Mathematics
Paper 1
Sample paper 2021
2 hours

LOGO		

UGANDA NATIONAL EXAMINATIONS BOARD

Uganda Certificate of Lower Secondary Education

Mathematics

Paper 1

2 hours

CANDIDATE NAME:	
CANDIDATE NUMBER: _	
CENTRE NUMBER:	

THIS PAGE IS FOR EXAMINER'S USE ONLY

Do not write in the boxes on this page. The examiner will use them to keep a record of your marks.

SECTION A

Qn	1	2	3	4	5	6	7	8	9	10	Total
Marks scored											

SECTION B

Qn	11	12	13	14				Total
Marks scored								

INSTRUCTIONS

- 1. Answer all the questions in both sections.
- 2. Each question in section A carries 4 marks and each question in section B carries 15 marks.
- 3. Pay attention to the number of marks available for each question.
- 4. Show all the working and explanation on the answer sheets provided.

Section A (40 MARKS)

- 1. Draw an abacus and illustrate this expression $4 \times 8^4 + 2 \times 8^2 + 4 \times 8^0$ on it.
- 2. In a Geography lesson, Alex learnt about the following places; Mount Longonot, Mount Elgon, Mount Meru, Mount Kilimanjaro, Mount Rwenzori, Kenya, Tanzania and Uganda.
- (a) Draw an arrow diagram to show the relation amongst the places listed.
- (b) What is the domain and the range from your relation?
- 3. Simplify (5- $\sqrt{3}$) (2+ $\sqrt{3}$). Give your answer in the form a+b $\sqrt{3}$. Identify the value of a and b.
- 4. A number which is a multiple of 3 is chosen at random from a set of even numbers between 1 and 20. What is the probability of choosing the number?
- 5. There are two screws; one at the top of the sign post and the other in the middle. One of these two screws securing the STOP road sign post dropped. The sign post then hang upside down as shown in figure. If the remaining screw is the center of rotation,
 - (i) Which of the two screws would be the centre of rotation?
 - (ii) Through what angle would the sign post be moved back to its original position?

- 6. A flower garden in the form of a square has an area of X^2 -6x + 9.
 - (a) Work out the length of the side.
 - (b) If the flower garden has an area of 100 square metres, workout the value of x.
- 7. Mariam and Peter take 30 and 40 minutes respectively to run round a circular track. If they started their race at 8:00 am from the same starting point;
- (a) What is the earliest time they will be at the starting point together?
- (b) After how many hours will they be at the starting point together?
- 8. (a) At the class assembly, Senior 3 learners form a pattern of 4 rows by 10 columns.
- (a) Determine the number of learners at the class assembly?
- (b) From your answer obtained in (a) illustrate with the aid of a diagram, how many possible rectangular patterns you can make?
- 9. A translation described by vector T transforms a point A (3, -2) to A' (5, 2).
 - (a) What is the vector translation **T**?
 - (b) Use the translation obtained in (a) to work out the coordinates of the image of point B (2, 4).
- 10. A camera price that long stayed in a supermarket was reduced by 20%, then by 25% and finally by 40%. If the final price was 216,000, what was the original price?

Section B (60 Marks)

11. A garden of beans is rectangular in shape with length as **b** metres and width **a** metres as

shown in the figure.

- (a) Explain how the area of the triangle can be obtained from the rectangular garden if it is divided into two triangles?
- (b) Write an expression in terms of the area (A), **a** and **b** for the area of the triangular portion of the garden.
- (c) Copy and draw the rectangle and shade the portion that is represented by the expression you obtained in (b).
- (d) The area of the portion you shaded in (c) is $464.52m^2$, the length is 15.24m. What is the dimension of the width?
- 12. Two learners were given a task of plotting the following points on the grid. A(0, 4) B (2, 2), C (4, 2), D (2, 0), E (4, -2), F (0, -1), G (-4, -2), H (-2, 0), I (-4, 2) and J (-2, 2). Before they plotted the points, Jane told Musa that when plotting, for point A you move 4units to the right of the origin and no movement along the y-axis from the origin. For point C you move 2 units to the right of the origin and 4 units parallel to the y-axis in the positive direction. Musa said no for point A there is no movement along the x-axis, you only move 4 units along the y-axis. While for point C you move 4 units from the origin on the x-axis, then two units parallel to the y-axis.
- (a) Comment with reasons on Jane's explanation of plotting the points.
- (b) Using Musa's explanation, plot the coordinates.
- (c) Join the points to form a polygon. State the equation of the line of symmetry.
- 13. Below is triangle ABC whose interior angles are 30°, 90° and 60° respectively. Triangle DEC is congruent to triangle ABC. Point B, C and D lie on the same line.

- (a) Which point would help you be able to map triangle ABC onto triangle DEC?
- (b) What special geometrical name is given to that point identified in (a)
- (c) How many degrees does triangle ABC have to undergo in order to fit onto triangle DEC?
- (d) Describe the transformation that would completely map triangle ABC onto triangle DEC.
- (e) What geometrical name would you use to describe line BC in relation to triangles ABC and A¹BC?
- (f) Describe fully the transformation that maps ABC onto A¹BC.
- 14. A regular pyramid with a square base, has a circle inscribed on the base of the pyramid. The edges of the square base of the pyramid are tangent to the circle. If the radius of the circle is 5cm, and each of the slant edges of the pyramid is 13cm;
- (a) Sketch a diagram represented by the information provided.
- (b) Work out the height of the pyramid.
- (c) Find the volume of the pyramid.
- (d) Find the area of the part not covered by the circle on the base of the pyramid.

END

SAMPLE EXAMINATION PAPER UGANDA LOWER SECONDARY EDUCATION EXAMINATION

PAPER ONE

MARKING GUIDE

MATHEMATICS

			to two countries.
	Mt. Kilimanjaro		
	Mt. Rwenzori Uganda		States the correct
	IVIL. KWEIIZOII		domain.
			States the correct
	Domain is the name of mountains	1 mark	range.
	Range is the name countries	1 mark	901
	Trange is the name countries	I IIIGIK	Score as above.
	(Observa Jearner's arrows Come may name		Score as above.
	(Observe learner's arrows. Some may name		
	countries as domain while name of mountains		
	as the range (NOTE: they may change the		
	direction of arrows)		
TOTAL		04	
3	$(5-\sqrt{3})(2+\sqrt{3})$ = $5(2+\sqrt{3})-\sqrt{3}(2+\sqrt{3})$		
	$= 5(2+\sqrt{3}) - \sqrt{3}(2+\sqrt{3})$	1 mark	For correct
			expansions.
	-10 + 5 12 - 2 12 - 10	1 mark	For collecting like
	10 2 2 5		terms.
	$= 3(2+\sqrt{3})^{2} \sqrt{3}(2+\sqrt{3})$ $= 10 + 5\sqrt{3} - 2\sqrt{3} - \sqrt{9}$ $= 10 - 3 + 3\sqrt{3}$	1 mark	For simplifying.
	=7+3√3	. IIIGIN	i or onrightynig.
		1 mark	For extracting the
	a= 7 and b=3	IIIIaik	correct values.
TOTAL		0.4	correct values.
TOTAL	0 (0.4.6.0.10.14.1.6.10)	04	E 1: .: .1
4	A set of Even nos S={2,4,6,8,10,12,14,16,18}	1 mark	For listing the
	n(S)= 9		correct even
			numbers.
	A set of Multiples of three M={6,12,18}	1 mark	For listing the set
	Probability=\frac{n(M)}{n(S)}		of multiples of 3
	Probability= (-)		for obtaining
	n(S)	1 mark	correct number of
			elements in both
			sets.
			For obtaining
			correct probability.
		1 mark	It may be
		IIIIaik	1
	3		simplified. Award
	Probability= G		accordingly.
	9		
	1		
	Probability= 1/2		
	· 3		
TOTAL		04	
5			For explaining that
	(i) The middle screw is the centre of	1 Mark	the top screw
	rotation		dropped and the
			a.sppsa ana me

