
00

3472/1

Untuk Kegunaan Pemeriksa

Soalan
Markah

Penuh

Markah

Diperoleh

1 2

2 3

3 3

4 4

5 3

6 3

7 4

8 3

9 3

10 2

11 4

12 3

13 2

14 3

15 4

16 3

17 3

18 3

19 4

20 3

21 3

22 4

23 4

24 4

25 3

JUMLAH 80

SMKA NAIM LILBANAT 15150 KOTA BHARU KELANTAN.

“SEKOLAH BERPRESTASI TINGGI”

 PEPERIKSAAN PERCUBAAN SPM 2014
ADDITIONAL MATHEMATICS
Kertas 1
2 Jam

Name : ……………………………………………………

Form : …………………………………………………….

Kertas soalan ini mengandungi 12 halaman bercetak.

Arahan:
1. Kertas soalan ini mengandungi 25 Soalan.

2. Jawab semua soalan.

3. Tulis jawapan anda dalam ruang yang
disediakan dalam kertas soalan.

4. Tunjukkan langkah-langkah penting dalam

kerja mengira anda. Ini boleh membantu
anda untuk mendapatkan markah.

5. Anda dibenarkan menggunakan kakkulator

saintifik.

3472/1

2 Jam

3472/1

http://www.chngtuition.blogspot.com

11

3472/1

(Answer all questions)

Jawab semua soalan

 1. Diagram 1 shows the graph of function 1x)x(f  .

 Rajah 1 menunjukkan graf bagi fungsi 1x)x(f  ,

 Diagram 1 / Rajah 1

 State/ Nyatakan

(a) f(2)

(b) f
-1

(3) [2 Markah]

 Answer / Jawapan :

(a)

(b)

 2. Given the function px,
5x2

17
)x(g 




 Diberi fungsi px,
5x2

17
)x(g 


 ,

 Find / Cari

 (a) the value of p
 nilai p.

(b) the value of k such that k)
k

1
(g 1 

 nilai k dengan keadaan k)
k

1
(g 1 

 Answer / Jawapan:

 (a)

 (b)

 [3 markah]

2

1

3

2

f(x)

x
O

3 ●

4 1

2

1

2 3
 ●

 ●

 ●

4

http://www.chngtuition.blogspot.com

22

3472/1

3. Given that the function x5k4x:f  , where k is a constant. Find the value of k

such that 3)k2(f 1 

Diberi bahawa fungsi 5x4kx:f  , dengan keadaan k ialah pemalar. Cari nilai k

dengan keadaan 3(2k)f 1 
 [3 markah]

Answer / Jawapan :

4. The quadratic equation 03mpxx2 2  has a sum of roots of 3.

Persamaan kuadratik 03mpx2x2  mempunyai hasil tambah punca 3.

(a) Find the value of p.
Cari nilai p.

(b) Hence, find the range of value of m if the quadratic equation has no root.
Seterusnya, cari julat nilai m jika persamaan kuadratik itu tidak mempunyai

punca .

 [4 markah]

 Answer / Jawapan :

3

3

4

4

http://www.chngtuition.blogspot.com

33

3472/1

5. Sketch the graph of the function 7)2x()x(g 2  on the given axes.

Lakar pada paksi-paksi yang diberi, graf fungsi kuadratik 72)(xg(x) 2  ,

Answer / Jawapan :

 [3 markah]

 6. Given that 4x5x2)x(h 2  . Find the range of values of x if h(x) ≥ 8.

 Diberi 45x2xh(x) 2  . Cari julat nilai x apabila h(x) ≥ 8.

 [3 markah]

 Answer / Jawapan :

 7. Solve the equation :

Selesaikan persamaan: 2
x + 3

 – 10(2
x - 1

) =
4

3
 [4 markah]

Answer / Jawapan :

4

7

3

6

3

5

g (x)

x
O

http://www.chngtuition.blogspot.com

44

3472/1

8.

9.

Solve the equation)5x7(log2x3log 33 

Selesaikan persamaan 5)(7xlog23xlog 33 

Answer / Jawapan [3 markah]

Given that mxlog 2  and nylog 2  , express 








x

y4
log

3

8 in terms of m and n.

Diberi mxlog 2  dan nylog 2  , ungkapkan









x

y4
log

3

8
 dalam sebutan m dan n.

Answer / Jawapan :

 [3 markah]

10. The first three terms of a geometric progression are 18, 6 and p - 1.
Tiga sebutan pertama bagi suatu janjang geometri ialah, 18, 6 dan p - 1.

Find the value of p.

Cari nilai p [2 markah]

 Answer / Jawapan :

2

10

3

9

3

8

http://www.chngtuition.blogspot.com

55

3472/1

 11. The fifth term of an arithmetic progression is 17. The sum of the first four terms is 38.

 Find the seventh term of the arithmetic progression.

Sebutan kelima suatu janjang aritmetik ialah 17. Hasil tambah empat sebutan pertama ialah 38.

Cari sebutan ketujuh bagi janjang aritmetik itu.

[4 markah]

Answer / Jawapan :

12. The first term of geometric progression is 8 and the common ratio is

2

1
.

Find the sum from the forth term to the nine term of the progression.

Sebutan pertama bagi janjang geometri ialah 8 dan nisbah sepunya ialah
2

1
.

Cari hasil tambah dari sebutan keempat hingga sebutan kesembilan janjang itu.

[3 markah]

 Answer / Jawapan :

3

12

4

11

http://www.chngtuition.blogspot.com

66

3472/1

13. Given that m, -4, -1 are the first three terms of an arithmetic progression.

 Express the eighth term of the progression in terms of m.

 Diberi m, -4, -1 ialah tiga sebutan pertama suatu janjang aritmetik. Ungkapkan

 sebutan kelapan janjang itu dalam sebutan m.

 [2 markah]

14. Diagram 14, shows the straight line 1
8

y

12

x
 intersects the x-axis at P and

 y-axis at Q.

The straight line ST is perpendicular to the straight line PQ.
Rajah 14 menunjukkan garis lurus menyilang paksi-x di P dan paksi-y di Q. Garis lurus

ST berserenjang dengan garis lurus PQ.

(a) Find the gradient of the straight line PQ.
Cari kecerunan bagi garis lurus PQ.

(b) Hence, find the equation of the straight line ST.
Seterusnya cari persamaan garis lurus ST.

Answer / Jawapan [3 markah]

x

3

14

2

13

y

●
Q

P

O

● S(8, 5)

x

x

Diagram 14/ Rajah 14

T ●

http://www.chngtuition.blogspot.com

77

3472/1

15. Given 









8

15
a
~

 and 











1m

5
b
~

, find.

Diberi










8

15
a
~

 dan












1m

5
b
~

, cari

(a) the unit vector in the direction of
~
a

vector unit dalam arah
~
a

(b) the value of m such that
~
a and

~
b are parallel.

nilai m dengan keadaan
~
a dan

~
b adalah selari. [4 markah]

Answer / Jawapan :

16. Diagram 16 shows two vectors



OP and


OQ on a Cartesian plane.

Rajah 16 menunjukkan dua vektor


OP dan


OQ pada satah Cartesan.

.

 Diagram 16/ Rajah 16

Answer / Jawapan :

(a)

(b)

4

15

3

16

y

Q(4, 3)

P(-6, 9)

x
O

(a) State


OP in the form jyix 

Nyatakan


OP dalam sebutan jyix 

(b) Express PQ in the form 








y

x

 Ungkapkan PQ dalam bentuk









y

x

 [3 markah]

http://www.chngtuition.blogspot.com

88

3472/1

17. Given p tan  ,  is an acute angle.

Diberi p tan  ,  ialah sudut tirus.

Find/ Cari,

(a) cos 

cos 

(b) cosec 2

kosek 2 [3 markah]

Answer / Jawapan

(a)

(b)

18. Diagram 18 shows a sector KOL with centre O, and has a radius of 8 cm.

Given that HL = GK = 2 cm.
Rajah 18 menunjukkan sebuah sektor bulatan KOL berpusat O dengan jejari 8 cm.

Diberi HL = GK = 2 cm.

Calculate the area, in cm
2
, of the shaded region.

Hitung luas, dalam cm
2
, bagi kawasan berlorek.

 [3 markah]

 Answer / Jawapan :

3

17

3

18

K

Diagram 18 / Rajah 18

L O

G

H


4

3

http://www.chngtuition.blogspot.com

99

3472/1

 19. The point P)4,2( lies on the curve x5x2y 2  .

Titik P)4,2( terletak pada lengkung x5x2y 2  .

Find / cari,

(a) the gradient of the tangent to the curve at point P.
kecerunan tangen kepada lengkung di titik P.

(b) the equation of the normal to the curve at point P.
persamaan normal kepada lengkung di titik P.

[4 markah]

 Answer / Jawapan :

(a)

 (b)

 20. Diagram 20 shows the curve y = 3x
2
 + 1 and a straight line x = k. If the area of the

shaded region is 5k unit
2
, find the value of k.

Rajah 20 menunjukkan lengkung y = 3x
2
 + 1 dan garis lurus x = k. Jika luas rantau berlorek

 ialah 5k unit
2
, cari nilai k.

 [3 markah]

 Answer / Jawapan :

3

20

4

19

Diagram 20/ Rajah 20
O

x

y
kx 

1x3y 2 

http://www.chngtuition.blogspot.com

1100

3472/1

21. Given  

4

k

5dx)x(f and  

4

k

11dx]3)x(f[, find the value of k.

Diberi  

4

k

5dx)x(f dan  

4

k

11dx]3)x(f[, cari nilai k.

 [3 markah]

 Answer / Jawapan :

22. The mean of a set numbers, x+4, 2x+5, 2x-1, x +7 and x – 3 is 8.
Min bagi set nombor, x+4, 2x+5, 2x-1, x +7 dan x – 3 ialah 8.

(a) Find the value of x
Cari nilai x.

(b) Find the variance of the set of numbers.
Cari varians bagi set nombor itu.

