
1449/1 & 2

Matematik

Kertas 1/2

2020

JABATAN PELAJARAN TERENGGANU

MPP 2 / TAHUN 2020

SIJIL PELAJARAN MALAYSIA

MATEMATIK 1449/1/2

Kertas 1 & 2

PERATURAN PEMARKAHAN

Markah =
140

2 1 KertasKertas 

Peraturan Pemarkahan ini mengandungi 15 halaman bercetak

 Disediakan oleh : Guru AKRAM Negeri Terengganu

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

2

SKEMA PERMARKAHAN

MPP 2 / TAHUN 2020

SIJIL PELAJARAN MALAYSIA

MATEMATIK KERTAS 1

1 D 11 B 21 B 31 A

2 A 12 D 22 D 32 D

3 C 13 A 23 A 33 B

4 B 14 C 24 C 34 D

5 B 15 B 25 D 35 A

6 C 16 C 26 B 36 C

7 C 17 D 27 C 37 A

8 B 18 C 28 A 38 C

9 A 19 B 29 C 39 B

10 D 20 C 30 D 40 B

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

3

MATEMATIK KERTAS 2

Bahagian A

Soalan Peraturan Permarkahan Markah

1

Straight line y = 0 correctly drawn

Region correctly shaded

K1

P2

3

2

060
9

length
Cos 

Length of shadow = 4.5 m

P1

K1

N1

3

3

2x (x + 5) = 600

2x
2

+ 10x – 600 = 0 @ x
2

+ 5x – 300 = 0

(x  15) (x + 20) = 0

x = 15 , 20

Time = 30 s

K1

K1

K1

N1

4

N/U

S/S

W/B

T/E

60
o

y

x
0

2

4

2 – 2

– 2

y = 0

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

4

Soalan Peraturan Permarkahan Markah

4

222
(3.27) 19.62

7
 

26.16 6.54 6.54 

222
(26.16 6.54 6.54) (3.27) 19.62

7
    

459.56

K1

K1

K1

N1

4

5

60x y 

2 75x y 

60 75 2x y or x y or equivalent   

45x 

15y 

60

P1

P1

K1

K1

K1

N1

6

6(a)

(b)

(c)

Statement

If A B , then A B A  .

(9 2) 180 

1260

P1

P2

K1

N1

5

7(a)

 (b)

8 0
2

0 4
or






15 2(3) c  

2 21y x  

0 2 21x  

21

10.5
2

x intercept or 

P1

K1

N1

K1

N1

5

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

5

Soalan Peraturan Permarkahan Markah

8

3 2 7

5 4 9

x

y

    
    

    

4 2 71

5 3 9(3)(4) (2)(5)

x
or equivalent

y

    
    

      

x = 5,

y = 4

Notes:

1. Do not accept

3 2 1 0

5 4 0 1

Inverse Inverse
or

matrix matrix

 
       

        
       

2.
7

9

x Inverse

y matrix


    

    
    

, award K1

3.
5

4

x

y

   
   

   
as final answer, award N1

4. Do not accept any solution solved not using matrix method.

P1

K1

N1

N1

4

9

(a)

(b)

(c)

   
1

10 15 10 20 20
2

  

450

1
10 20

2
  + 450

550 ÷ 45

12.22

P1

K1

N1

K1

K1

N1

6

35 Time (second)

Masa (saat)
45

Speed (ms)

Laju (ms)

 20

0 15

 Diagram 11/ Rajah 11

10

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

6

Soalan Peraturan Permarkahan Markah

10(a)

(b)

21
7

22
2

360

90
 or 5.10

7

22
2

360

140


21
7

22
2

360

90
 + 21 + 5.10

7

22
2

360

140
 + 10.5 + 10.5

100.67 or
3

2
100 or

3

302

221
7

22

360

90
 or 25.10

7

22

360

140
 or 25.10

7

22

360

180


221
7

22

360

90
 ‒ 25.10

7

22

360

180
 + 25.10

7

22

360

140


308

K1

K1

N1

K1

K1

N1

6

11(a)

