

## **Cambridge IGCSE**<sup>™</sup>

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		


MATHEMATICS 0580/31

Paper 3 (Core) October/November 2022

2 hours

You must answer on the question paper.

You will need: Geometrical instruments

## **INSTRUCTIONS**

- Answer all questions.
- Use a black or dark blue pen. You may use an HB pencil for any diagrams or graphs.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do not use an erasable pen or correction fluid.
- Do not write on any bar codes.
- You should use a calculator where appropriate.
- You may use tracing paper.
- You must show all necessary working clearly.
- Give non-exact numerical answers correct to 3 significant figures, or 1 decimal place for angles in degrees, unless a different level of accuracy is specified in the question.
- For  $\pi$ , use either your calculator value or 3.142.

## **INFORMATION**

- The total mark for this paper is 104.
- The number of marks for each question or part question is shown in brackets [ ].

This document has 16 pages.

1 Helga buys some items to do some knitting.

(a) Complete Helga's bill from one shop.

Item	Cost (\$)
2 pairs of knitting needles at \$4.95 a pair	
6 buttons at \$0.65 each	
1 knitting pattern at \$3.60	3.60
Total	

[3]

<b>(b)</b>	Helga also buys 8 balls of wool from another shop.
	Each ball costs \$3.12.
	Helga pays with a \$50 note.

Work out the amount of change she receives.

\$		[2]
----	--	-----

(c) Helga knits some squares.

Each square is either white, pink or blue.

The number of squares are in the ratio white : pink : blue = 5:3:2.

30 squares are blue.

Show that Helga knits 150 squares.

[2]

(d) Helga uses some of the squares to make a rectangular blanket. The blanket is 6 squares long and 4 squares wide.

(i) Calculate the percentage of the 150 squares she uses to make this blanket.


0	<b>%</b>	[2]
---	----------	-----

(ii) Each square has side length 15 cm.

Work out the perimeter of this blanket. Give your answer in metres.

	F2.1
 m	[3]

2 Triangles A, B and C are shown on the grid.


(a) Describe fully the **single** transformation that maps

(i) triangle A onto triangle A	(i)	triangle A	onto	triangl	e B
--------------------------------	-----	------------	------	---------	-----

	гол
	131

(ii) triangle A onto triangle C.

•••••
[3

(b) On the grid,

(i) reflect triangle 
$$A$$
 in the line  $y = 0$ , [2]

(ii) translate triangle A by the vector 
$$\begin{pmatrix} -7\\1 \end{pmatrix}$$
. [2]

Mig	guel v	vorks in an office.	
(a)	It ta	kes Miguel 40 minutes to drive to work.	
	(i)	He leaves home at 0745.	
		What time does he arrive at work?	
			[1]
	(ii)	Miguel drives to work at an average speed of 57 km/h.	
		Show that he drives 38 km.	
			[2]
(b)		ite paper costs $w$ cents per sheet and pink paper costs $p$ cents per sheet. guel uses 56 sheets of white paper and 21 sheets of pink paper.	
	Wri	te down an expression, in terms of $w$ and $p$ , for the total cost, in cents, of the paper he uses.	,
		cents	[2]
(c)	Mig The	guel has a closed box of pens. box is in the shape of a cuboid measuring 20 cm by 12 cm by 7 cm.	
	Cal	culate the surface area of the box.	
		2	[2]
		$cm^2$	[3]

(d) Miguel records the length of time of each telephone call he receives, correct to the nearest minute.

7	15	6	28	8	21	17	19	20	12
11	19	12	3	20	23	14	9	4	18

(i) Complete the frequency table.


You may use the tally column to help you.

Time (minutes)	Tally	Frequency
0 – 5		
6 – 10		
11 – 15		
16 – 20		
21 – 25		
26 – 30		

[2]

(ii) Draw a bar chart to show this information.

Complete the scale on the frequency axis.


[3]

(iii) Use the bar chart to write down the modal group.

.....[1]

4 (	a) Fi	nd		
	(i)	a multiple of 3 between 70 and 80,		
				[1]
	(ii)	a factor of 63 between 5 and 10,		
				[1]
	(iii)	a cube number between 60 and 90,		
				[1]
	(iv)	the reciprocal of 7.		
	()			[1]
(	<b>b)</b> W	ork out $\frac{2}{7}$ of 84.		
`	,	/		
				[1]
(	c) Fi	nd the value of		
	(i)	$\sqrt[3]{3375}$ ,		
				[1]
	(ii)	12 <sup>0</sup> .		
				[1]
(	Th	nna hires a car. ne cost is \$74 per day plus a delivery cost of \$17.50. nna pays a total of \$461.50.		
	Са	alculate the number of days that Rana hires the car.		
			days	[2]

(e)	A train to town A leaves a station every 25 minutes.
	A train to town <i>B</i> leaves the same station every 45 minutes.
	Both trains leave at 08 00.

