

Jawab **SEMUA** soalan.

- 1 Rajah 1 menunjukkan hubungan antara set A dan set B .

Rajah 1

- (a) Nyatakan julat hubungan itu
(b) Dengan menggunakan tatatanda fungsi, tulis satu hubungan antara set A dan set B .

[2 markah]

Jawapan:

-
2. Diberi $f^{-1} : x \rightarrow \frac{x+5}{4}$, cari

- (a) $f(x)$,
(b) nilai $f(2)$.

[2 markah]

Jawapan:

3. Diberi fungsi $g(x) = x - 2$, $h(x) = ax^2 - b$ dan $hg(x) = 3x^2 - 12x + 8$, dengan keadaan a dan b ialah pemalar.
Cari nilai a dan nilai b .

[3 markah]

Jawapan:

-
4. Diberi persamaan kuadratik $3x^2 + nx - 2 = 0$, mempunyai punca-punca m dan -2 , dengan keadaan m dan n adalah pemalar.
Cari nilai m dan nilai n .

[4 markah]

Jawapan:

-
5. Cari julat nilai x bagi $2(3x^2 - x) \leq 1 - x$.

[3 markah]

Jawapan:

6. Tiga sebutan pertama suatu jangjang aritmetik ialah 2,6,10.

Cari

- (a) beza sepunya jangjang itu,
(b) nilai bagi $T_6 + T_7 + T_8 + \dots + T_{15}$

[4 markah]

Jawapan:

7. Diberi 27, x , y ialah tiga sebutan berturutan dalam satu jangjang geometri. Hasil tambah ketiga-tiga sebutan itu ialah 21. Cari pasangan nilai x dan nilai y yang mungkin.

[4 markah]

Jawapan:

8. Diberi $\frac{1}{p} = 0.0833333\dots$
 $= 0.08 + 0.003 + h + k + \dots$

Cari

- (a) nilai h dan nilai k ,
(b) nilai p .

[3 markah]

Jawapan:

9. Diberi $p = \log_m 3$ dan $q = \log_m 4$, ungkapkan $\log_{12} 36$ dalam sebutan m dan n .

[3 markah]

Jawapan:

10. Diberi $\log_2 5 = x$, cari nilai 4^x .

[2 markah]

Jawapan:

11. Selesaikan persamaan $2^{x+3} = 56 + 2^x$

[3 markah]

Jawapan:

12. Pembolehubah x dan y dihubungkan oleh persamaan $y = hx^3 + kx$, dengan keadaan k dan h ialah pemalar. Rajah 12 menunjukkan graf garis lurus diperoleh dengan memplotkan $\frac{y}{x}$ melawan x^2 .

Rajah 12

Cari nilai h dan nilai k .

[3 markah]

Jawapan :

-
13. Suatu titik $P(x, y)$ bergerak dari dua titik tetap $R(1, 0)$ dan $S(-2, 3)$ dengan keadaan $3PR = PS$.
Cari persamaan lokus bagi P .

[3 markah]

Jawapan :

14. Diberi $\sin \theta = \frac{k}{2}$, dengan keadaan θ ialah sudut tirus dan k adalah pemalar.

Cari

- (a) $\sin 2\theta$ dalam sebutan k ,
(b) nilai positif bagi k jika $\cos 2\theta = \frac{k}{2}$.

[4 markah]

Jawapan:

15. Selesaikan persamaan $6\sec^2 x - 13 \tan x = 0$, bagi $0^\circ \leq x \leq 360^\circ$.

[4 markah]

Jawapan :

16. Diberi $\underline{a} = 3k\underline{i} + 4\underline{j}$ dan $\underline{b} = 6\underline{i} + (2+k)\underline{j}$, dengan keadaan k adalah pemalar. Jika \underline{a} dan \underline{b} adalah selari, cari nilai- nilai bagi k .

[3 markah]

Jawapan :

17. Diberi vektor unit bagi \overline{PQ} adalah $\frac{3}{\sqrt{34}}\hat{i} + \frac{5}{\sqrt{34}}\hat{j}$. Cari

- (a) vektor \overline{PQ}
(b) $|\overline{PQ}|$.

[2 markah]

Jawapan:

18. Rajah 18 (i) menunjukkan semi bulatan ABC berpusat O dengan keadaan AC adalah diameternya.

Rajah 18 (ii) menunjukkan sektor PQR berpusat R .

Diberi luas semibulatan ABC sama dengan luas sektor PQR , cari jejari sektor PQR .

[3 markah]

Jawapan :

19. Seutas dawai yang panjangnya 30 cm dibengkokkan untuk membentuk sebuah bulatan. Apabila dawai itu dipanaskan, panjangnya bertambah dengan kadar 0.1 cm s^{-1} .
Hitung
(a) kadar perubahan bagi jejari bulatan itu,
(b) jejari bulatan itu, dalam cm, selepas 5 saat.

[4 markah]

Jawapan:

-
20. Rajah 20 menunjukkan sebuah semi bulatan berpusat O.

Rajah 20

Diameter AB boleh dilaraskan supaya titik C bergerak dililitan bulatan dengan keadaan $AC + BC = 14 \text{ cm}$ dan $BC = x \text{ cm}$.
Cari nilai maksimum bagi luas segitiga ABC .

[4 markah]

Jawapan:

21. Jadual 21 menunjukkan suatu set nombor yang di susun secara susunan menaik dengan keadaan t ialah integer positif.

Set nombor	1	$t - 1$	5	$t + 3$	8	10
Kekerapan	1	2	1	3	1	2

Jadual 21

- (a) Ungkapkan median bagi set nombor itu dalam sebutan t ,
 (b) Cari nilai-nilai yang mungkin bagi t .

[3 markah]

Jawapan:

22. Rajah 22 menunjukkan sebahagian daripada graf $y = x^2 + 2$.

Rajah 22

- (a) Dengan menggunakan rajah di ruang jawapan, lorekkan rantau bagi $\int_0^3 y \, dx$
 (b) Cari nilai bagi $\int_0^3 y \, dx + \int_2^{11} x \, dy$.

[3 markah]

Jawapan:

23. Rajah 23 menunjukkan lima keping kad huruf yang berlainan.

Rajah 23

Hitungkan bilangan cara yang berlainan untuk menyusun semua kad itu dalam satu baris jika

- (a) tiada syarat dikenakan
- (b) kad bertanda huruf U dan huruf A **tidak** berada bersebelahan.

[4 markah]

Jawapan:

-
24. Di dalam suatu pertandingan marathon didapati bahawa 70 % daripada peserta yang menyertai pertandingan itu berjaya menamatkan larian. Jika seramai 8 orang peserta dipilih secara rawak, tentukan kebarangkalian bahawa

- (a) kesemua peserta itu sampai ke garis penamat,
- (b) tidak kurang daripada 2 peserta sampai ke garis penamat.

[4 markah]

Jawapan:

25. X adalah suatu pemboleh ubah rawak yang bertabur secara normal dengan min 10 dan Varians 9.
Cari nilai r dengan keadaan $P(X < r) = 0.937$.

[3 markah]

Jawapan:
