure mathematical tables is provided on pages 4*
9. *You may use a non-programmable scientific calculator.*

Kertas soalan ini mengandungi 16 halaman bercetak

The following formulae may be helpful in answering the questions. The symbols given are the ones commonly used.

ALGEBRA

$$1 \quad x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$2 \quad a^m \times a^n = a^{m+n}$$

$$3 \quad a^m \div a^n = a^{m-n}$$

$$4 \quad (a^m)^n = a^{nm}$$

$$5 \quad \log_a mn = \log_a m + \log_a n$$

$$6 \quad \log_a \frac{m}{n} = \log_a m - \log_a n$$

$$7 \quad \log_a m^n = n \log_a m$$

$$8 \quad \log_a b = \frac{\log_c b}{\log_c a}$$

$$9 \quad T_n = a + (n-1)d$$

$$10 \quad S_n = \frac{n}{2}[2a + (n-1)d]$$

$$11 \quad T_n = ar^{n-1}$$

$$12 \quad S_n = \frac{a(r^n - 1)}{r - 1} = \frac{a(1 - r^n)}{1 - r}, \quad (r \neq 1)$$

$$13 \quad S_\infty = \frac{a}{1 - r}, \quad |r| < 1$$

CALCULUS

$$1 \quad y = uv, \quad \frac{dy}{dx} = u \frac{dv}{dx} + v \frac{du}{dx}$$

$$2 \quad y = \frac{u}{v}, \quad \frac{dy}{dx} = \frac{v \frac{du}{dx} - u \frac{dv}{dx}}{v^2},$$

$$3 \quad \frac{dy}{dx} = \frac{dy}{du} \times \frac{du}{dx}$$

4 Area under a curve

$$= \int_a^b y \, dx \text{ or}$$

$$= \int_a^b x \, dy$$

5 Volume generated

$$= \int_a^b \pi y^2 \, dx \text{ or}$$

$$= \int_a^b \pi x^2 \, dy$$

GEOMETRY

$$1 \quad \text{Distance} = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$$

2 Midpoint

$$(x, y) = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2} \right)$$

$$3 \quad |r| = \sqrt{x^2 + y^2}$$

$$4 \quad \hat{r} = \frac{xi + yj}{\sqrt{x^2 + y^2}}$$

5 A point dividing a segment of a line

$$(x, y) = \left(\frac{nx_1 + mx_2}{m+n}, \frac{ny_1 + my_2}{m+n} \right)$$

6. Area of triangle =

$$\frac{1}{2} |(x_1 y_2 + x_2 y_3 + x_3 y_1) - (x_2 y_1 + x_3 y_2 + x_1 y_3)|$$

STATISTIC

$$1 \quad \bar{x} = \frac{\sum x}{N}$$

$$2 \quad \bar{x} = \frac{\sum fx}{\sum f}$$

$$3 \quad \sigma = \sqrt{\frac{\sum (x - \bar{x})^2}{N}} = \sqrt{\frac{\sum x^2}{N} - \bar{x}^2}$$

$$4 \quad \sigma = \sqrt{\frac{\sum f(x - \bar{x})^2}{\sum f}} = \sqrt{\frac{\sum fx^2}{\sum f} - \bar{x}^2}$$

$$5 \quad M = L + \left[\frac{\frac{1}{2}N - F}{f_m} \right] C$$

$$6 \quad I = \frac{P_1}{P_0} \times 100$$

$$7 \quad \bar{I} = \frac{\sum w_1 I_1}{\sum w_1}$$

$$8 \quad {}^n P_r = \frac{n!}{(n-r)!}$$

$$9 \quad {}^n C_r = \frac{n!}{(n-r)!r!}$$

$$10 \quad P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

$$11 \quad p(X=r) = {}^n C_r p^r q^{n-r}, \quad p + q = 1$$

$$12 \quad \text{Mean, } \mu = np$$

$$13 \quad \sigma = \sqrt{npq}$$

$$14 \quad z = \frac{x - \mu}{\sigma}$$

TRIGONOMETRY

$$1 \quad \text{Arc length, } s = r\theta$$

$$2 \quad \text{Area of sector, } A = \frac{1}{2} r^2 \theta$$

$$3 \quad \sin^2 A + \cos^2 A = 1$$

$$4 \quad \sec^2 A = 1 + \tan^2 A$$

$$5 \quad \operatorname{cosec}^2 A = 1 + \cot^2 A$$

$$6 \quad \sin 2A = 2 \sin A \cos A$$

$$7 \quad \begin{aligned} \cos 2A &= \cos^2 A - \sin^2 A \\ &= 2 \cos^2 A - 1 \\ &= 1 - 2 \sin^2 A \end{aligned}$$

