EXTERNAL PAPER

S.2 MATHAMATICS

TIME: 2HRS

INSTRUCTIONS:-

- > Attempt all questions
- 1. Solve the equation

$$\frac{3x}{2}$$
 -2 $\frac{(x-3)}{3}$ +4 =0

- 2. Find the solution of the inequality and illustrate the solution on a number line
 - -7<3x12≤5
- 3. Given that $A^*t = 2s^2 = 2s^2 3t$, evaluate $6^*(5^*2)$
- 4. Simplify; $(3\% \div 2^{2}/_{15})x 3/23$ $5\frac{7}{12}$
- 5.In a class of 15 students, 7 like mathematics, 9 like English and 2 like neither mathematics nor English. Find the number of students who like both mathematics and English.
- 6. Simplify log 15-2log 10+log 60.
- 7.If 25n=8ten, find n.
- 8. Evaluate $(0.25)^2 \times (1/_{64})^2$ $(128)^{-2}$
- 9. Find the H.C.F of 18,45 and 42.

10. Solve a pair of simultaneous equations

$$2x-y=8$$

$$4x-3y=14$$

- 1. Using a pencil a rule and pair of compasses only, construct triangle.ABC in which AB=9cm Angle CAB=45° and ABC=75°.
 - (a) Measure the length BC
 - (b) Draw a circumscribing circle through the points A,B and C.
 - (c) Measure radius of the circle.
- 2. The height of a boy was measured every month for a year. These are the results

Mont	Ja	Fe	Marc	Apr	Ma	Jun	Jul	Au	Se	Oc	No	De
h	n	b	h	il	У	е	У	g	р	t	v	С
Heigh	15	16	161	164	165	166	16	16	16	16	16	17
t	8	0					6	6	7	9	9	0

Draw a line graph to show the role of which the boy's height changed over the year.

----END----