						1 Mark	middle remained thus turning the signpost upside down.
						2 Marks	The measure of the angle of rotation.
	(ii)	throug	is the a gh ant wise turn	ngle of iclockwise			For stating the directions correctly.
TOTAL						04	
6 (a)	x^{2} -6x+9 x^{2} -3x-3x+9 x(x-3)-3(x-3)					1 mark	For factorisation.
	(x-3) (x-3) Length=(x	·	S			1 mark	For correct expression of length. Equation to the
(b)	$(x-3)^2=100$ $((\sqrt{(x-3)2}=$					1 mark	area given.
		nent of	of √100 length is	1 mark	Explaining why use a positive value of 10		
TOTAL						04	
7		Start Time					Mariam's
	Mariam	8.00am	8.30am	9.00am	9.30am	1 mark 1 mark	consistent time of equal intervals of
	Peter	8.00am	8.40am	9.20am	10.00a m		30 minutes. Peter's consistent
	(a)	10.00am		1 mark	time of equal intervals of 40 minutes.		
	10.00am (b)		am, while net again a	•		1 mark	Award accordingly

	om.	T	
	am =2 hours		
	2 110410		
	Learners may use the clock, look out of the		
	pattern being used to obtain the answer.		
	Others may work it out using the concept of		
TOT	LCM	0.4	
TOT 8	(a) Number of learners are 4×10= 40	04 1 Mark	
0	(a) Number of learners are 4×10= 40	I Walk	
		1	Learners could
		1	draw dots or
			anything. Most
			important is check
			on whether they
			have displayed
			understanding of orders of matrices
			orders or matrices
		1 mark	
	2×20	1 mark	
		1 mark 8×5	
	5×8	0^3	
	J. J		
	Mentions 8 Formations.		
	correctly drawn patterns		
	indicating the correct orders		
	20×2		

0		T	T
9	Let the translation be $A + T = A^1 \begin{pmatrix} X \\ Y \end{pmatrix}$	1 Mark	For correct translation statement.
a.	/2\ /x\ /5\		
	$\begin{pmatrix} -3 \\ +4 \end{pmatrix} + \begin{pmatrix} y \\ z \end{pmatrix} = \begin{pmatrix} 2 \\ z \end{pmatrix}$		For correct translation written.
	X=5-2 X=3 -3+y=2	1 Mark	For correct addition.
	Y=2+3 Y=5	1 Mark	For writing the correct coordinate.
b.	$T=\begin{pmatrix} 3\\5 \end{pmatrix}$	1 Mark	
	$\binom{2}{4} + \binom{3}{5} = \binom{5}{7}$		
	B ¹ = (5,7)		
TOTAL		04	
10	Let the price of the camera be x.		Learners may use another method by
	$\frac{80}{100} \text{ of } x = \frac{80x}{100}$	1 Mark	compounding the percentages; follow through and award accordingly.
	2 nd reduction of 25%	1 Mark	
	$\frac{75}{100}$ of $\frac{80x}{100} = \left(\frac{75 \times 80}{100 \times 100}\right)x$		
	$= \frac{24x}{40}$ 3 rd reduction of 40%	1 Mark	

100	- of =216,000		
$\frac{3}{5}$ ×	$\frac{3x}{5}$ = 216,000	1 Mark	
25	$\times \frac{9x}{25} = 216,000 \times \times 25$		
$\frac{9x}{9}$	$=\frac{216,000\times25}{9}$		
	500,000		
ТОТ		04	
101	SECTION B (60 Marks)	0-1	
11	b		
	a		
a.		1 Mark	Recognise the
	garden is in rectangular form.	- Mark	area of the
But t Area	the rectangle has two right angled triangles. of each triangle is equal to half area of the	1 Mark	rectangle. For mentioning triangle.
The	angle. area of a rectangle is obtained by A= L×W of rectangular garden is ab m²	1 Mark	For mentioning 1 right angled triangle.
	rectangle has been divided into two right ed triangles hence;		Explains that you
	Area= $\frac{1}{2}$ a×b	1 NA - 11-	obtain area of the two triangles after
D.	rea of triangular garden is	1 Mark	dividing the rectangle.
' a	bm ²		For writing the
2		1 Mark	correct expression
	Something and a control of the second	1 Mark	in terms of A, a
Drav	ving the rectangle correctly with angles		and b
	vin. ving the diagonal.	1 Mark	

