

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

NATIONAL SENIOR CERTIFICATE

GRADE 12

MATHEMATICAL LITERACY P1

NOVEMBER 2013

MEMORANDUM

MARKS: 150

Symbol	Explanation
M	Method
M/A	Method with accuracy
CA	Consistent accuracy
A	Accuracy
C	Conversion
S	Simplification
RT/RG	Reading from a table/Reading from a graph
SF	Correct substitution in a formula
O	Opinion/Example
P	Penalty, e.g. for no units, incorrect rounding off etc.
R	Rounding off

This memorandum consists of 19 pages.

$\begin{array}{c} 2\\ NSC-Memorandum \end{array}$

QUES	QUESTION 1 [33 MARKS] Answer only – full marks			
Ques	Solution	Explanation	AS/L	
1.1.1	$ \sqrt{\frac{1225,51}{4}} - 27\% \times 1,514 $ = 17,50364 0,40878 \checkmark A = 17,0948 $\approx 17,09$ \checkmark CA	1A simplification 1CA final value No penalty for rounding Answer only:	12.1.1 L1	
		Accept 17,0948, 17,09; 17,1; 17	12.1.1	
1.1.2	$1\ 020\ 000 - 950\ 000 = 70\ 000 \checkmark A$	1A simplification	L1	
	OR	OR 1A simplification (No mark if million omitted) (1)		
1.1.3	1 mℓ of sugar weighs 0,8 g ∴ 245 mℓ of sugar weighs (0,8 × 245) g ✓M/A = 196 g ✓CA	1M/A multiplication with correct values 1CA mass of sugar	12.3.2 L2	
	$✓ M/A$ ∴ 245 × $\frac{8}{10}$ = 196 g \checkmark CA OR	1M/A multiplying by $\frac{8}{10}$ 1 CA mass of sugar		
	10: 8 = 245: x $x = \frac{8 \times 245}{10} \text{ g } \checkmark \text{M/A}$ = 196 g ✓ CA	OR 1M/A proportion 1CA mass of sugar (2)		
1.1.4	Time (in seconds) = $\frac{\checkmark SF}{8} = \frac{\checkmark}{4} $ OR $6\frac{1}{4}$ OR $6,25$	1SF substitution 1A solution (2)	12.2.1 L1	

Ques	Solution	Explanation	AS/L
1.1.5 (a)	170 minutes = 2 hours and 50 minutes OR 2,83 h Time finished = 07H50 + 2H50 ✓M = 10H40 ✓CA OR 10:40 OR Twenty to Eleven AM	1C conversion 1M adding 1CA time	12.3.2 L2
	OR	OR	
	170 minutes = $3 \text{hrs} - 10 \text{ min}$ ✓ C 7H50min + 3 hrs = $10 \text{H} 50 \text{ min}$ 10 H 50 min - 10 min = 10 H 40 min ✓ M	1C conversion 1M adding	
	OR 10:40 OR Twenty to Eleven AM ✓CA	1CA time	
	OR	OR	
	$170 \text{ min} = 60 + 60 + 50 \checkmark \text{C}$	1C conversion	
	From 07:50 to 08:50 is 60 min From 08:50 to 09:50 is 60 min From 09:50 to 10:40 is 50 min	1M adding	
	OR 10:40 OR Twenty to Eleven AM ✓CA	1CA time (3)	
1.1.5 (b)	In 170 minutes she packs 9 450 apples \therefore in 1 minute she packs $\frac{9450}{170}$ apples \checkmark M/A = 55,588 apples	1M/A dividing by 170	12.1.1 L1
	$≈ 55 \text{ apples } \checkmark R$ OR $170: 9 450 = 1: x$	1R correct rounding OR	
	$x = \frac{1 \times 9450}{170} \text{ apples } \checkmark M$ $\approx 55 \text{ apples } \checkmark R$	1M proportion 1R correct rounding (2)	
1.1.6	P(white ball) = $\frac{1}{10} \checkmark A$ OR 0,1 OR 10%	1A correct numerator 1A correct denominator (2)	12.4.5 L2

Ques	Solution	Explanation	AS/L
			12.1.1
1.1.7	Number of sheep = $\frac{35}{36} \times 288 \checkmark M$	1M using ratio	L2
	= 280 ✓CA	1CA simplification	
	OR	OR	
	$1 \text{ part} = \frac{288}{36} = 8 \text{ animals } \checkmark M$	1M using ratio	
	Number of sheep = $288 - 8 = 280$	1CA simplification	
	OR	OR	
	1 part = 8 animals ✓M	1M using ratio	
	Number of sheep = $35 \times 8 = 280 \checkmark CA$	1CA simplification (2)	
1.2.1	Cost per CD = $\frac{R64,50}{50}$ \checkmark M	1M dividing by 50	12.1.1 L1
	= R1,29 ✓CA	1CA simplification (2)	
1.2.2	Minimum number of CDs = $\frac{2940}{700}$ \checkmark M	1M dividing by 700	12.1.1 L1
	$= 4.2 \checkmark A$ $\approx 5 \checkmark R$ \mathbf{OR}	1A simplification 1 R rounding up OR	
	$(700 + 700 + 700 + 700 + 700) \text{ MB } \checkmark \text{M}$ = 3 500 MB	1M adding all 700's	
	(3 500 - 2 940) MB = 560 MB ∴ 5 CD's \checkmark ✓A	2A number of CD's (3)	
1.2.3	Writeable area = 85% of $\pi (\mathbf{R}^2 - \mathbf{r}^2)$ = 0,85 × 3,14 (58 ² - 7,5 ²) mm ² \checkmark SF	1SF substituting	12.3.3 L1
	$= 2,669 (3 307,75) \text{ mm}^2 \checkmark \text{S}$ $= 8 828,38475 \text{ mm}^2$ $\approx 8 828,38 \text{ mm}^2$ $\checkmark \text{CA}$	1S finding 3 307,75 or 2,669	
	≈8 828,38 mm - J · C/1	1CA simplification Accept 8 832,86 using π If $(r^2 - R^2)$ used, max 2	
		marks (no penalty for rounding) (3)	
1.3.1	Maximum number of days = $\frac{120}{6}$ \checkmark M	1M dividing by 6	12.1.1 L1
	= 20 ✓CA	1CA simplification (2)	

Ques	Solution	Explanation	AS/L
1.3.2	Discount = $\frac{304,99 - 269,99}{304,99} \times 100\%$	1M difference in price	12.1.3 L1
	$= \frac{35}{304,99} \times 100\%$	1S simplification	
	= 11,48 % ✓CA	1CA simplification	
	OR VS	OR	
	Percentage = $\frac{269,99}{304,99} \times 100\% = 88,52\%$	1S Percentage change	
	Percentage discount = 100% – 88,52% ✓ M = 11,48% ✓ CA	1M difference in percentages 1CA simplification (no penalty for rounding) (3)	
1.3.3	New price excluding VAT = $\frac{R12,49}{114\%} \times 100\% \checkmark M$ = R10,96 \checkmark A	1 M dividing by 114% 1A simplification	12.1.1 L2
		-	
	OR New price excluding VAT = $\frac{R12,49}{1,14}$ \checkmark M	OR 1 M dividing by 1,14	
	= R10,96 ✓ A	1A simplification	
	OR	OR	
	VAT = R12,49 × $\frac{14\%}{114\%}$ \checkmark M = R1,53 Price excluding VAT = R12,49 - R1,53 = R10,96 \checkmark A	1 M multiplying by 14% 114% 1A simplification	
	OR	OR	
	x = new price excluding VAT		
	12,49: x = 114%: 100%	1 M concept of proportion	
	$x = \frac{R12,49}{114\%} \times 100\%$		
	= R10,96 ✓A	1A simplification (2)	

Ques	Solution	Explanation	AS/L
1.3.4	Total cost = R269,99 + 4 × R12,49 + 3 × R10,99 = R352,92 \checkmark CA	1M/A adding and multiplying correct values 1CA simplification (CA only if at least one of the values are multiplied by 3 or 4 or if 3 and 4 with incorrect costs)	12.2.1 L1

QUESTION 2 [31 MARKS]				
Ques	Solution	Explanation	AS/L	
2.1.1	Maximum length = $125 \text{ cm} + 250 \text{ cm} + 125 \text{ cm}$ $\checkmark \text{M/A}$ = 500 cm $\checkmark \text{CA}$	1M/A adding correct lengths 1CA simplification	12.3.3 L2	
	OR	OR		
	Maximum length = $250 \text{ cm} \times 2 \checkmark \text{M/A}$ = $500 \text{ cm} \checkmark \text{CA}$	1M/A adding correct lengths 1CA simplification Answer only: full marks (2)		
	(,) 2	(-)	12.3.1	
2.1.2	Total area = $2 \times \pi \times \left(\frac{d}{2}\right)^2 \checkmark M/A$	1M/A area of 2 circles	L2	
	$= 2 \times 3.14 \times \left(\frac{250}{2}\right)^2 \text{ cm}^2 \qquad \checkmark \text{SF}$	1SF substitution		
	= $6.28 \times 15 625 \text{ cm}^2$ = $98 125 \text{ cm}^2$ $\checkmark \text{CA} \checkmark \text{A}$	1CA simplification 1A unit Accept 98 174,77 using π		
	OR	OR		
	Area of a circle = $\pi \times \left(\frac{d}{2}\right)^2$			
	$= 3.14 \times \left(\frac{250}{2}\right)^2 \checkmark SF$	1SF substitution		
	= 49 062,5 cm ² \checkmark A \checkmark A	1A simplification 1A unit		
	Total Area = $49\ 062.5\ \text{cm}^2 \times 2$ = $98\ 125\ \text{cm}^2\ \checkmark \text{CA}$	1CA multiplying by 2		
	OR	OR		
	Area of a semi-circle = $\pi \times \left(\frac{d}{2}\right)^2 \div 2$			
	$= 3.14 \times \left(\frac{250}{2}\right)^2 \div 2 \checkmark SF$	1SF substitution		
	= $24 531,24 \text{ cm}^2 \checkmark A \checkmark A$	1A simplification 1A unit		
	Total Area = $24 531,24 \text{cm}^2 \times 4$	1 CA multiplying		
	$= 98 124,96 \text{ cm}^2 \checkmark \text{CA}$	by 4 Answer only: full marks		
		(4)		

Ques	Solution	Explanation	AS/L
2.1.3	Perimeter of the herb garden = $2 \times \pi \times d$ \checkmark SF = $2 \times 3,14 \times 250 \text{ cm}$ = 1570 cm \checkmark CA	1SF substitution 1CA simplification Accept 1 570,80 using π Answer only: full marks (2)	12.3.1 L1
2.1.4	Number of thyme plants = $2 \times 5 - 1$ \checkmark SF = 9 \checkmark A	1SF substitution 1A number of plants Answer only: full marks (2)	12.2.1 L1
2.2.1	5 6 7 9 15 15 15 ✓A 17 20 21 25 36 65 70 ✓A	1A ascending order 1A all values Answer only: full marks (2)	12.4.3 L1
2.2.2	Range = 70 - 5 ✓M # = 65 ✓A	1M identifying range concept 1A simplification Answer only: full marks # CA from Question 2.2.1 (2)	12.4.3 L1 L2
2.2.3	54 √ ∕ A	2A correct mode (for the incorrect data set, if answer 15 max 1 mark) Including 60 and/or 46, max 1 mark (2)	12.4.3 L1
2.2.4	Mean = $\frac{35+60+46+57+54+34+60+54+56+46+47}{15} + \frac{67+65+54+45\checkmark A}{15 \checkmark A}$ = $\frac{780}{15}$	1A sum of data 1A dividing by number of data entries	12.4.3 L1 L2
	= 52 √ CA	1CA solution Answer only: full marks (3)	

Ques	Solution	Explanation	AS/L
2.2.5	36; 65; 70 ✓✓A	2A correct values (one or two values correct, 1 mark) Including an incorrect value max 1 mark (2)	12.4.3 L2
2.2.6	$A = P(1 - i \times n) $ $SF \times SF$ $= R15 000(1 - 0.175 \times 4)$ $= R4 500 \checkmark CA$ $OR R15 000 \left(1 - \frac{17.5}{100} \times 4\right)$ $= R4 500 \checkmark CA$	1SF substituting any 2 values correctly 1SF substituting the 3 rd value correctly 1CA value Answer only: full marks (3)	12.1.3 L2
2.3.1	Inverse OR Indirect ✓A	1A answer Accept Not direct (1)	12.2.1 L1
2.3.2	R300 ✓ ✓ RG OR	2RG correct reading	12.2.1 L1
	$\frac{R2400}{7+1\checkmark M} = R300 \checkmark A$	OR 1M dividing by 8 1A simplification If divided by 7 max 1 mark Accept a range of values from 340 to 350 max 1 mark (2)	
2.3.3	3 ✓ ✓ RG OR	2RG correct reading OR	12.2.1 L1
	$\frac{R2400}{R800\checkmark M} = 3\checkmark A$	1M dividing by 800 1A simplification (2)	

