X100/201

NATIONAL QUALIFICATIONS 2010 FRIDAY, 21 MAY 1.00 PM - 1.45 PM MATHEMATICS
INTERMEDIATE 2
Units 1, 2 and 3
Paper 1
(Non-calculator)

Read carefully

- 1 You may NOT use a calculator.
- 2 Full credit will be given only where the solution contains appropriate working.
- 3 Square-ruled paper is provided.

FORMULAE LIST

The roots of
$$ax^2 + bx + c = 0$$
 are $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

Sine rule:
$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$$

Cosine rule:
$$a^2 = b^2 + c^2 - 2bc \cos A$$
 or $\cos A = \frac{b^2 + c^2 - a^2}{2bc}$

Area of a triangle: Area =
$$\frac{1}{2}ab \sin C$$

Volume of a sphere: Volume =
$$\frac{4}{3}\pi r^3$$

Volume of a cone: Volume =
$$\frac{1}{3}\pi r^2 h$$

Volume of a cylinder: Volume =
$$\pi r^2 h$$

Standard deviation:
$$s = \sqrt{\frac{\sum (x - \overline{x})^2}{n - 1}} = \sqrt{\frac{\sum x^2 - (\sum x)^2 / n}{n - 1}}$$
, where *n* is the sample size.

1.

Find the equation of the straight line AB shown in the diagram.

3

2

2

2. The pupils in a primary class record their shoe sizes as shown below.

8 7 6 5 6 5 7 11 7 7 7 8 7 9 6 8 6 5 9 7

- (a) Construct a frequency table from the above data and add a cumulative frequency column.
- (b) For this data, find:

(i) the median;

(ii) the lower quartile;

(iii) the upper quartile.

(c) Construct a boxplot for this data.

[Turn over

3. The diagram below represents a sphere.

Marks

The sphere has a diameter of 6 centimetres.

Calculate its volume.

Take $\pi = 3.14$.

4. (a) Factorise

$$x^2 + x - 6$$
.

(b) Multiply out the brackets and collect like terms.

$$(3x+2)(x^2+5x-1)$$
 3

[X100/201] Page four

5. The diagram below shows the graph of $y = -x^2$.

The point (-3, k) lies on the graph.

Find the value of k.

6.

In triangle ABC, AB = 12 centimetres, $\sin C = \frac{1}{2}$ and $\sin B = \frac{1}{3}$. Find the length of side AC.

[Turn over

3

[X100/201] Page five

7. Express

Marks

$$p^3(p^2-p^{-3})$$

in its simplest form.

2

8. Maria has been asked to find the roots of the equation

$$x^2 + 3x + 5 = 0.$$

She decides to use the quadratic formula

$$x = \frac{-b \pm \sqrt{(b^2 - 4ac)}}{2a}.$$

(a) Calculate the value of $b^2 - 4ac$.

1

(b) Now explain why Maria cannot find the roots.

1

9. The graph shown below has an equation of the form $y = \cos(x - a)^{\circ}$.

Write down the value of *a*.

1

10. The graph below shows part of a parabola with equation of the form $y = (x + a)^2 + b$.

The equation of the axis of symmetry of the parabola is x = 5.

- (a) State the value of a.
- (b) P is the point (2, 0). State the coordinates of Q.
- (c) Calculate the value of b.

[END OF QUESTION PAPER]

X100/203

NATIONAL QUALIFICATIONS 2010 FRIDAY, 21 MAY 2.05 PM - 3.35 PM MATHEMATICS INTERMEDIATE 2 Units 1, 2 and 3 Paper 2

Read carefully

- 1 Calculators may be used in this paper.
- 2 Full credit will be given only where the solution contains appropriate working.
- 3 Square-ruled paper is provided.

FORMULAE LIST

The roots of
$$ax^2 + bx + c = 0$$
 are $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

Sine rule:
$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$$

Cosine rule:
$$a^2 = b^2 + c^2 - 2bc \cos A$$
 or $\cos A = \frac{b^2 + c^2 - a^2}{2bc}$

Area of a triangle: Area =
$$\frac{1}{2}ab \sin C$$

Volume of a sphere: Volume =
$$\frac{4}{3}\pi r^3$$

Volume of a cone: Volume =
$$\frac{1}{3}\pi r^2 h$$

Volume of a cylinder: Volume =
$$\pi r^2 h$$

Standard deviation:
$$s = \sqrt{\frac{\sum (x - \overline{x})^2}{n - 1}} = \sqrt{\frac{\sum x^2 - (\sum x)^2 / n}{n - 1}}$$
, where *n* is the sample size.