$$8 \quad \tan 2A = \frac{2 \tan A}{1 - \tan^2 A}$$

$$9 \quad \sin(A \pm B) = \sin A \cos B \pm \cos A \sin B$$

$$10 \quad \cos(A \pm B) = \cos A \cos B \mp \sin A \sin B$$

$$11 \quad \tan(A \pm B) = \frac{\tan A \pm \tan B}{1 \mp \tan A \tan B}$$

$$12 \quad \frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$$

$$13 \quad a^2 = b^2 + c^2 - 2bc \cos A$$

$$14 \quad \text{Area of triangle} = \frac{1}{2} ab \sin C$$

SULIT

**THE UPPER TAIL PROBABILITY Q(z) FOR THE NORMAL DISTRIBUTION N(0,1)
KEBARANGKALIAN Hujung Atas Q(z) BAGI TABURAN NORMAL N(0, 1)**

z										Minus / Tolak									
	0	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9
0.0	0.5000	0.4960	0.4920	0.4880	0.4840	0.4801	0.4761	0.4721	0.4681	0.4641	4	8	12	16	20	24	28	32	36
0.1	0.4602	0.4562	0.4522	0.4483	0.4443	0.4404	0.4364	0.4325	0.4286	0.4247	4	8	12	16	20	24	28	32	36
0.2	0.4207	0.4168	0.4129	0.4090	0.4052	0.4013	0.3974	0.3936	0.3897	0.3859	4	8	12	15	19	23	27	31	35
0.3	0.3821	0.3783	0.3745	0.3707	0.3669	0.3632	0.3594	0.3557	0.3520	0.3483	4	7	11	15	19	22	26	30	34
0.4	0.3446	0.3409	0.3372	0.3336	0.3300	0.3264	0.3228	0.3192	0.3156	0.3121	4	7	11	15	18	22	25	29	32
0.5	0.3085	0.3050	0.3015	0.2981	0.2946	0.2912	0.2877	0.2843	0.2810	0.2776	3	7	10	14	17	20	24	27	31
0.6	0.2743	0.2709	0.2676	0.2643	0.2611	0.2578	0.2546	0.2514	0.2483	0.2451	3	7	10	13	16	19	23	26	29
0.7	0.2420	0.2389	0.2358	0.2327	0.2296	0.2266	0.2236	0.2206	0.2177	0.2148	3	6	9	12	15	18	21	24	27
0.8	0.2119	0.2090	0.2061	0.2033	0.2005	0.1977	0.1949	0.1922	0.1894	0.1867	3	5	8	11	14	16	19	22	25
0.9	0.1841	0.1814	0.1788	0.1762	0.1736	0.1711	0.1685	0.1660	0.1635	0.1611	3	5	8	10	13	15	18	20	23
1.0	0.1587	0.1562	0.1539	0.1515	0.1492	0.1469	0.1446	0.1423	0.1401	0.1379	2	5	7	9	12	14	16	19	21
1.1	0.1357	0.1335	0.1314	0.1292	0.1271	0.1251	0.1230	0.1210	0.1190	0.1170	2	4	6	8	10	12	14	16	18
1.2	0.1151	0.1131	0.1112	0.1093	0.1075	0.1056	0.1038	0.1020	0.1003	0.0985	2	4	6	7	9	11	13	15	17
1.3	0.0968	0.0951	0.0934	0.0918	0.0901	0.0885	0.0869	0.0853	0.0838	0.0823	2	3	5	6	8	10	11	13	14
1.4	0.0808	0.0793	0.0778	0.0764	0.0749	0.0735	0.0721	0.0708	0.0694	0.0681	1	3	4	6	7	8	10	11	13
1.5	0.0668	0.0655	0.0643	0.0630	0.0618	0.0606	0.0594	0.0582	0.0571	0.0559	1	2	4	5	6	7	8	10	11
1.6	0.0548	0.0537	0.0526	0.0516	0.0505	0.0495	0.0485	0.0475	0.0465	0.0455	1	2	3	4	5	6	7	8	9
1.7	0.0446	0.0436	0.0427	0.0418	0.0409	0.0401	0.0392	0.0384	0.0375	0.0367	1	2	3	4	4	5	6	7	8
1.8	0.0359	0.0351	0.0344	0.0336	0.0329	0.0322	0.0314	0.0307	0.0301	0.0294	1	1	2	3	4	4	5	6	6
1.9	0.0287	0.0281	0.0274	0.0268	0.0262	0.0256	0.0250	0.0244	0.0239	0.0233	1	1	2	2	3	4	4	5	5
