

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

CANDIDATE NAME				
CENTRE NUMBER		CANDIDATE NUMBER		

0 2 1 5 8 3 0 0 9 3

MATHEMATICS (SYLLABUS D)

4024/12

Paper 1 May/June 2013

2 hours

Candidates answer on the Question Paper.

Additional Materials: Geometrical instruments

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use a pencil for any diagrams or graphs.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

If working is needed for any question it must be shown in the space below that question. Omission of essential working will result in loss of marks.

ELECTRONIC CALCULATORS MUST NOT BE USED IN THIS PAPER.

The number of marks is given in brackets [] at the end of each question or part question. The total of the marks for this paper is 80.

ELECTRONIC CALCULATORS MUST NOT BE USED IN THIS PAPER.

For Examiner's Use

1		1 4
	H 370	luate

(a)
$$\frac{4}{7} - \frac{2}{5}$$
,

Answer	Г17
THISWEI	 111

(b)
$$\frac{5}{8} \div \frac{2}{3}$$
.

A bag contains red counters and blue counters.
On each counter there is either an odd or an even number.
The table shows the number of counters of each type.

	Odd	Even
Red	6	9
Blue	5	3

(a) Find the fraction of the counters that are blue

Answer	 [1]	1

(b) Find the ratio of odd to even numbers.

Angwar		آ 1	ľ	1
Answer		 ı	L	ı

3	(a)	Write these lengths in order of size, starting with the shortest.							
			500m	5cm	50km	500mm	Examiner's Use		
		Answer					[1]		
			shortest						
	(b)	Convert 41	$1.6\mathrm{cm}^2$ to mm^2 .						
					4		2 [1]		
					Answer	mı	m² [1]		
4	A li	ne has equat	tion $3y = 2 - x$.						
	(a)	Find the gr	radient of the line.						
					Answer		[1]		
	(b)	The line pa	asses through the p	oint (5. <i>k</i>).					
	(~)	Find the va		(-,).					
		Tind the ve	ilue oi w.						
					Answer	k =	[1]		

5 The diagram shows the regions A to I.

For Examiner's Use

Give the letter of the region defined by each set of inequalities.

(a)
$$x > 0$$
, $y > 0$, $y < 1$ and $y < 4 - 2x$

Angwar	 Г1	1
Answer	 IΙ	ı

(b)
$$y > 1$$
, $y < x - 2$ and $y < 5 - x$

6 The diagram shows triangle A.

For Examiner's Use

(a) Reflect triangle A in the line x = 1. Label the image B.

[1]

(b) Rotate triangle A through 90° clockwise about the point (-1, 3). Label the image C.

[1]

7 The diagram shows a scale used to measure the water level in a river.

The table shows the reading, in metres, at the beginning of each month.

Month	January	February	March	April	May	June	July
Reading (m)	0.8	1.2	1.3	0.5	-0.1		-1.9

(a) The diagram shows the water level at the beginning of June.

Complete the table with the June reading.

[1]

(b) Work out the difference between the highest and lowest levels shown in the table.

Answer	m	[1	Ī
Answer		I	

(c) The August reading was 0.4 m higher than the July reading.Work out the reading in August.

Answer m [1]

8	(a)	James thinks of a two-digit number. It is a cube number. It is an even number.			For Examiner's Use
		What is his number?			
			Answer	[1]	
	(b)	Omar thinks of a two-digit number. It is a factor of 78. It is a prime number.			
		What is his number?			
			Answer	[1]	
	(c)	Write down an irrational number between 1 and 2.			
			Answer	[1]	
9	(a)	Write 0.0040751 correct to two significant figure	es.		
	(b)			[1]	
	(c)	Add brackets to the statement below to make it con		$< \sqrt{131} <$ [1]	
		$3 \times 2 + 1^2 = 49$		[1]	

10 $\mathscr{E} = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}$ $A = \{\text{odd numbers}\}$ $B = \{\text{multiples of 3}\}$

For Examiner's Use

(a) Complete the Venn diagram to illustrate this information.

[1]

(b) Find the value of $n(A \cup B)$.

4	E 4 3	
Answer	 Π	

(c) List the elements of the set $A \cap B'$.

Answer	 Г1	1
TIBIVE	 1 1	1

11 A photo is 10 cm long.

It is enlarged so that all dimensions are increased by 20%.

(a) Find the length of the enlarged photo.

(b) Find the ratio of the area of the enlarged photo to the area of the original photo. Give your answer in the form k : 1.

Answer : 1 [2]

12 The diagram below shows triangle *ABC*.

For Examiner's Use

[1]

[2]

- (a) Construct the perpendicular bisector of AB.
- (b) Shade the region inside the triangle containing points that are closer to A than to B and more than 6 cm from C.

 $\mathbf{13} \quad \mathbf{A} = \begin{pmatrix} 2 & 3 \\ -2 & 0 \end{pmatrix} \qquad \mathbf{B} = \begin{pmatrix} -2 & 4 \\ -3 & 1 \end{pmatrix}$

For Examiner's Use

(a) Find A - B.

Answer $\left(\begin{array}{c} \end{array}\right)$ [1]

(b) Find A^{-1} .

