SULIT

1449/2

1449/2

Matematik

Kertas2

[image: image37.png]SEKOLAH BERASRAMA PENUH

Peraturan

Pemarkahan

Ogos
2008
 SEKOLAH BERASRAMA PENUH

BAHAGIAN PENGURUSAN
SEKOLAH BERASRAMA PENUH /KLUSTER
KEMENTERIAN PELAJARAN MALAYSIA

[image: image38.wmf]1

2

3

4

5

6

7

32

37

42

47

52

57

62

67

72

77

frequency

midpoint

PEPERIKSAAN PERCUBAAN

SIJIL PELAJARAN MALAYSIA 2008
	MATEMATIK
Kertas 2
PERATURAN PEMARKAHAN

[image: image39.wmf]
[image: image40.wmf]y

x

y

=

–

1

5

x

y

=

–

1

5

x

 : x Intercept

(0, 0)

y=-3x+5

y=-15/x

Peraturan pemarkahan ini mengandungi 8 halaman.

[Lihat sebelah

1449/2

SULIT
Section A

[52 marks]

	No
	Marking Scheme
	Marks

	1
	[image: image41.wmf]12

100%

140

KertasKertas

+

´

(i) (ii)

	P1, P2
	3

	2.
	
[image: image1.wmf]2

2150

(25)(3)0

5

,3

2

xx

xx

x

--=

+-=

=-

	K1

K1

N1N1
	4

	3.
	2m – n = 2 or m =1 +
[image: image2.wmf]2

1

n
2n = 1 or
[image: image3.wmf]45

m

=

n =
[image: image4.wmf]2

1

m =
[image: image5.wmf]4

5

	K1
K1

N1

N1
	4

	4.
	
[image: image6.wmf]5

12

22.622237'

oo

HAE

tanHAE

HAEor

Ð

Ð=

Ð=

	P1
K2

N1
	4

	5.
	(a) False
(b)
[image: image7.wmf]If2,thenisa quadratic expression

n

nxx

=+

(c)
[image: image8.wmf]2

47,1,2,3.......

nn

+=

	P1
P2

P1, P1
	5

	6.
	
[image: image9.wmf]1

(3248)1516

2

22

7715

7

122

(3248)15167715

27

7290

´+´´

´´´

´+´´-´´´

	K1

K1

K1

N1

	4

	7.
	
[image: image10.wmf]()6

()(0,3)

1

3

3

PQ

ax

bP

m

yx

x

=

=

=+

=-

	P1

P1

K1

N1

P1
	5

	8.
	
[image: image11.wmf]1

42

1

()

31

4(6)

42

1

31

2

126

()

348

426

1

318

2

4

5

4

Note:acceptfor1

5

aA

r

b

s

r

s

r

s

r

P

s

-

-

æö

=

ç÷

-

èø

-

æö

=

ç÷

-

èø

-

æöæöæö

=

ç÷ç÷ç÷

-

èøèøèø

-

æöæöæö

=

ç÷ç÷ç÷

-

èøèøèø

=

=

æöæö

=

ç÷ç÷

èøèø

	K1
N1

P1

K1

N1

N1
	6

	9.
	
[image: image12.wmf]2

2

2

2

1802213

()2

36072

1802213

2512

36072

3

3737.43

7

18022139022

()5

360723607

11

57512

22

1802213190221

(512)(557)

36072236072

1

5959.25

4

a

or

bor

oror

or

´´´

´´´++

æö

´´´´

ç÷

èø

´´´´

æö

´´+´´-´´+´´

ç÷

èø

=

	K1
K1

N1

K1

K1

N1

	6

	10
	
[image: image13.wmf]15

855

18

)

80

(

2

1

)

(

36

5

.

0

18

)

(

=

=

´

+

´

=

=

x

x

b

T

T

a

	K1
N1

K2

N1
	5

	11
	(a)
[image: image14.wmf]12

1

(b)
[image: image15.wmf]2

1

12

1

10

1

4

3

5

2

6

1

´

+

´

+

´

[image: image16.wmf]60

11

*
(c) 1 (
[image: image17.wmf]60

11

*

[image: image18.wmf]60

49

	P1
K2

N1

K1

N1
	6

	12
	[image: image42.wmf]1

2

3

4

5

6

7

32

37

42

47

52

57

62

67

72

77

frequency

midpoint

x

(1.5

2.5

y

10

(6

(b) Uniform scales
[image: image19.wmf]30

30

5

.

4

5

.