Ques	Solution	Explanation	AS/L
2.3.4		NOTE: if there is no variable, symbol or words used, then 0 marks	12.2.1 L2
	Monthly petrol costs per person = $\frac{R2400 \checkmark A}{\text{number of persons}} \checkmark A$	1A using R2 400 in an equation 1A dividing by number of persons	
	OR	OR	
	Monthly petrol costs per person = $\frac{\sqrt{A}}{n \sqrt{A}}$, where n is the number of persons	1A using R2 400 1A dividing by number of persons	
	OR	OR	
	Monthly petrol costs per person \checkmark_A \checkmark_A = R2 400 ÷ number of persons	1A using R2 400 1A dividing by number of persons	
	OR	OR	
	Monthly petrol costs per person ✓A ✓A = Total petrol cost ÷ number of persons	1A total petrol cost 1A dividing by number of persons (2)	

QUESTION 3 [22 MARKS]			
Ques	Solution	Explanation	AS/L
3.1.1	Area to be repainted = $\ell \times b + 2h(\ell + b)$ $\checkmark SF \checkmark SF$ = $[50 \times 25 + 2 \times 1,5(50 + 25)] \text{ m}^2$ = $[1 \ 250 + 3(75)] \text{ m}^2$ = $1 \ 475 \text{ m}^2 \checkmark \text{CA}$	1SF substitution ℓ and b 1SF substitution h 1CA area Incorrect use of BODMAS, no CA Answer only: full marks	12.3.1 L1
3.1.2	Height of a rectangular prism = $\frac{1500 \text{m}^3}{50 \text{cm} \times 25 \text{cm}}$ \checkmark SF	1SF substitution	12.3.1 L1
	= 1,2 m ✓A	1A height Answer only: full marks (2)	
3.2	Temperature in °F = $32 + 1.8 \times (\text{Temperature in °C})$ = $32 + 1.8 \times (22)$ $\checkmark \text{SF}$ = 71.6 $\checkmark \text{CA}$ ≈ 72 $\checkmark \text{R}$	1SF substitution 1CA simplification 1R rounding (3)	12.3.2 12.1.1 L1 L2
3.3.1	Number of children 3 years and under $\checkmark M/A$ = 177 - (50 + 45 + 50 + 15) = 17 $\checkmark CA$	1M/A subtracting from 177 1CA simplification If the answer is 0 max 1 mark Subtracting at least 2 values from 177 max 1 mark (2)	12.1.1 L1
3.3.2	Total Income = $a \times R7,50 + b \times R10,50$ = $(50 + 15) \times R7,50 + (45 + 50) \times R10,50$ = $R487,50 + R997,50 \checkmark S$ = $R1485,00 \checkmark CA$	1SF substitution 1A correct values 1S simplification 1CA solution (only if number of people multiplied by fee) If only single values are used for a and b, max 3 marks (4)	12.2.1 L2
3.4	Profit per bag = R22,00 \checkmark A Number of bags sold = $\frac{R594,00}{R22,00}$ \checkmark M/A	1A profit per bag 1M/A dividing by correct values	12.1.1 L1
	= 27 ✓CA	1CA number of bags Answer only: full marks (3)	

$\begin{array}{c} 12 \\ NSC-Memorandum \end{array}$

Ques	Solution	Explanation	AS/L
3.5	Discounted price of pump = $\frac{88}{100} \times R4 999,00 \checkmark M$ = R4 399,12 \checkmark CA	1M/A subtracting 12% 1M calculating 88%	12.1.1 L1 L2
	OR $ \checkmark M/A $ Discounted price of pump = 0,88 × R4 999,00 \checkmark M $ = R4 399,12 \checkmark CA $	OR 1M/A subtracting 0,12 1M calculating 0,88 1CA simplification	
	OR Discount = $\frac{12}{100} \times R4999,00$ OR $0,12 \times R4999,00$ = $R599,88$ Discounted price of pump = $R4999 - 599,88 \checkmark M$ = $R4399,12 \checkmark CA$	OR 1M/A concept of % 1M concept of % decrease 1CA simplification	
3.6	Exchange rate = $\frac{R14595,00}{AUD\$1500,00}$ $\checkmark M$ = $R9,73/AUD\$$ OR $R9,73$ per AUD\$	1M division with correct values 1A simplification If R1 = 0,102 AUD\$, max 1 mark Answer only: full marks (2)	12.1.1 L1