2.0	0.0228	0.0222	0.0217	0.0212	0.0207	0.0202	0.0197	0.0192	0.0188	0.0183	0	1	1	2	2	3	3	4	4
2.1	0.0179	0.0174	0.0170	0.0166	0.0162	0.0158	0.0154	0.0150	0.0146	0.0143	0	1	1	2	2	2	3	3	4
2.2	0.0139	0.0136	0.0132	0.0129	0.0125	0.0122	0.0119	0.0116	0.0113	0.0110	0	1	1	1	2	2	2	3	3
2.3	0.0107	0.0104	0.0102								0	1	1	1	1	2	2	2	2
				0.00990	0.00964	0.00939	0.00914				3	5	8	10	13	15	18	20	23
								0.00889	0.00866	0.00842	2	5	7	9	12	14	16	16	21
2.4	0.00820	0.00798	0.00776	0.00755	0.00734						2	4	6	8	11	13	15	17	19
						0.00714	0.00695	0.00676	0.00657	0.00639	2	4	6	7	9	11	13	15	17
2.5	0.00621	0.00604	0.00587	0.00570	0.00554	0.00539	0.00523	0.00508	0.00494	0.00480	2	3	5	6	8	9	11	12	14
2.6	0.00466	0.00453	0.00440	0.00427	0.00415	0.00402	0.00391	0.00379	0.00368	0.00357	1	2	3	5	6	7	9	9	10
2.7	0.00347	0.00336	0.00326	0.00317	0.00307	0.00298	0.00289	0.00280	0.00272	0.00264	1	2	3	4	5	6	7	8	9
2.8	0.00256	0.00248	0.00240	0.00233	0.00226	0.00219	0.00212	0.00205	0.00199	0.00193	1	1	2	3	4	4	5	6	6
2.9	0.00187	0.00181	0.00175	0.00169	0.00164	0.00159	0.00154	0.00149	0.00144	0.00139	0	1	1	2	2	3	3	4	4
3.0	0.00135	0.00131	0.00126	0.00122	0.00118	0.00114	0.00111	0.00107	0.00104	0.00100	0	1	1	2	2	2	3	3	4

$$f(z) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{1}{2}z^2\right)$$

$$Q(z) = \int_k^{\infty} f(z) dz$$

Example / Contoh:

If $X \sim N(0, 1)$, then $P(X > k) = Q(k)$
 Jika $X \sim N(0, 1)$, maka $P(X > k) = Q(k)$

SECTION A

[40 marks]

Answer **all** questions.

Jawab semua soalan.

1. Selesaikan persamaan serentak berikut:
Solve the following simultaneous equations:

$$3x + y = 2$$

$$x^2 + 2y^2 + xy = 4$$

Berikan jawapan yang betul kepada tiga tempat perpuluhan
Give your answer correct to three decimal places.

[5 markah]

[5 marks]

2. Rajah 2 menunjukkan sebahagian dari lengkung $y = 4x^2 + 5x$.
Diagram 2 shows a part of curve $y = 4x^2 + 5x$.

Cari
Find

- (a) kecerunan bagi lengkung tersebut pada titik A.
the gradient of the curve at point A [2 markah] [2 marks]
- (b) perubahan kecil dalam y jika x meningkat dari -1 ke -0.99 .
the approximate change in y when x increases from -1 to -0.99 . [2 markah] [2 marks]
- (c) koordinat titik minimum
the coordinates of the minimum point. [2 markah] [2 marks]

3. Rajah 3 menunjukkan segi empat tepat. Segi empat tepat yang terbesar mempunyai panjang k cm dan lebar h cm. Ukuran panjang dan lebar bagi setiap segi empat tepat yang berturutan adalah separuh daripada ukuran sebelumnya. Luas segi empat tepat membentuk janjang geometri. Sebutan janjang ini adalah dalam turutan menurun.

Diagram 3 shows four rectangles. The largest rectangle has a length of k cm and a width of h cm. The measurement of the length and width of each subsequent rectangle are half of the measurements of its previous one. The areas of the rectangles form a geometric progression. The terms of the progression are in descending order.

Rajah 3/ Diagram 3

- (a) Nyatakan nisbah sepunya, seterusnya cari luas segi empat tepat yang pertama diberi hasil tambah empat segi tepat ialah 510 cm^2 [4 markah]
State the common ratio, hence find the area of the first rectangle given the sum of the four rectangles is 510 cm^2 . [4 marks]
- (b) Tentukan segi tepat yang ke berapa mempunyai luas sebanyak 96 cm^2 . [2 markah]
Determine which rectangle has an area of 96 cm^2 . [2 marks]
- (c) Cari hasil tambah hingga ketakhinggaan, in cm^2 bagi segi empat tepat itu. [2 markah]
Find the sum to infinity of the areas, in cm^2 , of the rectangles. [2 marks]

4. Dalam sesuatu musim durian, En Chan mengredkan buah duriannya seperti jadual berikut
In the durian season, Mr Chan grades all his durian follow the table below.

Gred Grade	E	D	C	B	A	AA
Berat Weight (Kg)	< 1.0	1.0 – 1.9	2.0 – 2.9	3.0 – 3.9	4.0 – 4.9	> 5.0

En Halim membeli 30 biji durian yang terdiri daripada 6 biji gred A, 5 biji gred C, 5 biji gred D dan selebihnya dari gred B dan E. Purata berat durian yang dibeli oleh En Halim adalah 2.65 kg
Hitungkan

*Mr. Halim buy 30 durians, which consists of 6 A grade, 5 grade C, 5 grade D and the rest of grades B and E. The average weight of durian purchased by Mr. Halim was 2.65 kg
Calculate*

- (a) julat berat buah durian yang dibeli oleh En Halim [2 markah]
the range of weight the durian buy Mr Halim [2 mark]
- (b) bilangan buah durian gred B dan gred E yang dibeli oleh En Halim. [4 markah]
number of durian in grape B and E buy Mr Halim [4 marks]
- (c) purata berat durian yang baru jika En Halim menambah 1 biji lagi durian seberat 2.65 kg.
the new average weight of durian if Mr. Halim adds one more durian weighing 2.65 kg
[1 markah]
[1 mark]

5. (a) Lakar graf $y = |2 \sin 2x|$ untuk $0 \leq x \leq \frac{3\pi}{2}$ [4 markah]

Sketch the graph of $y = |2 \sin 2x|$ for $0 \leq x \leq \frac{3\pi}{2}$ [4 marks]

- (b) Seterusnya dengan menggunakan paksi yang sama lakar satu garis lurus yang sesuai untuk mencari bilangan penyelesaian bagi persamaan $1 - |\sin 2x| = \frac{2}{3\pi}x$

untuk $0 \leq x \leq \frac{3\pi}{2}$ [3 markah]

Hence, using the same axes, sketch a suitable straight line to find the number of solution to the equation $1 - |\sin 2x| = \frac{2}{3\pi}x$ for $0 \leq x \leq \frac{3\pi}{2}$ [3 marks]

6. Rajah 6 menunjukkan sebuah layang – layang yang diletakkan di atas satah cartesian.

Diagram 6 shows a kite placed on a Cartesian plane.