(b)

(i) (J, C), (J, D), (J, S), (C, J), (C, D), (C, S)

 (D, J), (D, C), (D, S), (S, J), (S, C), (S, D)

(ii) (J, S), (C, S), (D, S), (S, J), (S, C), (S, D)

6 1

12 2
or

(i) (A, N), (A, S), (J, N), (J, S), (C, N), (C, S), (D, N), (D, S)

(ii) (A, N)

8

1

P1

K1

N1

P1

K1

N1

6

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

7

Bahagian B

Soalan Peraturan Permarkahan Markah

12(a)

(b)

(c)

(d)

y = ‒ 6

y = ‒ 3.6

Graph :

Axis drawn in correct directions with uniform scales for

0  x  14

All 8 points and *2 points correctly plotted or curve passes through

all the points for 0  x  14

Note:

1. 7 or 6 points correctly plotted, award K1

2. Ignore curve out of range.

Smooth and continuous curve without any straight line passing

through all 8 correct points using the given scales for

0  x  14

(i) 5.0 5.4x 

(ii) 5.3 4.8y   

Straight line
4

12
5

y x  correctly drawn.

Checked any two points plotted or straight line passes through any

two of the (0, ‒12), (5, ‒8), (10, – 4) … accurate to
2

1
 square

grid vertically)

Note:

Identify equation
4

12
5

y x  award K1

 4.0 4.4x 

10.6 11.0x 

NOTE:

1. Allow P mark or N mark if values of x and y are shown on

graph

2. Values of x and of y obtained by calculations, award P0 or N0.

3. Values of x and of y obtained from wrong graph, award P0

K1

K1

P1

K2

N1

P1

P1

K2

N1

N1

2

4

2

4

12

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

8

Graph for Question 12

Graf untuk Soalan 12

x
2 4 14 12 10 6 8

– 6

 – 8

– 4

0

y

‒10

‒12

‒14

‒16

 – 2

‒18

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

9

Soalan Peraturan Permarkahan Markah

13(a)

(b)

(i) (0, 9)

Note:

(0, 9) is marked on the diagram or (2, 6) is seen or (2, 6) is marked on

the marked on the diagram, award P1

(ii) (6, 6)

Note:

(6, 6) is marked on the diagram or (8, 3) is seen or (8, 3) is marked on

the marked on the diagram, award P1

(i) V = Reflection at straight line y = 5 //

 Pantulan pada garis lurus y = 5

Note:

Reflection // Pantulan award P1

W = Enlargement, scale factor 2, centre (6, 7) //

 Pembesaran, faktor skala 2, pada pusat (6, 7)

Note:

Enlargement, scale factor 2 // Pembesaran, faktor skala 2, award P2

Enlargement, centre (6, 7) // Pembesaran, pada pusat (6, 7), award P2

Enlargement // Pembesaran, award P1

(ii) 2144 (2)LO LO  

Note:

 2(2)LI LO  seen, award K1

 48

P2

P2

P2

P3

K2

N1

4

5

3

12

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

10

14 (a)

(b)

(c)

(d)

 I II III IV
Bil hari (hari) Sempadan Atas Kekerapan Kekerapan Longgokan

0  1

2 – 3

4 – 5

6 – 7

8 – 9

10 – 11

12 – 13

14  15

1.5

3.5

5.5

7.5

9.5

11.5

13.5

15.5

0

5

13

23

34

62

43

20

0

5

18

41

75

137

180

200

Lajur II (semua betul)

Lajur III (semua betul)

(i) 10 – 11

(ii) Min =

(5 2.5) (13 4.5) (23 6.5) (34 8.5)

(62 10.5) (43 12.5) (20 14.5)

5 13 23 34 62 43 20

      

     

     

 atau setara

 10

Nota
1. Benarkan tiga kesilapan titik tengah untuk pengiraan min untuk K1

2. Jawapan dalam pecahan atau perpuluhan, N0

Ogif:

Paksi dilukis dengan arah yang betul, skala betul dan seragam bagi

1.5 ≤ x ≤ 15.5 dan 0 ≤ y ≤ 200.