 [4 markah]

Answer / Jawapan

(a)

(b)

3

21

4

22

http://www.chngtuition.blogspot.com

1111

3472/1

 23. A group of students which consists of 3 boys and 5 girls to be arrange in a row.

 Calculate the number of possible ways if,

Sekumpulan murid yang terdiri daripada 3 orang murid lelaki dan 5 orang murid

perempuan hendak disusun dalam satu baris. Hitungkan bilangan cara susunan berlainan

yang mungkin jika,

(a) no condition is imposed
 tiada syarat dikenakan

(b) all the girls sit next to each other.
 semua murid perempuan duduk bersebelahan antara satu sama lain

 [4 markah]

Answer / Jawapan :

(a)

 .

 (b)

.

 24. The probability that a bomb dropped by a warplane will hit the target is 0.6.
 Kebarangkalian bahawa sebiji bom yang dijatuhkan oleh sebuah kapal terbang pejuang

 akan mengena sasaran ialah 0.6.

(a) If five bombs are dropped by the plane, calculate the probability that exactly two of them

 will hit the target.
 Jika lima biji bom dijatuhkan oleh kapal terbang itu, hitung kebarangkalian bahawa

 tepat dua daripadanya mengena sasaran.

(b) Find the minimum number of bombs that must be dropped so that the probability of

 hitting the target at least once is larger than 0.99.
 Cari bilangan minimum bom yang mesti dijatuhkan supaya kebarangkalian bom itu

 mengena sasaran sekurang-kurangnya sekali adalah lebih besar daripada 0.99.

 [4 markah]

 Answer/ Jawapan:

(a)

(b)

4

24

4

23

http://www.chngtuition.blogspot.com

1122

3472/1

25. Diagram 25 shows a standard normal distribution graph.
Rajah 25 menunjukkan satu graf taburan normal piawai.

Given the probability of the shaded region is 0.3023.
Diberi kebarangkalian kawasan berlorek ialah 0.3023.

Find / Cari

(a) P(Z< t).

(b) X is a random variable of a normal distribution with a mean of 36 and

 a variance of 25. Find the value of X when z-score = t.
 X ialah pembolehubah rawak bagi suatu taburan normal dengan min 36 dan

 varians 25. Cari nilai X apabila skor-z ialah t.

Answer / Jawapan : [3 markah]

 (a)

 (b)

END OF QUESTIONS PAPER.

KERTAS SOALAN TAMAT

3

25

t
z

0

f(z)

Diagram 25/ Rajah 25

http://www.chngtuition.blogspot.com

1133

3472/1

SEK. MEN. KEB. AGAMA NAIM LILBANAT

PEPERIKSAAN PERCUBAAN SPM 2014
SKEMA PERMARKAHAN MATEMATIK TAMBAHAN KERTAS 1

No Solution and Mark Scheme Sub Marks Total Marks

1

(a)
1

1

2

(b) 4 1

2

(a)

2

5

1

3

(b)

3

1


B1 : k)k(g  or
x2

17x5
)x(g 1 


2

3

2

15

B2 : k2)3(5k4  or 3
5

)k4k2






B1 : k2)3(f  or
5

k4x
)x(f 1






3

3

4

(a) 6 1

4

(b)

2

3
m 

B2 : 12m8 

B1 : 0)3m)(2(4)6(2 

3

5

B1 : bentuk maksimum.

B1 : melalui titik (2, 7)

B1 : melalui titik (0, 3)

3

(2, 7)

7) (0, 3) 



O
x

f(x)

http://www.chngtuition.blogspot.com

1144

3472/1

6

 2

3
x ,4x 

B2 : 0)4x)(3x2(

B1 :  12x5x2 2

3

3

7

 2

B3 :
4

1
2x 

B2 :
4

3
)58(2x 

B1 :
4

3
)

2

1
(2(10)2(2 x3x 

4

4

8

4

1

B2 :
23

5x7

x3 










B1 :
2

5x7

x3
log3 











3

3

9

3

mn32 

B2 : 3

xlogylog32 22 

B1 : 8log

x

y4
log

2

3

2 








3

3

10

 3

B1 :
18

6

6

1p




2

2

http://www.chngtuition.blogspot.com

1155

3472/1

11

 T7=23

B3 : 5a 

B2 : 3d 

B1 : 38)d3a2(
2

4
 or 17d4a 

4

4

12

32

63
 or 1.96875 // 1.97

B2 : 39 SS 

B1 :

2

1
1

)
2

1
(1(8

S

3

3




 or

2

1
1

)
2

1
(1(8

S

9

9







3

3

13

 14 or m + 21 or -6m -28

B1 : 7m  or

 3d 

2

2

14

(a)
3

2
mPQ  1

3
(b)

 7x
2

3
y 

B1 : cx
2

3
y  or)8x(

2

3
5y 

2

15

(a)

~~
j

17

8
i

17

15


B1 :
22 815 

2

4

(b)

3

5
m 

B1 : 515  or
15

8

5

1m




2

http://www.chngtuition.blogspot.com

1166

3472/1

16

(a) j9i6OP 


1

 3

(b)















6

10
PQ

B1 : 