Answer $\left(\begin{array}{c} \end{array}\right)$ [2]

14	(a)	Sofia earns \$7.60 for each hour she works. She starts work at 7.45 a.m. and finishes at 4.30 p.m. She stops work for half an hour for lunch.	For Examiner's Use
		How much does she earn for the day?	
		Answer \$[2]	
	(b)	Marlon earns \$1500 each month. He pays rent of \$525 each month.	
		Find the amount he pays in rent as a percentage of his earnings.	
		Answer% [1]	

15	P is	directly proportional to the square of Q . en $P = 9$, $Q = 6$.		
	(a)	Find the formula for P in terms of Q .		
	(b)	Find the values of Q when $P = 25$.	Answer	<i>P</i> =[1]
			Answer	<i>Q</i> =[2]
16	(a)	Evaluate 4^{-2} .		
	(b)	Simplify $\left(\frac{9xy^6}{x^3y^2}\right)^{\frac{1}{2}}$.	Answer	[1]
			Answer	[2]

17

For Examiner's Use

The diagram shows part of an earring. It is in the shape of a sector of a circle of radius 3 cm and angle 45°, from which a sector of radius 2 cm and angle 45° has been removed.

(a) Calculate the shaded area.

Give your answer in the form $\frac{a\pi}{b}$, where a and b are integers and as small as possible.

Answer	.cm ²	[2]
--------	------------------	-----

(b) The earring is cut from a sheet of silver. The mass of 1 cm² of the silver sheet is 1.6 g.

By taking the value of π to be 3, estimate the mass of the earring.

Answerg [1]

18 The table shows information about the annual coffee production of some countries in 2010.

For Examiner's Use

Country	Number of bags per year
Brazil	
Vietnam	1.85×10^{7}
Colombia	9.2×10^6
Indonesia	8.5×10^{6}

(a)	In 2010, Brazil produced 48 million bags of coffee.	
	Complete the table with the coffee production for Brazil, using standard form.	[1]

(b) How many more bags of coffee were produced in Vietnam than in Colombia?

(c) The mass of a bag of coffee is 60 kg.

Work out the number of kilograms of coffee produced in Indonesia. Give your answer in standard form.

Answer	kg [1	.]
--------	-------	----

Answer[2]

	His results are shown	in the table.		
	Number of letters	Frequency		
	0	4		
	1	6		
	2	3		
	3	2		
	4	1		
	5	4		
			Answer	[1
	(ii) Work out the mea	an.	Answer	[1
	(ii) Work out the mea	an.	Answer	
(b)				[2
(b)		s, Emma received a m	Answernean of 1.7 letters each day.	-
(b)	Over the same 20 day	s, Emma received a m	Answernean of 1.7 letters each day.	[2
(b)	Over the same 20 day	s, Emma received a m	Answernean of 1.7 letters each day.	[2

20	(a)	Solve	$3x_{\perp}$	2x - 1	_	2
20	(a)	Solve	${4}$	2	_	٥.

Answer	x =	 [2	l

(b) Write as a single fraction in its simplest form

$$\frac{5}{x+4} + \frac{2}{x-1}$$

Answer[2]

© UCLES 2013

21 A group of 80 students took a Physics test.
This table shows the distribution of their marks.

For Examiner's Use

Mark (m)	$0 < m \le 10$	$10 < m \le 20$	$20 < m \le 30$	$30 < m \le 40$	$40 < m \le 50$	$50 < m \le 60$
Frequency	4	12	14	22	18	10

(a) Complete the cumulative frequency table.

Mark (m)	$m \leq 10$	<i>m</i> ≤ 20	<i>m</i> ≤ 30	$m \le 40$	$m \leq 50$	<i>m</i> ≤ 60
Cumulative frequency						

[1]

(b) Draw a cumulative frequency curve for this information.

[2]

(c) The pass mark for the test is 45.

Use your cumulative frequency curve to estimate the number of students who passed.

Answer[2]

22 Varun leaves home at 13 00 and cycles 12 km to college. The distance-time graph below shows Varun's journey.

For Examiner's Use

His sister Kiran leaves college at $13\,10$ and cycles home on the same road at a constant speed of $16\,\mathrm{km/h}$.

(a) On the same grid, draw the distance-time graph for Kiran's journey.

(b) How far was Kiran from home when she passed Varun?

Answerkm [1]

(c) Find Varun's speed for the first 20 minutes of his journey. Give your answer in kilometres per hour.

Answerkm/h [1]

(d) On the grid below, draw the speed-time graph for Varun's journey.

B, C and D are points on the circle, centre O.
BA and DA are tangents to the circle at B and D.

	Č
(a)	Show that triangles ABO and ADO are congruent.
	[3]
(b)	What type of special quadrilateral is <i>ABOD</i> ?
	<i>Answer</i> [1]
(c)	Angle $BCD = 68^{\circ}$.
	Find angle <i>BAD</i> .
	Answer Angle $BAD = \dots [2]$

Question 24 is printed on the following page.

24	(a)	Expand and simplify $(t-5)(t+3)$.		
	(b)	Factorise $64x^2 - 9y^2$.	Answer	[1]
	(c)	Factorise $6ab - 2a - 3a^2 + 4b$.	Answer	[1]
	(d)	(i) Write $x^2 - 6x + 3$ in the form $(x - a)^2 + b$		[2]
		(ii) Hence solve $x^2 - 6x + 3 = 0$ leaving your and		[1] ne form $p \pm \sqrt{q}$.
			Answer	<i>x</i> =[1]

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.