Paksi mengufuk dilabel dengan sempadan atas.

Plot semua 8* titik dengan betul

Nota :

(1) 6 atau 7 nya titik diplot betul, berikan K1

(2) Jika skala lain digunakan, tolak 1 markah dari markah KN yang

diperoleh.

Lengkung licin berterusan dalam 1.5 ≤ x ≤ 15.5 tanpa bahagian lurus

dan melalui 8 titik yang betul.

Hari yang ke = 10 1

Nota
1. Jawapan dalam pecahan atau perpuluhan, P0

P1

P2

P1

K2

N1

K1

K2

N1

P1

12

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

11

Graph for Question 14

Graf untuk Soalan 14

Kekerapan

Longgokan

Bil hari

(kg) (Kg)

100

20

120

80

40

60

140

160

180

200

0

7.5 9.5 13.5 15.5 11.5 5.5 3.5 1.5

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

12

Soalan Peraturan Permarkahan Markah

Note:

(1) Accept drawing only (not sketch)

(2) Accept diagrams without labels and ignore wrong labels.

(3) Accept correct rotation of diagrams.

(4) Lateral inversions are not accepted.

(5) If more than 1 diagram are drawn, award mark to the

correct ones only.

(6) For extra lines (dotted/dashed or solid) except construction

lines, no KN mark is awarded.

(7) If other scales are used with accuracy of  0.2 cm one

way, deduct 1 mark from the N mark obtained, for each

part attempted.

(8) Accept small gaps or extensions at the corners.

For each part attempted:

(i) If 0.1 cm  small gaps/extension 0.4 cm, deduct 1

mark from N mark obtained.

(ii) If small gaps/extensions  0.4 cm, no N mark is

awarded.

(9) If the construction line cannot be differentiated from the

actual lines:

 (i) Dotted line

 If outside the diagram, award the N mark.

 If inside the diagram, award N0.

 (ii) Solid line

 If outside the diagram, no KN mark is awarded.

(10) For double lines, non –collinear lines, bold lines or

crooked lines, deduct 1 mark from the N mark obtained,

for each part attempted.

(11) If drawn on graph paper, no KN mark is awarded.

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

13

Soalan Peraturan Permarkahan Markah

15(a)

(b)

Correct shape with rectangules EFHJ, EFGK and GHJK

All solid lines.

EF > FH > FG = GH = KJ = EK

Measurements correct to  0.2 cm (one way) and right angles

at vertices = 90°  1°

(i)

Correct shape with pentagon ABHGF and right angled

triangle BMH

All solid lines

AM > MH > HB > HG > AF = BM > FG

Measurements correct to  0.2 cm (one way) and right angles

at vertices = 90°  1°

K1

K1

N1

K2

K1

K1

N2

3

4

A B M

H

G F

E K

F G H

J

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

14

(ii)

Correct shape with rectangle BCJH, right angled triangles

BLH and CJL and isosceles triangle BCL.

All solid lines

(Ignore GK)

G ‒ K joined by a dashed line to form rectangle BCJH.

BL = LC > BC = CJ > JL = LH = HG = GB = JK = KC

Measurements correct to  0.2 cm (one way) and right angles

at vertices = 90°  1°

K1

K1

K1

N2

5

12

H L

K

J

C B

G

SULIT 1449/1/2

 1449/1/2 © 2020 Disediakan oleh Guru AKRAM Negeri Terengganu

15

Soalan Peraturan Permarkahan Markah

16 (a)

 (b)

(c)

(d)

135°T

Note :

135
o
 or θ

o
 T award P1

450060cos60  

Note :

cos 60° seen award K1

)
6060

4500
(

kos
− 45°

Longitude S =105°T

540060  or 90

60)
60

5400
(

Latitude M = 30°U

720

60156 

Note :

(156  60) or 9360 seen award K1

13

P2

K2

K1

N1

K1

K1

N1

K2

N1

2

4

3

3

12

SKEMA PEMARKAHAN TAMAT

