

- 1 (a) Ali and Ben receive a sum of money.
They share it in the ratio 5 : 1.
Ali receives \$2345.

Calculate the total amount.

Answer(a) \$ [2]

- (b) Ali uses 11% of his \$2345 to buy a television.

Calculate the cost of the television.

Answer(b) \$ [2]

- (c) A different television costs \$330.

- (i) Ben buys one in a sale when this cost is reduced by 15%.

How much does Ben pay?

Answer(c)(i) \$ [2]

- (ii) \$330 is 12% less than the cost last year.

Calculate the cost last year.

Answer(c)(ii) \$ [3]

- (d) Ali invests \$1500 of his share in a bank account.
The account pays compound interest at a rate of 2.3% per year.

Calculate the total amount in the account at the end of 3 years.

Answer(d) \$ [3]

- (e) Ali also buys a computer for \$325.
He later sells this computer for \$250.

Calculate Ali's percentage loss.

Answer(e) % [3]

- 2 (a) In this question show all your construction arcs and use only a ruler and compasses to draw the boundaries of your region.

This scale drawing shows the positions of four towns, P , Q , R and S , on a map where 1 cm represents 10 km.

A nature reserve lies in the quadrilateral $PQRS$.
The boundaries of the nature reserve are:

- equidistant from Q and from R
- equidistant from PS and from PQ
- 60 km from R
- along QR .

(i) Shade the region which represents the nature reserve. [7]

(ii) Measure the bearing of S from P .

Answer(a)(ii) [1]

(b) A circular lake in the nature reserve has a radius of 45 m.

(i) Calculate the area of the lake.

Answer(b)(i) m² [2]

(ii)

NOT TO
SCALE

A fence is placed along part of the circumference of the lake.
This arc subtends an angle of 210° at the centre of the circle.

Calculate the length of the fence.

Answer(b)(ii) m [2]

3 (a) Luk wants to buy x goats and y sheep.

(i) He wants to buy at least 5 goats.

Write down an inequality in x to represent this condition.

Answer(a)(i) [1]

(ii) He wants to buy at least 11 sheep.

Write down an inequality in y to represent this condition.

Answer(a)(ii) [1]

(iii) He wants to buy at least 20 animals.

Write down an inequality in x and y to represent this condition.

Answer(a)(iii) [1]

(b) Goats cost \$4 and sheep cost \$8.
The maximum Luk can spend is \$160.

Write down an inequality in x and y and show that it simplifies to $x + 2y \leq 40$.

Answer(b)

[1]

(c) (i) On the grid below, draw four lines to show the four inequalities and shade the **unwanted** regions.

For
Examiner's
Use

(ii) Work out the maximum number of animals that Luk can buy.

Answer(c)(ii) [2]

EFGHIJ is a solid metal prism of length 40 cm.
 The cross section *EFG* is a right-angled triangle.
EF = 7 cm and *EG* = 22 cm.

(a) Calculate the volume of the prism.

Answer(a) cm³ [2]

(b) Calculate the length *FJ*.

Answer(b) *FJ* = cm [4]

- (c) Calculate the angle between FJ and the base $EGJH$ of the prism.

Answer(c) [3]

- (d) The prism is melted and made into spheres.
Each sphere has a radius 1.5 cm.

Work out the greatest number of spheres that can be made.

[The volume, V , of a sphere with radius r is $V = \frac{4}{3}\pi r^3$.]

Answer(d) [3]

- (e) (i) A right-angled triangle is the cross section of another prism.
This triangle has height 4.5 cm and base 11.0 cm.
Both measurements are correct to 1 decimal place.

Calculate the upper bound for the area of this triangle.

Answer(e)(i) cm² [2]

- (ii) Write your answer to **part (e)(i)** correct to 4 significant figures.

Answer(e)(ii) cm² [1]

- 5 (a) Complete this table of values for the function $f(x) = \frac{1}{x} - x^2$, $x \neq 0$.

x	-3	-2	-1	-0.5	-0.2		0.2	0.5	1	2	3
$f(x)$	-9.33	-4.5	-2	-2.25			4.96			-3.5	-8.67

[3]

- (b) Draw the graph of $f(x) = \frac{1}{x} - x^2$ for $-3 \leq x \leq -0.2$ and $0.2 \leq x \leq 3$.

[5]

- (c) Use your graph to solve $f(x) = -3$.