PQ 

















9

6

3

4

2

17 (a)

2p1

1



1

(b)

p2

p1 2

B1 : Cosec 2θ =
2sin

1
 or

2p1

p
sin




2

18

 62.68 cm
2

B2 : 75.408 – 12.7279

B1 :)
4

3
)(8(

2

1 2  or
o135sin)6)(6(

2

1

3

3

19

(a) 3 1

4

(b)

3

10
x

3

1
y  or 10xy3 

B2 : cx
3

1
y  or)2(

3

1
4  xy

B1 :
3

1
m2 

3

20

 k = 2

B2 : k5kk3  or   k5xx
k

0

3 

B1 :  

k

0

2 k5dx)1x3(

3

3

http://www.chngtuition.blogspot.com

1177

3472/1

21

 k = 2

B2 : 6k312 

B1 : x35

3

3

22

(a) x = 4

B1 : 5

12x7 

2

4 (b) 16.8

B1 : 1 ,11 ,7 ,13 ,8

or
22222 1 11 713 8  or 404

2

23

(a) 40 320

B1 : 8! or 8P8

2

4 (b) 2880

B1 : !4x!5

2

24

(a) 2304.0
1

4

(b) n = 6

B2 : 99.0)0(P1  01.0.40 or n 

B1 : 99.0)1x(P 

3

25

(a) 0.1977 1

3

(b) 31.75

B1 : - 0.85 = 5

36x 

2

http://www.chngtuition.blogspot.com

1188

3472/1

http://www.chngtuition.blogspot.com

0

3472/2

 Untuk Kegunaan Pemeriksa

Soalan

Markah
Penuh

Markah
Diperoleh

A

1 5

2 7

3 6

4 7

5 8

6 7

B

7 10

8 10

9 10

10 10

11 10

C

12 10

13 10

14 10

15 10

JUMLAH

100

Kertas soalan ini mengandungi 8 halaman bercetak.

Arahan:

1. This question paper consists of three sections:

Section A, Section B and Section C.

2. Answer all questions in Section A, any four

questions from Section B and any two

questions from Section C.

3. Write your answers on the paper sheets

provided.

Name : ……………………………………………………

Form : …………………………………………………….

SMKA NAIM LILBANAT 15150 KOTA BHARU KELANTAN.

“SEKOLAH BERPRESTASI TINGGI”

PEPERIKSAAN PERCUBAAN SPM 2014
ADDITIONAL MATHEMATICS
Kertas 2
2 ½ Jam

3472/2

2 ½ Jam

http://www.chngtuition.blogspot.com

1

3472/2

Section A

[40 marks]

(Answer all questions)

1. Solve the following simultaneous equations :

Selesaikan persamaan serentak berikut:

1yx3  and 1y2xyx5 2 

 [5 marks]

2.

(a) Skatch the graph of x2sin4y  for 
2

3
x0

Lakarkan graf bagi x2sin4y  untuk 
2

3
x0

 [3 marks]

 (b) Hence, by using the same axes, sketch a suitable straight line to find the number of the

solutions of the equation
2

1x
x2sin 


 for 

2

3
x0 .

Seterusnya, dengan menggunakan paksi yang sama, lakar satu garis lurus yang sesuai untuk mencari

bilangan penyelesaian bagi persamaan
2

1x
x2sin 


 untuk 

2

3
x0 .

 [4 marks]

3. The gradient function of a curve which passes through the point)
2

3
 ,1( is kx

2
 - x, where k is a

constant. The equation of the tangent to the curve at that point is 05x2y  .

Fungsi kecerunan bagi satu lengkung yang melalui titik)
2

3
 ,1( ialah kx

2
 - x, dengan keadaan k ialah pemalar.

Persamaan tangen kepada lengkung pada titik itu ialah y - 2x + 5 - 0.

(a) Find the value of k.
 Cari nilai k.

[3 marks]
(b) Find the equation of the curve.
 Cari persamaan bagi lengkung itu.

[3 marks]

http://www.chngtuition.blogspot.com

2

3472/2

4. A circle is divided into n sectors such that the angles of the sectors form an arithmetic

progression.
Sebuah bulatan dibahagikan kepada n sektor dengan keadaan sudut-sudut sektor itu membentuk suatu janjang

aritmetik.

(a) If the smallest angle and the largest angle are 3° and 27° respectively, find the value of n.
Jika sudut yang terkccil dan sudut yang terbesar masing-masing ialah 3° dan 27°. cari nilai n.

[3 marks]
(b) Using the value of n obtained in 4(a), find

Dengan menggunakan nilai n yang diperoleh di 4(a), cari

(i) the common difference of the progression.
beza sepunya janjang itu.

(ii) the value of the tenth angle.
nilai bagi sudut yang kesepuluh.

[4 marks]

5. Diagram 5 shows a triangle PQR where A is a point on PQ, B is a point on PR and C is a point

on AR.
Rajah 8 menunjukkan sebuah segi tiga PQR di mana A ialah satu titik pada PQ, B ialah satu titik pada PR dan C

ialah satu titik pada AR.