ALL questions should be attempted.

1. An industrial machine costs £176 500.

Its value depreciates by 4.25% each year.

How much is it worth after 3 years?

Give your answer correct to **three** significant figures.

4

- 2. Paul conducts a survey to find the most popular school lunch.
 - 30 pupils vote for Pasta
 - 40 pupils vote for Baked Potato
 - 2 pupils vote for Salad

Paul wishes to draw a pie chart to illustrate his data. How many degrees must he use for each sector in his pie chart?

Do not draw the pie chart.

2

3. The scattergraph shows the taxi fare, p pounds, plotted against the distance travelled, m miles. A line of best fit has been drawn.

The equation of the line of best fit is p = 2 + 1.5 m.

Use this equation to predict the taxi fare for a journey of 6 miles.

1

[Turn over

[X100/203] Page three

4.	A ru	ıgby tea	am scored	the fol	llowing	g point	s in a s	series o	f matches.		Marks
			13	7	0	9	7	8	5		
	(a)	For this sample, calculate:									
		(i) the mean;									1
	(ii) the standard deviation.Show clearly all your working.										3
	The following season, the team appoints a new coach.										
	A similar series of matches produces a mean of 27 and a standard deviation of 3.25.										25.
	(b) Make two valid comparisons about the performance of the team under the new coach.										new 2
5.	Solv	e algeb		the system $5y = 2^{2}$ $8y = 3$	4	quatio	ons				3
6.	Express										
	$\frac{s^2}{t} \times \frac{3t}{2s}$										
	as a	fraction	n in its sin	nplest t	form.						2
7.	Cha	nge the	subject o	f the fo	ormula						
		_	-	2(L+E)							

2

[X100/203] Page four

to L.

8. Express

$$\sqrt{63} + \sqrt{28} - \sqrt{7}$$

as a surd in its simplest form.

3

9. The ends of a magazine rack are identical.

Each end is a sector of a circle with radius 14 centimetres.

The angle in each sector is 65° .

The sectors are joined by two rectangles, each with length 40 centimetres.

The exterior is covered by material. What area of material is required?

4

10. The diagram below represents a rectangular garden with length (x + 7) metres and breadth (x + 3) metres.

(a) Show that the area, A square metres, of the garden is given by

$$A = x^2 + 10x + 21.$$
 2

(b) The area of the garden is 45 square metres. Find x.

Show clearly all your working.

4

11. A cylindrical container has a volume of 3260 cubic centimetres.

The radius of the cross section is 6.4 centimetres.

Calculate the height of the cylinder.

12. Two ships have located a wreck on the sea bed.

In the diagram below, the points P and Q represent the two ships and the point R represents the wreck.

The angle of depression of R from P is 27°.

The angle of depression of R from Q is 42°.

The distance PQ is 350 metres.

Calculate QS, the distance ship Q has to travel to be directly above the wreck.

Do not use a scale drawing.

5

[X100/203] Page six

13. Ocean World has an underwater viewing tunnel.

The diagram below shows the cross-section of the tunnel. It consists of part of a circle with a horizontal base.

The radius of the circle is 1.95 metres and the width of the base is 2.5 metres. Calculate the height of the tunnel.

[Turn over for Question 14 on Page eight

[X100/203] Page seven

2

3

14. A surveyor views a lift as it travels up the outside of a building.

In the diagram below, the point L represents the lift.

The height, h metres, of the lift above the ground is given by the formula

$$h = 15 \tan x^{\circ} + 1.7$$
,

where x° is the angle of elevation of the lift from the surveyor at point P.

- (a) What is the height of the lift above the ground when the angle of elevation from P is 25°?
- (b) What is the angle of elevation at point P when the height of the lift above the ground is 18.4 metres?

[END OF QUESTION PAPER]

[X100/203] Page eight