

KUIZ BIJAK SIFIR 1

NAMA : _____

TAHUN 4 : _____

1.	$10 + 2 =$	26	$3 \text{ l} =$	ml
2.	$10 - 2 =$	27	$3 \text{ km} =$	m
3.	$10 \times 2 =$	28	$3 \text{ kg} =$	g
4.	$10 \div 2 =$	29	$450 \text{ ml} =$	l
5.	$\frac{18-6}{2} =$	30	$450 \text{ m} =$	km
6.	$10 - 2 \times 3 =$	31	$450 \text{ g} =$	kg
7.	$10 + 8 \div 4 =$	32	$30 \text{ cm} =$	m
8.	$\frac{10+1+7}{3} =$	33	$30 \% =$	perpuluhan
9.	$0.2 \times 100 =$	34	$30 \text{ sen} =$	RM
10.	$0.2 \times 1000 =$	35	Jam 16 33 =	(sistem 12 jam)
11.	$4 \frac{7}{10} =$	36	$\frac{3}{4} \text{ jam} =$	minit
12.	$4 \frac{7}{100} =$	37	$1.00 \text{ p.m.} =$	(sistem 24 jam)
13.	$10 + 2 \cdot 7 =$	38	$1.00 \text{ pagi} =$	(sistem 24 jam)
14.	$10 - 2 \cdot 7 =$	39	$4 \text{ tahun} =$	bulan
15.	$2 \cdot 7 \times 3 =$	40	$4 \text{ tahun } 2 \text{ bulan} =$	bulan
16.	$\frac{2}{5} \times 35 =$	41	$\frac{30}{50} =$	%
17.	Pecahan setara $\frac{2}{9}$	42	$20 \% \text{ daripada RM50} =$	
18.	Permudahkan $\frac{4}{18}$	43	Lebih $20 \% \text{ daripada RM50} =$	
19.	Kurang $\frac{2}{3}$ daripada 12 =	44	$20\% \text{ daripada JUMLAH ialah } 30 =$	
20.	Lebih $\frac{2}{3}$ daripada 18 =	45	$K = \text{RM4} , J = \text{RM4.90} , U =$	
21.	$\frac{2}{3}$ daripada JUMLAH ialah 12 =	46	$J = \text{RM4} , U = 50 \text{ sen} , K =$	
22.	$\frac{17}{5} =$ (NBC)	47	Lebar = 4 , Panjang = 6 , Luas segiempat =	
23.	$1 \frac{4}{5} =$ (PTW)	48	Lebar =4 , Panjang = 6 , Luas segitiga =	
24.	$\frac{1}{7} - \frac{1}{7} =$	49	Lebar = 4 , Panjang = 6 , Perimeter =	
25.	$\frac{1}{7} + \frac{1}{7} =$	50	Lebar = 4 cm , Panjang = 6 cm , Tinggi = 5 cm , Isipadu =	

NBC : Nombor bercampur

PTW : Pecahan tak wajar

K = Harga Kos

U = Keuntungan

J = Harga Jual