Answer(c) $x = \dots\dots\dots$ or $x = \dots\dots\dots$ or $x = \dots\dots\dots$ [3]

- (d) By drawing a suitable line on your graph, solve the equation $f(x) = 2x - 2$.

Answer(d) $x = \dots\dots\dots$ or $x = \dots\dots\dots$ or $x = \dots\dots\dots$ [3]

- (e) By drawing a suitable tangent, work out an estimate of the gradient of the curve at the point where $x = -2$.

You must show your working.

Answer(e) $\dots\dots\dots$ [3]

- (a) (i) Draw the image of shape A after a stretch, factor 3, x -axis invariant. [2]
 (ii) Write down the matrix representing a stretch, factor 3, x -axis invariant.

Answer(a)(ii) $\left(\begin{array}{cc} & \\ & \end{array} \right)$ [2]

- (b) (i) Describe fully the **single** transformation which maps shape A onto shape B.
 Answer(b)(i) [3]

- (ii) Write down the matrix representing the transformation which maps shape A onto shape B.
 Answer(b)(ii) $\left(\begin{array}{cc} & \\ & \end{array} \right)$ [2]

8 (a)

NOT TO
SCALE

A, B, C, D and E are points on the circle centre O .
Angle $ABD = 27^\circ$.

Find

(i) angle ACD ,

Answer(a)(i) Angle $ACD = \dots\dots\dots$ [1]

(ii) angle AOD ,

Answer(a)(ii) Angle $AOD = \dots\dots\dots$ [1]

(iii) angle AED .

Answer(a)(iii) Angle $AED = \dots\dots\dots$ [1]

(b)

NOT TO
SCALE

The diagram shows quadrilateral $KLMN$.
 $KL = 45$ cm, $LN = 32$ cm, angle $KLN = 100^\circ$ and angle $NLM = 67^\circ$.

- (i) Calculate the length KN .

Answer(b)(i) $KN = \dots\dots\dots$ cm [4]

- (ii) The area of triangle LMN is 324 cm^2 .

Calculate the length LM .

Answer(b)(ii) $LM = \dots\dots\dots$ cm [3]

- (iii) Another triangle XYZ is mathematically similar to triangle LMN .

NOT TO
SCALE

$XZ = 16 \text{ cm}$ and the area of triangle LMN is 324 cm^2 .

Calculate the area of triangle XYZ .

Answer(b)(iii) $\dots\dots\dots$ cm^2 [2]

- 9 Sam asked 80 people how many minutes their journey to work took on one day. The cumulative frequency diagram shows the times taken (m minutes).

(a) Find

(i) the median,

Answer(a)(i) min [1]

(ii) the lower quartile,

Answer(a)(ii) min [1]

(iii) the inter-quartile range.

Answer(a)(iii) min [1]

(b) One of the 80 people is chosen at random.

Find the probability that their journey to work took more than 35 minutes.
Give your answer as a fraction.

Answer(b) [2]

(c) Use the cumulative frequency diagram to complete this frequency table.

Time (m minutes)	$0 < m \leq 10$	$10 < m \leq 15$	$15 < m \leq 30$	$30 < m \leq 40$	$40 < m \leq 50$
Frequency	30	12	18		

[2]

(d) Using mid-interval values, calculate an estimate of the mean journey time for the 80 people.

Answer(d) min [3]

(e) Use the table in **part (c)** to complete the histogram to show the times taken by the 80 people.
One column has already been completed for you.

[5]

10 (a) (i) Solve $2(3x - 7) = 13$.

Answer(a)(i) $x = \dots\dots\dots$ [3]

(ii) Solve by factorising $x^2 - 7x + 6 = 0$.

Answer(a)(ii) $x = \dots\dots\dots$ or $x = \dots\dots\dots$ [3]

(iii) Solve $\frac{3x - 2}{5} + \frac{x + 2}{10} = 4$.

Answer(a)(iii) $x = \dots\dots\dots$ [4]

$$(b) \quad 1^2 = 1$$

$$1^2 + 2^2 = 5$$

$$1^2 + 2^2 + 3^2 = 14$$

$$1^2 + 2^2 + 3^2 + 4^2 = 30$$

$$1^2 + 2^2 + 3^2 + 4^2 + \dots + n^2 = an^3 + bn^2 + \frac{n}{6}$$

Work out the values of a and b .

Answer(b) $a = \dots\dots\dots$

$b = \dots\dots\dots$ [6]

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.