It is given that:

Diberi bahawa: AP3QA2  , CR3AC 
,
, BR5PB  ,

~
aRB 



,
~
b2PA 



 (a) Express in terms of
~
a and

~
b

Ungkapkan dalam sebutan
~
a dan

~
b

(i)


RA

(ii)


BC

(iii)



CQ [5 marks]

 (b)

Hence, show that B, C and Q lie on a straight line.
Seterusnya, tunjukkan bahawa B, C dan Q berada pada satu garis lurus. [3 marks]

Diagram 5 / Rajah 5

A

 P

B
C

R

Q

http://www.chngtuition.blogspot.com

3

3472/2

6. Table 6 shows the distrubution of the scores of 60 students in a test.

Jadual 6 menunjukkan taburan skor bagi 60 orang murid dalam satu ujian.

Score /

Skor

Frequency/

Kekerapan

1 – 10 10

11 – 20 16

21 – 30 11

31 – 40 12

41 - 50 11

Table 6/ Jadual 6

Section B

[40 marks]

(Answer any four questions from this section)

7. Use graph paper to answer this question.

Table 7 shows the values of two variables, x and y, obtained from an experiment. The variables

x and y are related by the equation
1qpxy  , where p and q are constants.

Jadual 7 menunjukkan nilai-nilai bagi dua pembolehubah x dan y yang diperolehi daripada satu eksperimen.

Pembolehubah x dan y di hubungkan oleh persamaan
1qpxy 

x 1.5 2 2.5 3 3.5 5

y 30.20 16.98 10.96 7.244 5.012 2.512

Table 7/ Jadual 7

(a)

(b)

Construct a table for the values of xlog10 and ylog10

Bina sebuah jadual bagi nilai-nilai xlog10
dan ylog10

 [2 marks]

Plot ylog10 against xlog10 by using a scale of 2 cm to 0.1 units on xlog10 -axis and

2 cm to 0.2 unit on the ylog10 - axis.

Hence, draw the line of best fit.

Plot ylog10

melawan xlog10
, dengan menggunakan skala 2 cm kepada 0.1 unit pada paksi-

xlog10
 dan 2 cm kepada 0.2 unit pada paksi- ylog10

.

Seterusnya, lukis garis penyuaian terbaik.

 [3 marks]

 (c) From your graph in 7(b), find the value of

Dari graf anda di 7(b), cari nilai bagi,

(i) p and q.

(ii) y when x = 2.7.

 nilai y apabila x = 2.7

 [5 marks]

(a) Find the mean of the scores.

 Cari min bagi skor tersebut. [2 marks]

(b) Without drawing an ogive, find the interquartile

 for scores.

Tanpa melukis ogif, cari julat antara kuartil bagi skor tersebut.

 [5 marks]

http://www.chngtuition.blogspot.com

4

3472/2

8. Diagram 8 shows a straight line y = k touching the maximum point A of the curve 2xx6y  .

Rajah 8 menunjukkan garis lurus y = k menyentuh titik maksimum A bagi lengkung
2xx6y  .

9.

Solution by scale drawing is not accepted.
Penyelesaian secara lukisan berskala tidak diterima.

Diagram 9 shows a triangle ABC.
Rajah 9 menunjukkan segi tiga ABC.

(a) Calculate the area, in unit
2
, of the triangle ABC.

Hitung luas, dalam unit
2
, segi tiga ABC. [2 marks]

(b) Find the equation of the perpendicular bisector of BC.

Can persamaan pembahagi dua serenjang BC. [4 marks]

(c) The perpendicular bisector of BC intersects line AB at a point D. Find the coordinates of

point D.
Pembahagi dua sama serenjang BC bersilang dengan garis AB di titik D. Cari koardinati bagi titik D.

[2 marks]

(d) A point P(x, y) moves such that PC = 5 units. Find the equation of the locus of point P.
Satu titik P(x, y) bergerak dengan keadaan PC = 5 unit. Cari persamaan lokus bagi titik P.

[2 marks]

(a) Find the value of k.
 Cari nilai k.

[3 marks]

(b) Find the area, in unit
2
, of region Q.

Cari luas, dalam unit
2
, bagi rantau Q.

[3 marks]

(c) Calculate the volume generated, in terms of π, when the

region P is revolved 360° about the x-axis.
Hitung isi padu janaan, dalam sebutan π, apabila rantau P dikisarkan

melalui 360° pada paksi-x.

[4 marks]

 Diagram 8/ Rajah 8

y = k

y = 6x-x
2

A

 P

y

x

k

(5, 0)

O

Q

Diagram 9/ Rajah 9
x

y

O

A(2, 2) B(10, 2)

C (4, 8)

http://www.chngtuition.blogspot.com

5

3472/2

10. Diagram 10 shows a sector AOB of a circle with centre O and a radius of 14 cm. Point C lies

on OB such that AC = 2 OC and OC = 5 cm.
Rajah 10 menunjukkan sektor AOB bagi satu bulatan berpusat O dan berjejari 14 cm. Titik C terletak pada OB

dengan keadaan AC = 2 OC dan OC = 5 cm.