4

£

£

-

£

£

-

y

and

x

 All 10 points plotted correctly .
 Smooth curve and passed all 10 correct points .
[image: image43.bmp][image: image44.wmf]
(c) x = (2.1
[image: image20.wmf]±

0.1

 y = (10.3
[image: image21.wmf]±

 0.5

(d) y = (3x + 5
 Straight line y = (3x +5 drawn

 x = (1.6
[image: image22.wmf]±

0.1 , 3.2
[image: image23.wmf]±

 0.1

	K1K1
P1

K2

N1

P1

P1
 K1

K1

 N1N1
	12

	13
	(a) (i) (1 , 6)

(ii) (6 , 1)

(b) (i) K : rotation 90o anticlockwise by the centre (3,4)

 (ii) J :enlargement at centre P or (6,3) and scale factor 2

(c) A +78 = 2 2
[image: image24.wmf]´

A
A = 26 cm2

	P1

P2

P3
P3

K2

N1
	12

	14
	(a)

Time(minutes)

(i)

Frequency

(ii)

Midpoints

(iii)

35 – 39

2

37

40 – 44

3

42

45 – 49

4

47

50 – 54

7

52

55 – 59

6

57

60 -64

4

62

65 – 69

3

67

70 - 74

1

72

(i) all class interval correct

(ii) [image: image45.wmf]y

x

y

=

–

1

5

x

y

=

–

1

5

x

 : x Intercept

(0, 0)

y=-3x+5

y=-15/x

all frequencies correct

(iii) all midpoints correct
(b). (i) 50 – 54

(ii)
[image: image25.wmf]1

3

4

6

7

4

3

2

)

72

(

1

)

67

(

3

)

62

(

4

)

57

(

6

)

52

(

7

)

47

(

4

)

42

(

3

)

37

(

2

+

+

+

+

+

+

+

+

+

+

+

+

+

+

 53.83

(c)

· Uniform scale on the x-axis and on the y – axis
· Mid - points on horizontal axis

· 8 points plotted corecctly

· points (32,0) and (76,0) plotted correctly
· frequency polygon pass through all 8 points correctly, (32,0) and (76,0)

	P1

P1
P1

P1

K2

N1

K1
K1

K1
K1

N1

	12

	15
	 SHAPE * MERGEFORMAT

Correct shape with two rectangle IJLK and LKAB.
Dotted line HG.
Correct mesurement
[image: image27.wmf]±

0.2.

(b)

Correct shape with rectangle ABCD and semicircle CD.
Straight line GH and semicircle CD by using compasses.
Correct mesurement
[image: image28.wmf]±

0.2.

(c)

 SHAPE * MERGEFORMAT

 Coreect shape with hexagon AEHILD and a rectangle.
 The length of the sides must be in correct proportion
 Correct mesurement
[image: image30.wmf]±

0.2

	P1

P1

Q2

P1

P1

Q2

P1

P1

Q2
	12

	16
	(a)

 (b) (77oN , 110oW)
 (c) (90 (77)
[image: image31.wmf]´

2

 (90 (77)
[image: image32.wmf]´

2
[image: image33.wmf]´

60

 1560 n.m.
(d) (i) cos 77o
 180
[image: image34.wmf]´

60
[image: image35.wmf]´

cos 77o
 2429.47*
(e)
[image: image36.wmf]2429.47*15460

1500

T

+´

=

 7.78 hours or 7 hr 47 min

	P1P1
P2

 K1

 K1

 N1

K1
K1

N1

 K1
N1
	12

�

C

B

A

C

B

A

� EMBED FXDraw200.Document ���

K

L

J

� EMBED FXDraw200.Document ���

S

(

� EMBED FXDraw200.Document ���

J

N

O

4cm

3cm

3cm

5cm

L/K

I/J

D/C

8cm

E/F

A/B

H/G

I/H

J/G

E/A

F/B

K/C

L/D

6cm

6cm

H/E

G/F

D/A

L

K

I

J

C/B

4cm

Jumlah Markah = � EMBED Equation.DSMT4 ���

4cm

(a)

PAGE
8

_1275282596.unknown

_1275288858.unknown

_1275308428.unknown

_1275369965.unknown

_1275370404.bin

_1275370921.unknown

_1275370009.unknown

_1275370208.bin

_1275308582.unknown

_1275369913.unknown

_1275308506.unknown

_1275294638.unknown

_1275294823.unknown

_1275304358.unknown

_1275305355.bin

_1275294682.unknown

_1275289425.unknown

_1275294526.unknown

_1275284512.unknown

_1275284729.unknown

_1275285675.unknown

_1275286897.unknown

_1275284703.unknown

_1275282702.unknown

_1275284426.unknown

_1275282691.unknown

_1275246834.unknown

_1275282362.unknown

_1275282443.unknown

_1275248798.unknown

_1275246636.unknown

_1275246712.unknown

_1275243709.unknown

_1275246311.unknown

_1245747170.unknown