Shading the Area of a right-angled triangle as shown.		Shaded part can be any portion, but shows meaning of
	1 Mark	the space covered which is AREA. for correct
$464.52\text{m}^2 = \frac{1}{2} \times 15.2 \times a$	2 Marks	substation in the formula for area of triangle. For solving and
$464.52\text{m}^2 = \frac{15.2\text{a}}{2}$		simplifying.
$\frac{464.52}{7.2} = \frac{7.2a}{7.2}$		For correct value. For stating it as width.
1.2 1.2		For correct use of units.
a=64.5m	1 Mark 1 mark	
∴ the width is 64.5m	1 Mark	
	15	
	1 Mark	For mentioning that you begin with
and plotting coordinates, you begin with the x-coordinate followed by the y-coordinate.	1 Mark	x-coordinate. For mentioning that you then follow with y-coordinate.
	shown. $464.52\text{m}^2 = \frac{1}{2} \times 15.2 \times a$ $464.52\text{m}^2 = \frac{15.2a}{2}$ $464.52 = \frac{7.2a}{7.2}$ $a = 64.5\text{m}$ $\therefore \text{ the width is } 64.5\text{m}$ Jane's explanation is not correct when reading and plotting coordinates, you begin with the x-	shown. $ 464.52\text{m}^2 = \frac{1}{2} \times 15.2 \times a $ $ 464.52\text{m}^2 = \frac{15.2a}{2} $ $ 464.52 = \frac{7.2a}{7.2} $ $ a = 64.5m $ $ \therefore \text{ the width is 64.5m} $ $ 1 \text{ Mark } $

		T	
	y-axis A	10 Marks	Award 1 Mark each for each coordinate plotted correctly. There are 10 coordinates A to J.
	I J 2 B	3 Marks	For joining points correctly to form polygon.
	H 0 1 2 3 F -1	1 Mark	For identifying the line of symmetry. For writing the
	G -2	1 Mark	correct equation of the line of symmetry
	3		Equation of a line of sym is x=0 or the y-axis
TOTAL	•	15	
13	a) PointC will map triangle ABC onto DEC	2marks	For identifying point C.
	b) The geometrical name given to point C is the Centre of rotation.	1marks	For the centre of rotation.
	c) ABC undergoes through 180 degrees clockwise or 180 degrees anticlockwise.	2 marks	1mark for each angle.
	d)The transformation that would map ABC onto DEC is a Rotation about point C through +180° or – 180°.	4 marks	1 mark for stating rotation. 1 mark for the centre.
	e) BC is a mirror line/mediator/perpendicular bisector (check for this answer am not sure)		1mark for +180 1mark for -180
	f) The transformation which maps ABC onto A ¹ BC is a reflection in the line BC.	3 marks	For stating a mirror line.

	The points B and C are invariant. The distance from A to line BC is the same as the distance from A ¹ to the mirror line.	3 marks	For describing the transformation.
TOTAL		15	

		Г	-
14	a) Let the number of students be x (check the question I worked with the old one) 40% of x are boys	4marks	1mark for the total number of boys expression. 1mark for
	Total number of boys = 40%x 30% of the boys are in a boarding section		equating the explanation to 72.
			1 mark for cross multiplication. 1 mark for total
	30% of 40%x = $\frac{30}{100} \times \frac{40}{100} \times = 72$		number of students.
	$\frac{12}{100}$ x = 72	5 marks	2marks for the number of girls in
	12x = 7200		the school. 1 mark for the
	X =600		number of girls in
	There are 600 students		the boarding section. 1 mark for addition.
	b)The number learners in a boarding section. Number of girls in the school 60% of 600 = 360 girls		1 mark for the answer.
	Girls in the boarding section=50% of 360 =180 girls	6 marks	4 marks for getting learners
	Total number of learners in boarding section 180 + 72 = 252.		who are not in boarding.
	c)Learners not in a boarding section 600 - 252		1 mark the multiplication.
	= 348		1 mark the percentage.
	$\frac{348}{600} \times 100 = 58\%$		
TOTAL		15	

