

LATIH TUBI - PECAHAN

- 1) Apakah nilai pecahan yang mewakili rajah **berlorek** di bawah?

A. $\frac{4}{9}$ B. $\frac{5}{9}$

- 2) Nilai yang **setara** dengan $1\frac{3}{5}$ ialah A. $\frac{6}{5}$ B. $\frac{8}{5}$

- 3) Yang manakah antara susunan berikut mengikut tertib **menaik**?

A. $\frac{1}{6}$, $\frac{1}{2}$, $\frac{5}{6}$ B. $\frac{1}{6}$, $\frac{5}{6}$, $\frac{1}{2}$

- 4) Yang manakah antara susunan berikut mengikut tertib **menurun**?

A. $\frac{2}{3}$, $\frac{2}{5}$, $\frac{2}{6}$ B. $\frac{2}{6}$, $\frac{2}{5}$, $\frac{2}{3}$

- 5) Tukarkan pecahan $\frac{13}{4}$ kepada nombor bercampur.

A. $2\frac{3}{4}$ B. $3\frac{1}{4}$

6) $\frac{2}{3} + \frac{1}{4} = \square$ A. $\frac{11}{12}$ B. $\frac{3}{7}$

7) $\frac{2}{15} + \frac{2}{3} = \square$ A. $\frac{4}{5}$ B. $\frac{3}{5}$

A. $\frac{5}{6}$ B. $\frac{2}{3}$

Apakah nilai P?

9) $1\frac{1}{6} + 2\frac{1}{3} = \square$ A. $3\frac{1}{6}$ B. $3\frac{1}{2}$

10) Yang manakah antara berikut adalah **betul**?

A. $24 \times \frac{3}{4} = 12$

B. $36 \times \frac{2}{3} = 24$

11)

A. $\frac{4}{9}$

B. $\frac{7}{12}$

Apakah nilai Q?

12) Apakah nilai pecahan yang mewakili rajah **berlorek** di bawah?

A. $1\frac{1}{3}$

B. $\frac{2}{3}$

13) $\frac{48}{20} = \square$

A. $2\frac{2}{5}$

B. $3\frac{2}{3}$

14) $\frac{5}{8} - \frac{1}{2} = \square$

A. $\frac{1}{8}$

B. $\frac{3}{8}$

15) $7 - \frac{3}{4} = \square$

A. $7\frac{1}{4}$

B. $6\frac{1}{4}$

16) Siti membeli 1 kg tepung gandum. Dia menggunakan $\frac{2}{3}$ kg daripada tepung itu untuk membuat kuih.

Kemudian emak Siti menambah $\frac{1}{2}$ kg tepung gandum baru ke dalam baki tepung yang ada.

Berapakah jumlah kg tepung yang ada sekarang?

A. $\frac{5}{6}$ kg

B. $\frac{2}{5}$ kg

17) Yang manakah antara berikut adalah **salah**?

A. $\frac{6}{7}$ lebih besar daripada $\frac{2}{3}$

B. $\frac{3}{5}$ lebih kecil daripada $\frac{4}{7}$

18) Rajah yang manakah mewakili pecahan $2\frac{3}{4}$?

LATIH TUBI - PERPULUHAN

- 1) Apakah kedudukan digit yang bergaris dalam nombor 1.459?
 A. tiga tempat perpuluhan B. dua tempat perpuluhan
- 2) Digit **2** yang manakah terletak pada **satu** tempat perpuluhan?
 A. 1.132 B. 0.231
- 3) $1.3 = \square$
 A. $1 + \frac{3}{10}$ B. $1 + \frac{1}{100}$
- 4) Tukar nombor pecahan berikut kepada nombor perpuluhan.
 $3\frac{67}{100}$ A. 3.67 B. 3.067
- 5) Tukar nombor perpuluhan berikut kepada nombor pecahan.
 1.059 A. $1\frac{59}{100}$ B. $1\frac{59}{1000}$
- 6) Yang manakah antara susunan berikut mengikut tertib **menaik**?
 A. 24.086 , 24.191 , 24.095 B. 24.016 , 24.349 , 24.825
- 7) Yang manakah antara susunan berikut mengikut tertib **menurun**?
 A. 11.987 , 11.064 , 10.148 B. 10.325 , 10.204 , 10.280
- 8) Bundarkan nombor 7.212 kepada **satu** tempat perpuluhan terdekat.
 A. 7.21 B. 7.2
- 9) Bundarkan nombor 0.995 kepada **dua** tempat perpuluhan terdekat.
 A. 0.99 B. 0.10
- 10) $\frac{1}{10} + \frac{23}{100} = \square$
 A. 0.123 B. 0.33

5 SOALAN

1) Selesaikan pengiraan berikut:

2) $2034 + \boxed{} = 5500$

3) Lorekkan pecahan $\frac{2}{3}$

4) $0.705 + 5.75 - 0.005 = \boxed{}$

5) Selesaikan $4079 \div 39 = \boxed{} \text{ baki } \boxed{}$

5 SOALAN

1) Selesaikan pengiraan berikut:

2) Lengkapi sifir 49 berikut

- 1 x 49 = 49
 2 x 49 = 98
 3 x 49 =
 4 x 49 =
 5 x 49 =
 6 x 49 =
 7 x 49 =
 8 x 49 =
 9 x 49 =

sifir 4	sifir 9
4	9
8	+1
	8

3) $33222 \div 49 =$

4)

Apakah nilai X dan Y?

5) Segelas jus oren mengandungi 0.015 liter pati oren yang dicampur bersama 0.3 liter air. Jika Amira ingin menyediakan 5 gelas jus oren, berapakah jumlah isipadu jus oren tersebut?