11. (a)

(b)

In a survey carried out in a particular district, it is found that three out of five families

have less than four children. If 9 families are chosen at random from that district,

calculate the probability that at least seven families have less than four children.

Dalam suatu tinjauan di sebuah daerah tertentu, didapati tiga daripada lima keluarga mempunyai

kurang daripada empat orang anak. Jika 9 keluarga dipilih secara rawak dari daerah itu, hitung

kebarangkalian bahawa sekurang-kurangnya tujuh keluarga mempunyai kurang daripada empat orang

anak.

[4 marks]

500 students from a school sat for a test. The marks obtained are normally distributed

with a mean of 55 and a standard deviation of 10.

Seramai 500 orang murid dari sebuah sekolah menduduki satu ujian. Markah yang diperoleh

bertaburan secara normal dengan min 55 dan sisihan piawai 10.

(i) Find the number of students who pass the test if the passing mark is 45.

Cari bilangan murid yang lulus ujian itu jika markah lulus ialah 45.

(ii) If 15.87% of the students obtained distinction, find the minimum mark needed to

obtain a distinction.

Jika 15.87% daripada murid-murid itu mendapat kepujian, cari markah minimum yang diperlukan

untuk mendapat kepujian.

[6 marks]

Calculate/ Hitung,

(a) the value of θ, in radian.

nilai θ, dalam radian.

[3 marks]

(b) the perimeter, in cm, of the shaded

region.
perimeter, dalam cm, kawasan berlorek.

[3 marks]

(c) the area, in cm
2
, of the shaded region.

luas, dalam cm
2
, kawasan berlorek.

[4 marks]
Diagram 10/ Rajah 10

A

B

C
O

http://www.chngtuition.blogspot.com

6

3472/2

SECTION C

[20 marks]

(Answer any two questions from this section)

12. Diagram 12 shows a quadrilateral ABCD. Given the area of triangle ABD is 19.7 cm
2
.

Rajah 12 menunjukkan sisi empat ABCD. Diberi luas segi tiga ABD ialah 19.7 cm
2
.

13. Table 13 shows the prices, the price indices and the weightage of four materials, A, B, C and

D, used in the production of a model car.

Jadual 13 menunjukkan harga, indeks harga dan peratusan bagi empat bahan A, B, C dan D, yang digunakan

dalam menghasilkan model sejenis kereta.

Material
Bahan

Price (RM) for the year
Harga (RM) bagi tahun

Price index for the year 2006

based 2004
Indeks harga bagi tahun 2006

berasaskan tahun 2004

Weightage
Peratusan

(%) 2004 2006

A 100 120 120 60

B 240 x 200 20

C 800 1200 150 10

D 160 240 y 10

Table 13/ Jadual 13

 (a) Calculate the values of x and y.

Hitung nilai x dan nilai y. [3 marks]

Calculate/ Hitung,

(a) the length of AB, in cm.

panjang AB, dalam cm [2 marks].

 (b) the length of BD, in cm

 panjang BD, dalam cm.
 [2 marks]

(c) BCD, [3 marks]

(d) CBD [3 marks]

Diagram 12/ Rajah 12

A

B

C

D

8 cm

7 cm
5.6 cm

80
o

http://www.chngtuition.blogspot.com

7

3472/2

(b) Calculate the composite index for the year 2006 based on the year 2004

Hitungkan indeks gubahan bagi tahun 2006 berasaskan tahun 2004. [3 marks]

 (c) The price of material C is expected to decrease b y 30% in the year 2008 compared to

the year 2006. Find the price index of C for the year 2008 based on the year 2004.

Harga bahan C dijangka akan menurun sebanyak 30% pada tahun 2008 berbanding dengan tahun

2006. Cari indeks harga C bagi tahun 2008 berasaskan tahun 2004.

 [4 marks]

14. Use graph paper to answer this question.

Guna kertas graf untuk menjawab soalan ini

A company wishes to purchase two types of computers, A and B, for its staff. It plans to buys

x computers of type A which cost RM2 000 each and y computers of type B which cost

RM3 000 each. The purchase of the computers is subject to the following constraints:

Sebuah syarikat ingin membeli dua jenis komputer, A dan B, untuk pekerjanya. Syarikat itu bercadang membeli

x unit komputer A yang setiapnya berharga RM2000 dan y unit komputer B yang setiapnya berharga R M

3000. Pembelian komputer itu adalah berdasarkan kekangan yang berikut:

I : The company allocated RM1500 000 for the purchase of the computers.

Syarikat itu memperuntukkan RM1500 000 untuk membeli komputer itu.

II : The total number of computers purchased cannot exceed 600.
Jumlah bilangan komputer yang dibeli tidak boleh melebihi 600 unit.

Ill: The ratio of the number of computers of type B purchased to the number of computers of

type A purchased must be at least 1 : 2.

Nisbah bilangan komputer B yang dibeli kepada bilangan komputer A yang dibeli mestilah sekurang-

kurangnya 1 : 2.

(a) Write three inequalities, other than 0x  and 0y  , which satisfy all the above

constraints.