END

UGANDA LOWER SECONDARY EDUCATION EXAMINATION

Mathematics

Paper 2 (Functional Mathematics)
Sample paper 2021
2 hours

LOGO		

UGANDA NATIONAL EXAMINATIONS BOARD

Uganda Certificate of Lower Secondary Education

Mathematics

Paper 2

2 hours

CANDIDATE NAME:	
CANDIDATE NUMBER: _	
CENTRE NUMBER	

THIS PAGE IS FOR EXAMINER USE ONLY

Do not write in the boxes on this page. The examiner will use them to keep a record of your marks.

Qn	1	2	3	4	5	6			Total
Marks scored									
								,	

INSTRUCTIONS

1. Answer **only** four questions.

- 2. Each number carries 25 marks
- 3. Pay attention to the number of marks available for each question.
- 4. Show all the working and explanation on the answer sheets provided.

Question One

In order to improve on the livelihood among the community, the government has embarked on distribution of improved seeds to boost the yield of agricultural product in **Nwoya** district, **Koch Goma** sub-county which has 4 wards. The wards are A, B, C and D. Basing on the size of land in each ward for every 100 packets of seed, ward **A** gets 30 packets, ward **B** gets 20 packets, ward **C** gets 40 packets and ward **D** gets 10 packets. The government has procured

45,000 packets which are all to be shared equitably according to the community.

By using a statistical graph, help the local leaders to distribute these seeds to the community in wards.

(25 Marks)

Question Two

The caterer of a school located in Makindye division -Kampala city is required to buy food stuffs for a school party. The foodstuffs to be bought include: 100 kg of rice, 150kgof meat and 200kg of Irish potatoes. The cost is UGX 3500, UGX15,000, and UGX1500 per kg of rice, meat and Irish potatoes respectively in Nakasero farmers' market. The same items cost UGX. 3000, UGX. 12,000 and UGX. 1,100 per kg of rice, meat and Irish potatoes respectively, in Kalerwe farmers' market. To hire a pick-up from Nakasero farmers' market to school costs UGX 60,000 while a pick-up hire from Kalerwe farmers' market is UGX95,000.

- (a) What would be the easiest way to display the information provided above?
- (b) Using the information provided above, how would the caterer decide on where to do the shopping from? Justify your answer.

(25 Marks)

Ouestion Three

Hadija a small-scale farmer stays in a very hot environment and wants to build a shed for her cattle. She has sketched the framework of the milking shed as shown below.

- a. construct a scale drawing of the cross-section of the milking shed.
- b. What scale have you used?
- c. What is the length of the roof rafter?
- d. What is the angle of inclination of the roof?
- e. Sketch the same roof if the angle of inclination is more than what you obtained in (d) without changing the dimensions of the milking shed.

(25 Marks)

Question Four

Janat is a carpenter. She specialises in making bookshelves with different numbers of compartments. She uses 12 nails for the base of a bookshelf, and 9 more nails for each compartment in the bookshelf.

Achen ordered a bookshelf with 2 compartments.

Nambi ordered a bookshelf with 3 compartments.

Mugisha ordered a bookshelf with 4 compartments.

a) Complete the table to show the number of nails that Janat used to make each of the four bookshelves.

Number of compartments	1	2	3	4
Number of nails				

- b) Janat recognised a pattern in the number of nails he used to make the bookshelves with 1, 2, 3 and 4 compartments.
- (i) Write two numbers to complete this algebraic expression to show the number of nails (n) that Janat needs to make a bookshelf with b compartments.
- (ii) What does the first number in the algebraic expression represent?
- (iii) What does the second number in the algebraic expression represent?
 - c) Janat received a new order, for 4 bookshelves with 6 compartments. She has to buy nails. Nails are sold in kilograms. In a kilogram there are 32 nails. Each kilogram costs UGX 5,000.

How much did Janat pay for the nails for the new order?