Bucu layang – layang tersebut dilabel dengan A, B, C dan D. Diberi koordinat titik C ialah (3,4)

Vertices of the kite are label with A, B, C and D. Given the coordinates of the point C is (3,4),

(a) Cari

Find

- (i) koordinat titik A [2 markah]

coordinate of point A. [2 marks]

- (ii) persamaan garis lurus BD [3 markah]

equation of the straight line BD [3 marks]

- (b) Titik P bergerak dengan keadaan $PC = 5$. Cari persamaan lokus bagi P [2 markah]

A point P moves such that $PC = 5$. Find the equation of the locus P [2 marks]

SECTION B

[40 marks]

[40 markah]

Answer any **four** questions from this section.*Jawab mana - mana empat soalan daripada bahagian ini.*

7. Rajah 7 menunjukkan segitiga OBC . Diberi bahawa $\vec{OA} = 4\vec{a}$, $\vec{OB} = 3\vec{b}$, $AB : AX = 5 : 1$ dan $OY : OX = 2 : 1$

Diagram 7 shows a triangle OBC . It is given that $\vec{OA} = 4\vec{a}$, $\vec{OB} = 3\vec{b}$, $AB : AX = 5 : 1$ and $OY : OX = 2 : 1$.

Rajah 7/Diagram 7

- (a) Ungkapkan dalam sebutan \vec{a} dan \vec{b} .
Express in terms of \vec{a} and \vec{b} .

(i) \vec{OX}

(ii) \vec{BY}

[3 markah]

[3 marks]

- (b) Diberi bahawa $\vec{OC} = h\vec{OA}$ dan $\vec{BC} = k\vec{BY}$, dengan keadaan h dan k ialah pemalar, cari nilai h dan nilai k .

[6 markah]

It is given that $\vec{OC} = h\vec{OA}$ and $\vec{BC} = k\vec{BY}$, where h and k are constants, find the value of h and of k .

[6 marks]

- (c) Jika $|\vec{a}| = 2 \text{ unit}$, $|\vec{b}| = 4 \text{ unit}$ dan $\angle AOB = 90^\circ$, cari $|\vec{AB}|$

[1 markah]

If $|\vec{a}| = 2 \text{ units}$, $|\vec{b}| = 4 \text{ units}$ and $\angle AOB = 90^\circ$, find $|\vec{AB}|$.

[1 mark]

8. Rajah 8 menunjukkan sektor AOB bagi satu bulatan berpusat O dan berjari 14 cm. Titik C terletak pada OB dengan keadaan $AC = 2OC$ dan $OC = 5$ cm.
 Diagram 8 shows a sector AOB for a circle centre at O with the radius of 14 cm. Point C lies on OB where $AC = 2OC$ and $OC = 5$ cm.

Rajah 8/ Diagram 8

Calculate/ *Hitung*,

- (a) nilai θ , dalam radian. [2 markah]
the value of θ , in radian. [2 marks]
- (b) perimeter, dalam cm, kawasan berlorek. [4 markah]
the perimeter, in cm, of the shaded region. [4 marks]
- (c) luas, dalam cm^2 , kawasan berlorek. [4 markah]
the area, in cm^2 , of the shaded region. [4 marks]
9. Gunakan kertas graf untuk menjawab ceraiian soalan ini.
Use graph paper to answer this part of the question.

Jadual 9 menunjukkan nilai dua pembolehubah, x dan y didapati daripada satu eksperimen.

Pembolehubah x dan y dihubungkan dengan persamaan, $2y - a = \frac{b}{x}$, dengan keadaan a dan b adalah pemalar.

Table 9 shows the values of two variables, x and y , obtained from an experiment

Variables x and y are related by the equation $2y - a = \frac{b}{x}$, where a and b are constants.

x	1	2	4	5	6	8
y	6.00	3.90	3.00	2.80	2.75	2.50

Jadual 9/ Table 9

- (a) Plotkan graf xy lawan x , dengan menggunakan skala 2 cm kepada 1 unit pada paksi- x dan 1 cm kepada 1 unit pada paksi- y . Seterusnya, lukiskan garis lurus penyuaian terbaik. [4 markah]

Plot xy against x , using a scale of 2 cm to 1 unit on the x -axis, and 1 cm to 1 unit on the y -axis. Hence, draw the line of best fit. [4 marks]

- (b) Use your graph in 9(a), to find the value of

Gunakan graf anda di 9(a), untuk mencari nilai

- (i) a
 (ii) b
 (iii) y when $x = 2.7$.
 y apabila $x = 2.7$.