QUES	TION 4 [23 MARKS]		
Ques	Solution	Explanation	AS/L
4.1.1	$A = 20.6 \checkmark A$	1A correct value of A Accept a range of values from 20 to 21 (1)	12.1.1 L1
4.1.2	7,6 % ✓✓RT	2RT correct reading from table Accept 7,6 (2)	12.4.4 L1
4.1.3	2011 ✓ ✓RG	2RG correct reading from graph (2)	12.4.4 L1
4.1.4	After dark ✓✓A	2A conclusion Accept dark or evening or night (2)	12.4.4 L1
4.1.5	% Difference = $62.8 - 57$ \checkmark M/A = 5.8 \checkmark CA	1M/A identifying correct values 1CA simplification If negative max 2 marks Answer only: full marks (2)	12.1.1 L1
4.1.6	✓RT 57:14 ✓CA	1RT reading from the table 1CA writing as a ratio If incorrect reading max 1 for simplifying ratio If incorrect order max 1 mark Incorrect values, rounded to the nearest integer max 1 mark (2)	12.4.4 L1
4.2.1	✓ RG Any of the province(s)	2RG province (2)	12.4.4 L1
4.2.2	Free State ✓RG	1RG province (1)	12.4.4 L1
4.2.3	1-50 OR $41-50$ OR white category	2A category (must be an interval) (2)	12.4.4 L2
4.2.4	Free State and Mpumalanga	1A Free State 1A Mpumalanga If additional province max 1 mark (If 4 or more provinces zero marks) (2)	12.4.1 L1

Ques	Solution	Explanation	AS/L
4.2.5	Western Cape ✓✓A	2A correct province (2)	12.3.4 L1
4.2.6	0,8 cm : 125 km ✓M = 8 cm : 125 000 000 cm ✓C	1M concept of scale 1C conversion	12.3.3 L2
	= 1 : 15 625 000 ✓CA	1CA simplification	
	OR	A	
	0,7 cm : 125 km ✓ M = 7 cm : 125 000 000 cm ✓ C	Answer only: full marks	
	= 1 : 17 857 142,86 ✓CA		
	OR		
	0,9 cm : 125 km ✓M = 9 cm : 125 000 000 cm ✓C		
	= 1 : 13 888 888,89 ✓ CA		
	OR		
	1,6 cm : 250 km \checkmark M \checkmark C 1,6 cm = 25 000 000 cm		
	=1: 15 625 000 ✓CA		
	OR		
	1,5 cm : 250 km \checkmark M \checkmark C 1,5 cm = 25 000 000 cm		
	=1: 16 666 666,67 ✓CA		
	OR		
	1,7 cm : 250 km \checkmark M \checkmark C 1,7 cm = 25 000 000 cm		
	=1: 14 705 882,35 ✓CA		
	OR		
	$3.2 \text{ cm} : 500 \text{ km } \checkmark \text{M}$ $3.2 \text{ cm} = 50\ 000\ 000\ \text{cm}$		
	= 1: 15 625 000 ✓CA		
	OR		
	$3.1 \text{ cm} : 500 \text{ km} \checkmark \text{M}$ $3.1 \text{ cm} = 50\ 000\ 000\ \text{cm}$		
	= 1: 16 129 032,26 ✓CA		
	OR		
	$3.3 \text{ cm} : 500 \text{ km} \checkmark \text{M}$ $3.3 \text{ cm} = 50\ 000\ 000\ \text{cm}$		
	= 1: 15 151 515,15 ✓CA	(3)	

QUESTION 5 [21 MARKS]				
Ques	Solution		Explanation	AS/L
5.1.1	3 200 ✓ ✓ A		2A value of K (2)	12.2.3 L1
5.1.2	Number of bacteria = $50 \times 8 = 400$ \checkmark A Time taken = 6 hours \checkmark CA		1A finding 400 1CA reading from table Answer only: full marks (2)	12.2.3 L1
5.1.3				12.2.2 L2
	3500			
	3000			
	2500		√ _A	
	2000 pacte		✓A ✓A	
	2500 mp 2000 1500 1500 1000		✓CA ✓CA	
	Ž 1000	,		
	500			
	0 2	4 6 8	10	
	Time (in hours) 3A one mark per two points plotted accurately (CA from Question 5.1.1) 1CA joining points 1CA curve (the curve must start on the y-axis and pass through at least two points) (5			
5.1.4	Average growth rate $=\frac{s-t}{r}$			12.2.1 L1 L2
	$= \frac{800 - 200}{8 - 4}$ $= \frac{600}{4}$	Λ΄A	1A value of r	
	= 150 bacter	ria per hour ✓CA	1CA simplification If $r = 8$, max 2 marks If $r = 12$, max 2 marks (3)	