 Tulis tiga ketaksamaan, selain 0x  dan 0y  , yang memenuhi semua kekangan di atas.

[3 marks]

(b) Using a scale of 2 cm to 100 computers on both axes, construct and shade the region R

which satisfies all the above constraints.

Dengan menggunakan skala 2 cm kepada 100 unit komputer pada kedua-dua paksi, bina dan lorek rantau

R yang memenuhi semua kekangan di atas.

[3 marks]

(c) (i) If 250 computers of type A are purchased, find the range of the number of

computers of type B purchased.
Jika 300 unit komputer A telah dibeli, cari julat bagi bilangan komputer B yang dibeli.

(ii) If the cost of maintenance is RM500 for a computer of type A and RM200 for a

computer of type B, find the maximum total cost of maintenance that has to be

borne by the company.
Jika kos penyelenggaraan ialah RM500 untuk seuint komputer A dan RM200 untuk seunit

komputer B, cari jumlah kos penyelenggaraan maksimum yang akan ditanggung oleh syarikat itu.

[4 marks]

http://www.chngtuition.blogspot.com

8

3472/2

15. A particle moves along a straight line and passes through a fixed point O at a velocity

36 ms
-1

. Its acceleration, a m s
-2

, t s after passing through O is given by a = 6(t - 4).

Satu zarah bergerak di sepanjang suatu garis lurus dan melalui titik tetap O dengan halaju 36 m s
-1

.

Pecutannya, a m s
-2

, selepas melalui O diberi oleh a = 6(t - 4).

[Assume motion to the right is positive.)

[Anggapkan gerakan ke arah kanan sebagai positif.]

(a) Find its velocity, v m s
-1

, in term of t.
Cari halajunya, v m s

-1
, dalam sebutan t

[2 marks]

(b) Find the values of t when the particle reverses its direction of motion.
Cari nilai-nilai t ketika zarah itu bertukar arah gerakannya.

[3 marks]

(c) Find the minimum velocity, in m s
-1

, of the particle.
Cari halaju minimum, dalam m s

-1
 zarah itu.

[2 marks]

(d) Calculate the distance, in m, travelled during the third second.
Hitung jarak, dalam m, vang dilalui dalam saat yang ketiga.

[3 marks]

END OF QUESTIONS PAPER.

KERTAS SOALAN TAMA

http://www.chngtuition.blogspot.com

9

3472/2

SEK. MEN. KEB. AGAMA NAIM LILBANAT

PEPERIKSAAN PERCUBAAN SPM 2014
SKEMA PERMARKAHAN MATEMATIK TAMBAHAN KERTAS 2

NO SOLUTIONS MARKS TOTAL

1.
y = 3x - 1 or

3

y1
x




5x
2
-x(3x - 1)

2
 –2(3x- 1) -2(3x -1)= -1 or

027
2

3
2

2

3 2

2








 








 
y

y
y

y

2x
2
 - 5x + 3 = 0

 0)1x)(3x2(

or

2

3
x  , 1x 

y =
2

7
 , y = 2

P1

K1

K1

N1

N1

5

2(a)

(b)

shape of sin curve P1

1½ cycle for 
2

3
x0 P1

maximum = 2 and minimum = -2 P1

straight line x
4

2y




No. of solutions = 3

N1

K1 N1

N1

7

-2

4

2

0 ●

y

2

3

2

1

●

●

x

http://www.chngtuition.blogspot.com

10

3472/2

3(a)

(b)

xkx
dx

dy 2 

21k :)
2

3
,1(

3k 

  dx)xx3(y 2

c

2

x

3

x3 23



:)
2

3
,1(gantian 

2

2

x
xy

2
3 

P1

K1

N1

K1

K1

N1

6

4(a)

(b)

(i)

(ii)

27l

3a




or

 

24n

360273
2

n
Sn





23

24
d

27d233T24





39.12 or
23

9
12

)
23

24
(93T10





P1

K1

N1

K1

N1

K1

N1

7

5(a)
(i)



 PARPRA

~~
b2a6 

(ii)


 RCBRBC

)b2a6(
4

1
a

~~~
  

~~
b

2

1
a

2

1
  

(iii) 


 AQCACQ   

~~~
b2)b2a6(

4

3


~~
b

2

9
a

2

9


N1

K1

N1

K1

N1

http://www.chngtuition.blogspot.com

11

3472/2

5.(b)

(i)

~

~

~~

b
2

9
a

2

9

b
2

1
a

2

1

CQ

BC













~
~

~~

]b
2

1
a

2

1
[9

b
2

1
a

2

1







 CQ
9

1
BC

K1

K1

N1

8

6.

(a)

(b)

17.25

60

1510

N

fx
x








Q1

625.13

10
16

10)60(
4

1

5.10















Q3

167.37

10
12

37)60(
4

3

5.30















Julat antara quartile = 37.167 – 13.625 = 23.542

K1

N1

K1

N1

K1

N1

N1

7

http://www.chngtuition.blogspot.com

12

3472/2

7 (a)

(b)

(c)

Both axes correct (at least plotting 1 point)

Plotting all 6 points – correct

line of the best fit - correct.