[6 markah]

[6 marks]

- 10 (a) Pemboleh ubah rawak, X , mengikut suatu taburan binomial dengan 20 cubaan dengan keadaan kebarangkalian kejayaan dalam setiap cubaan ialah p . Diberi varians bagi taburan itu ialah 4.8, hitung

A random variable X , has a binomial distribution with 20 trials where the probability of success in each trial is p . Given the variance of the distribution is 4.8, calculate.

- (i) nilai p if jika $p > q$
 the value of p if $p > q$
 (ii) $P(X = 13)$
 $P(X = 13)$

[5 markah]

[5 marks]

- (b) Diberi bahawa umur sekumpulan penduduk disebuah bandar adalah mengikut taburan normal dengan min 45 tahun dan varians 36 tahun².

It is given that the ages of a group of residents in a town have a normal distribution with mean 45 years and variance 36 years².

- (i) Hitung kebarangkalian bahawa seorang penduduk yang dipilih secara rawak berumur lebih daripada 50 tahun.
Calculate the probability that a resident chosen randomly is more than 50 years old.
- (ii) Anggarkan bilangan penduduk yang umurnya antara 50 dengan 60 jika jumlah penduduk di bandar itu ialah 60 000 orang.
Estimate the number of residents whose ages are between 50 and 60 if the total number of people in the town is 60 000.

[5 markah]

[5 marks]

- 11 Rajah 11 menunjukkan sebahagian daripada lengkung $x = y^2 - 4$, garis lurus PQ dan garis lurus PR . Garis lurus PQ bersilang dengan lengkung di titik Q dan garis lurus PR selari dengan paksi- y .

Diagram 11 shows part of curve $x = y^2 - 4$, the straight line PQ and the straight line PR . The straight line intersecting the curve at point Q and the straight line PR parallel to the y -axis.

Rajah 11
Diagram 11

Cari/Find

- (a) persamaan garis lurus PQ [3 markah]
the equation of the straight line PQ , [3 marks]
- (b) luas rantau berlorek, [4 markah]
the area of the shaded region, [4 marks]
- (c) isi padu yang dijanakan, dalam sebutan π , apabila rantau yang dibatasi oleh lengkung $x = y^2 - 4$, garis lurus PR , paksi- y dan paksi- x diputarakan melalui 360° pada paksi- x . [3 marks]
the volume generated, in terms of π , when the region bounded by the curves $x = y^2 - 4$, the straight line PR , y -axis and x -axis revolved through 360° about the x -axis.

[3 marks]

SECTION C

[20 marks]

Answer any **two** questions from this section.*Jawab mana - mana dua soalan daripada bahagian ini*

12. Rajah 12 menunjukkan tiga buah segitga ACD , FBC dan DEF .
Diagram 12 shows three triangles ACD , FBC and DEF .

Rajah 12
 Diagram 12

- (a) Cari nilai sudut ADC . [2 markah]
Find the value of angle ADC . [2 marks]
- (b) Cari panjang, dalam cm, bagi EF . [2 markah]
Find the length, in cm, of EF . [2 marks]
- (c) Cari panjang, dalam cm, bagi AB . [3 markah]
Find the length, in cm, of AB . [3 marks]
- (d) Hitung luas, dalam cm^2 , sisiempat $AEFB$. [3 markah]
Calculate the area, in cm^2 , of quadrilateral $AEFB$. [3 marks]

13. Jadual 13 menunjukkan harga, indeks harga dan pemberat bagi empat bahan, L , M , N dan O yang digunakan untuk menghasilkan model sejenis kereta.
Table 13 shows the prices, the price indices and the weightage of four materials, L , M , N and O , used in the production of a model car.

Bahan <i>Material</i>	Harga (RM) bagi tahun <i>Price (RM) for the year</i>		Indeks harga bagi tahun 2008 berasaskan tahun 2004 <i>Price index for the year 2008 based on the year 2004</i>	Pemberat <i>Weightage</i>
	2004	2008		
L	100	130	130	60
M	230	x	200	z
N	800	1200	150	10
O	160	240	y	10