Find the next time both trains leave together.

 	[31
 	[~]


5 (a) The table shows the number of items sold to each of 60 customers in a shop.

Number of items sold	Frequency
0	3
1	6
2	12
3	8
4	14
5	10
6	3
7	4

(i)	Find the range.	F43
(ii)	Calculate the mean.	[1]
		[3]
(iii)	Find the probability that a customer picked at random buys more than 4 items.	
		[2]

(b)	Car	lotta buys a bicycle.	
	(i)	The length, $l$ cm, of the bicycle is 96 cm, correct to the nearest centimetre.	
		Complete this statement about the value of $l$ .	
		\leq l <	[2]
	(ii)	The diameter of each bicycle wheel is 46 cm. Carlotta rides the bicycle a distance of 1.4 km.	
		Calculate the number of complete revolutions that a wheel makes during this journey.	
			[5]


6 (a)


Write down the mathematical name of this solid.

.....[1]

**(b)** 


The diagram shows triangle *BCE* and a straight line *ABCD*. BE = CE and angle  $ABE = 104^{\circ}$ .


Find the value of *x*.

 $x = \dots$  [2]

(c) Work out the size of one interior angle of a regular polygon with 15 sides.

.....[2]

(d)


NOT TO SCALE

A, B and C are points on a circle, centre O.

(i)	Write	down	the	mathematical	name	of:	the	line	BC

[1]
-----

(ii) Draw a tangent to the circle at point B.

[1	]

(iii) The area of the circle is 245.5 cm<sup>2</sup>.

Calculate AB.

$$AB = ....$$
 cm [3]

(iv) Find the value of y.

$$y = \dots$$
 [2]

7	(a)	Simplify. $5g - 3h - 7g + 6h$	
	(b)		[2]
	(c)	Find the value of <i>j</i> when $k = -5$ and $m = 6$ .  Factorise completely. $14x^3 + 49x$	$j = \dots [2]$
	(d)	Solve.	[2]
		8(3t-9) = 108	$t = \dots $ [3]
	(e)	(i) $9^{24} \div 9^w = 9^5$ Find the value of w.	ι —[3]
		(ii) $4x^2 = 256$	$w = \dots $ [1]

 $x = \dots [1]$ 

© UCLES 2022 0580/31/O/N/22

Find the value of x.

<b>(f)</b>	Ranjit's age is x years.
	Suzi's age is 3 times Ranjit's age.
	Juan's age is 4 years more than Suzi's age
	The total of their ages is 46 years.

Use this information to write down an equation and solve it to find the value of x.


**8** (a) 
$$\mathbf{a} = \begin{pmatrix} -3 \\ 5 \end{pmatrix}$$
  $\mathbf{b} = \begin{pmatrix} 7 \\ -4 \end{pmatrix}$ 

Work out.

(i) 4a

(ii) 2a-b

**(b)** 


(i) Write down the coordinates of point P.

.....) [1]

(ii) On the grid, plot point Q at (-4, 2).

[1]

(iii) 
$$\overrightarrow{PR} = \begin{pmatrix} -2 \\ 1 \end{pmatrix}$$


On the grid, plot point *R*.

[1]

(iv) On the grid, draw the line y = 3.

[1]

(c)


Line L is shown on the grid.

(i) Find the equation of line L in the form y = mx + c.

$$y = \dots$$
 [2]

(ii) Write down the equation of a line parallel to line L.

$$y = \dots$$
 [1]

Question 9 is printed on the next page.

9

San	ni buys a new car.
(i)	She pays a deposit of \$2250 and 36 equal monthly payments of \$437.50.
	Show that she pays a total amount of \$18000.
	[2]
(ii)	Sami later sells the car for \$13680.
	Calculate the percentage loss.
	% [2
San	ni invests \$12750 for 6 years at a rate of 1.8% per year compound interest.
	culate the value of her investment at the end of the 6 years.
Car	ediate the value of her investment at the end of the o years.
	\$ [2]
	\$
	(ii) San

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

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