(i)

plogxlog)1q(ylog 101010 

86.1

erceptintYplog10





44.72

10 86.1



p

(ii)

075.1q

075.2
30.070.0

23.140.0

gradient1q











When x = 2.7, log10x = 0.43

 log10y = 0.96

 y = 9.120

log10 x 0.18 0.30 0.40 0.48 0.54 0.70

log10y 1.48 1.23 1.04 0.86 0.70 0.40

N1

N1

K1

K1

N1

N1

K1

K1

N1

N1

10

8 (a)

(b)

0x26
dx

dy


3x 

Ganti (3, k) : k = 6(3) - 3
2

 = 9

Area of Q

 

3

1
33 or

3

100

)0()
3

5
5(3

3

x
x3

dxxx6

3
2

5

0

3
2

5

0

2















 

P1

K1

N1

K1

K1

N1

10

http://www.chngtuition.blogspot.com

13

3472/2

(c)
Volume of P

 

 














 

4.113

6.48243324243

5

x
x3x12x81

)xx6(dx81

3

0

5
433

0

3

0

22

3

0

P1

K1

K1

N1

9 (a)

(b)

(c)

(d)

 Area of ∆ABC

24

)16820()8804(
2

1

2 8 2 2

2 4 10 2

2

1







Mid point BC

 5 ,7

2

82
,

2

410










 


Gradient BC

1

104

28








 1m2 

2xy

)7x(15y





)2 ,x(D

)2 ,4(D

4x

2x2

2xy









055y16x8yx

5)8y()4x(

5PC

22

22







K1

N1

P1

N1

K1

N1

K1

N1

K1

N1

10

http://www.chngtuition.blogspot.com

14

3472/2

10 (a)

(b)

(c)

rad 527.0
180

142.3197.30

8643.0

)5)(14(2

10514
cos

222











cm 378.26

)527.0(14910 Perimter





 Area =)197.30sin)14)(5(
2

1
)527.0()14(

2

1 o2 

2cm 052.34

604.17646.51





K1

N1

N1

K1 K1

N1

K1 K1

N1

N1

10

11(a)

(b)

9n or
3

2
q or

5

3
p 

2318.0

)4.0()6.0(C9)4.0()6.0(C9)4.0()6.0(C9)7X(P 09

9

18

8

27

7





(i)

10 ,55 ,500n 

8413.0

)1Z(P

10

5545
ZP

)45X(P












 




Bilangan Murid = 0.8413 X 500

 = 420 / 421

(ii)

 

65x

0.1
10

55x

1587.0
10

55x
zP

87.15xzP













 




P1

K1 K1

N1

K1

N1

N1

K1

N1

N1

10

http://www.chngtuition.blogspot.com

15

3472/2

12(a)

(b)

(c)

(d)

7.1980sin)8)(AB(
2

1 o 

5

80sin8

27.19
AB

o








cm 667.8

1081.75

80cos)6)(5(285BD o22







0669.0

)7)(6.5(2

667.876.5
BCDcos

222






'oo 1086 or 16.86BCD 

'o

667.8

16.86sin

7

CBDsin 




8058.0CBDsin 

'oo 4153 or 69.53CBD 

K1

N1

K1

N1

K1

N1

N1

K1

N1

N1

10

13.

(a)

(b)

(c)

Use 1 100
o

Q
I

Q
 

150y ,480x 

142

10102060

)10(150)10(150)20(200)60(120
I 04/06








70I 06/08 

Use 06/08

04/06

04/08 I100
I

I


051

100

15070
I 04/08






K1

N1 N1

K1

N1

N1

P1

K1

K1

N1

10

http://www.chngtuition.blogspot.com

16

3472/2

14 (a)

(b)

(c)

1500y3x2  `

 600yx 

x
2

1
y 

Draw correctly all three straight line which involves x and y.

Region shaded correctly

(i) 330y120 ,250x 

(ii) Use y200x500  for point in the shaded region

000,240RM

)200(200)400(500:)002 ,400(





N1

N1

N1

K1

N1 N1

N1

K1

N1

N1

10

15.

(a)

(b)

(c)

(d)

36t24t3v ,36c

ct24t3

dt 24t6v

2

2





 

V= 0

6t,2t

0)6t)(2t(

012t8t

036t24t3

2

2









V min , a = 0, t = 4

1

2

min

ms 12

36)4(24)4(3V





 

3

2

2

23 dt36t24t3SS

 
 

5

)2(36)4(128()3(36)9(1227

t36t12t
3

2

23







K1

N1

P1

K1

N1

K1

N1

K1

K1

 N1

10

http://www.chngtuition.blogspot.com

17

3472/2

http://www.chngtuition.blogspot.com

18

3472/2

http://www.chngtuition.blogspot.com

19

3472/2

http://www.chngtuition.blogspot.com

20

3472/2

http://www.chngtuition.blogspot.com

	Trial Add Maths SPM 2014 Paper 1_qa Naim Lilbanat
	Trial Add Maths SPM 2014 Paper 2_qa Naim Lilbanat