Jadual 13
 Table 13

- (a) Hitung nilai x dan nilai y . [3 markah]
Calculate the values of x and y . [3 marks]
- (b) Indeks gubahan bagi menghasilkan model kereta tersebut pada tahun 2008 berasaskan tahun 2004 ialah 148. Hitung,
The composite index for produce the model car in the year 2008 based on the year 2004 is 148. Calculate
- (i) nilai z
value of z
- (ii) kos menghasilkan model kereta tersebut pada tahun 2008 jika kos menghasilkannya pada tahun 2004 ialah RM 20
cost for produce model car in the year 2008 if the cost in the year 2004 is RM 20 [5 markah]
[5 marks]
- (c) Harga bahan N dijangka akan menurun sebanyak 30% pada tahun 2010 berbanding dengan tahun 2008. Cari indeks harga N bagi tahun 2010 berasaskan tahun 2004. [2 markah]
The price of material N is expected to decreased by 30% in the year 2010 compared to the year 2008. Find the price index of N for the year 2010 based on the year 2004. [2 marks]

14. Muzium Negara mengadakan promosi pada hari Ahad. Sebuah sekolah bercadang menganjurkan lawatan ke Muzium Negara. Rombongan itu disertai oleh x orang lelaki dan y orang perempuan. Bilangan pelajar yang menyertai rombongan itu adalah berdasarkan kepada kekangan berikut:
- The National Museum is having a special promotion on one Sunday. A school plans to organize a trip to the National Museum. The trip was participated by x boys and y girls. The number of students participating the trip is based on the following constraints:*
- I : Jumlah bilangan peserta dalam rombongan itu tidak melebihi 80 orang
The total number of participants in the trip is not more than 80.
- II : Bilangan peserta perempuan melebihi bilangan peserta lelaki selebih-lebihnya 20.
The number of girls more than the number of boys at most 20.
- III: Bilangan lelaki adalah tidak lebih daripada tiga kali ganda bilangan perempuan.
The number of boys is not more than three times the number of girls.
- (a) Tuliskan tiga ketaksamaan, selain daripada $x \geq 0$ dan $y \geq 0$, yang memuaskan semua kekangan di atas. [3 markah]
Write three inequalities, other than $x \geq 0$ and $y \geq 0$, which satisfies all the above constraints. [3 marks]
- (b) Menggunakan skala 2 cm kepada 10 unit pada kedua-dua paksi, bina dan lorekkan rantau R yang memuaskan semua kekangan di atas. [3 markah]
Using a scale of 2 cm to 10 units on both axes, construct and shade the region R which satisfy all the constraints above. [3 marks]
- (c) Dengan menggunakan graf anda di 14(b), cari
- (i) bilangan minimum peserta lelaki jika bilangan peserta perempuan ialah 35.
The minimum number of boy participants if the number of girl participants are 35.
- (ii) kos maximum rombongan itu jika kos seorang lelaki ialah RM30 dan kos seorang perempuan ialah RM25.
The maximum cost for the trip if the cost for a boy is RM30 and the cost for a girl RM25.
- [4 markah]
[4 marks]

15. Suatu zarah bermula dari satu titik tetap O dan bergerak pada suatu garis lurus supaya halajunya, $v \text{ ms}^{-1}$, diberi oleh $v = 8 + 2t - t^2$, dengan keadaan t ialah masa dalam saat selepas meninggalkan O . (Anggapkan gerakan ke arah kanan sebagai positif)

A particle starts from a fixed point O and moves in a straight line so that its velocity, $v \text{ ms}^{-1}$, is given by $v = 8 + 2t - t^2$, where t is the time in second after leaving O . (assume motion to the right is positive.)

Hitung

Calculate

- (a) halaju awal, dalam ms^{-1} , zarah itu, [1 markah]
the initial velocity, in ms^{-1} , of the particle. [1 mark]
- (b) nilai t pada ketika itu apabila pecutannya ialah 1 ms^{-2} . [2 markah]
the value of t at the instant when the acceleration is 1 ms^{-2} . [2 marks]
- (c) sesaran zarah, dalam m , dari O apabila zarah itu berhenti seketika, [3 markah]
the displacement of the particle, in m , from O when it comes to an instantaneously rest, [3 marks]
- (d) jumlah jarak, dalam m , yang dilalui oleh zarah itu dalam 5 saat pertama. [4 markah]
the total distance, in m , travelled by the particle in first 5 seconds. [4 marks]

END OF QUESTION PAPER