Ques	Solution	Explanation	AS/L
5.2.1	Fume hood OR Non-radioactive waste ✓A	1A correct item (1)	12.3.4 L2
5.2.2	 Exit the radioactive waste room then turn left. Walk straight down until you get to the end of the table. Then turn right and continue walking straight ahead till you reach the refrigerator. OR	1A turn left 1A walk straight down, end of table 1A Turn right, straight ahead OR	12.3.4 L2
	 Exit the radioactive waste room then walk straight past the sink to the fume hood. ✓A Then turn left. Walk past the microscope and the next object is the refrigerator. 	1A walk past sink to fume hood 1A turn left 1A walk past microscope (3)	
5.2.3	$Width = \frac{Total floor area}{length}$		12.3.1 L1
	$= \frac{18.9 \mathrm{m}^2}{4.5 \mathrm{m}} \checkmark \mathrm{SF}$ $= 4.2 \mathrm{m} \checkmark \mathrm{CA} \checkmark \mathrm{A}$	1 SF substitution 1 CA simplification 1A unit (3)	
5.2.4	Actual length = 2,26 cm \times 58 \checkmark M \checkmark A = 131,08 cm OR 1,31 m OR 1310,8 mm	1M multiplying correct values 1A actual length If 1,31 or 1310,8 (without unit) max 1 mark (2)	12.3.3 L1

QUESTION 6 [20 MARKS]			
Ques	Solution	Explanation	AS/L
6.1.1	$C = 100\% - (33 + 10 + 9 + 19)\% \checkmark M/A$ $= 29\% \checkmark A$	1M/A subtracting from 100% 1A solution	12.4.4 L1
6.1.2	Total days (no rain) = $(33 + 10)\% \times 210$ = $43\% \times 210$ OR 0,43 OR $\frac{43}{100} \times 210$	1A adding correct values 1M multiplying	12.4.4 12.1.1 L2
	$= 90.3 \qquad \checkmark CA$ ≈ 90 OR $\checkmark M \qquad \checkmark A$	1CA solution OR	
	Total days (no rain) = $33\% \times 210 + 10\% \times 210$ = $69.3 + 21$ = 90.3 ≈ 90 \checkmark CA	1M multiplying 1A adding correct values 1CA solution If 91 max 2 marks (3)	
6.2.1	23 ✓A	1A number (1)	12.4.4 L1
6.2.2	Total number of learners $= 24 + 32 + 26 + 25 + 20 + 18 + 10 + 4 + 0$	1M/A finding the sum	12.1.2 12.4.4 L1
	$= 159 \checkmark CA$	1CA solution If wrong set is used max 1	
		Answer only: full marks (2)	
6.2.3	22 ✓✓A	2A correct size If 32 give 1 mark (2)	12.4.4 L2

$\begin{array}{c} 18 \\ NSC-Memorandum \end{array}$

Ques	Solution	Explanation	AS/L
6.3.1	$A = \frac{R9500}{R95} \checkmark M$	1M dividing by R95	12.2.1 L1
	= 100 ✓A	1A simplification	
	OR	OR	
	$A = \frac{R11600 - R5600}{R60} \checkmark M$	1M finding difference and dividing	
	= 100 ✓A	1A simplification	
	$B = 180 \times 95 \checkmark M$ = R17 100 $\checkmark A$	1M multiplying 1A simplification	
		(4)	

Ques	Solution Explanation	AS/L		
6.3.2	COST AND INCOME FOR THE MAKING OF 200 LONG-SLEEVED JERSEYS			
	20 000			
	18 000 Cost			
	16 000			
	14 000			
	2 12 000			
	12 000			
	A 000			
	6 000			
	4 000			
	2 000			
	0 40 80 120 160 200 Number of long-sleeved jerseys made			
	3A one mark per two points plotted accurately (CA on Question 6.3.1) 1CA joining plotted points			
	Full marks if first and last points are correct and joined with a straight line and no other values plotted OR if any two points correctly plotted to draw a complete straight line. (4)			
6.3.3	2CA minimum value 1 mark for 160 (break-even point) If 'more than 160' stated in words, max 1 mark (2)	12.4.4 L2		
	TOTAL	150		