(25 Marks)

Question Five

Okot wants to paint his room. The floor of the room is 5m long and 4m wide. The room is 3m high. The room has two doors each fixed in the walls that are opposite to each other, both 2m high and 75cm wide. It has one window in one of the longer walls. It is 1m square.

- a) Draw a sketch of Okot's room. Indicate the measurements of the floor, height, doors and window.
- b) A painter charges UGX 800 per square meter. How much money will Okot pay for the painter?
- c) A 4-litre tin of paint costs UGX 70,000 and it paints 12*m* square of the wall. The walls already have an undercoat paint.
 - i) How many tins would Okot need to buy in order to paint his room?
 - ii) How much money will Okot require to paint his room?

(25 Marks)

Question Six

John would like to continue with his studies at A-Level. He is challenged with raising tuition of UGX 200,000. John is gifted with a skill of making jewelry crafts. He has saved some money that can only help him buy glue and strings. So, he moves to different homes requesting for old calendars. From the old calendars, he makes necklaces and earrings. A necklace takes him an hour to make and sells for a profit UGX800. The pair of earrings takes him two hours to make but he gets a profit of UGX2000. He likes to make a variety by making at least as many necklaces as pairs of earrings.

He has approximately 40hours per week for creating jewelry. He also knows that the

crafts show vender wants sellers to have more than 20 items on display at the beginning of the show. Assuming he sells all his inventory, help him find;

- (i) how many of each of necklaces and earrings he should make to maximise his profit.
- (ii) how much profit he makes in a week.
- (iii) how many weeks he requires to raise his tuition? (25 Marks)

END

SAMPLE EXAMINATION PAPER UGANDA LOWER SECONDARY EDUCATION EXAMINATION PAPER TWO

MARKING GUIDE MATHEMATICS

QN		SOLUTION					
TOTAL	MARK IS 100%						
1 1	Ward $A = \frac{30}{100}$ $B = \frac{20}{100}$ $C = \frac{40}{100}$ $D = \frac{10}{100}$	Packets of seeds $\frac{30}{100} \times 45,000 = 13,500$ $\frac{20}{100} \times 45,000 = 9,000$ $\frac{40}{100} \times 45,000 = 18,000$ $\frac{10}{100} \times 45,000 = 4,500$	2 marks 2 marks 2 marks	calculating 20%0f 45,000. 1mark for the answer 1mark for calculating			
	The statistical	graph used is a pie chart.	2 marks	40% of 45,000. 1mark for the answer 1mark for			

	Angles in a nie chart			2	calculating
	Angles in a pie chart Ward A =13,500	12 500	108°	∠ marks	calculating of
		$\frac{13,500}{45,000}$ X 360		marko	45,000.
	Ward B = 9,000	45,000	72 ⁰		1mark for the
	Wald B = 9,000	9,000 45,000 X 360	/2	_	answer.
	Word C = 19,000	45,000	144 ⁰	2	0
	Ward C = 18,000	18,000 X 360	144	marks	2 marks for stating a pie
	Word D- 4 500	45,000	36 ⁰		chart.
	Ward D= 4,500	4,500 X 45,000	30		
		45,000		2mark	_
	8			S	1 mark for
	SEED DISTRIBUTION IN	N DIFFERENT WARDS			calculating
				2	$\frac{13,500}{45,000}$ X 360
				marks	45,000 1 mark for the
			Ward A		angle.
			Ward B	0	1mark for
			Ward C	2mark s	9,000 45,000 X 360
			Ward D	3	45,000
					1mark for the
					answer. 1 mark
					' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '
					18,000 45,000 X 360
					1mark for the
				7	answer.
				marks	1 mark
					$\frac{4,500}{45,000}$ X 45,000
					10,000
					1 mark for the
					answer.
					Correctly
					drawn pie
					chart with tile,
					degrees accurately
					constructed.
TOTAL				25	

2		iest way is to put th	ne information in a	2	Identifying
	matrix fo	orm(table form)		marks	the method to
	Item	Quantity		2	use.
	Rice	Quantity 100kg		marks	Writing the
	Meat	150kg		manks	items in a
	Irish	200kg			table form.
		on ho any order)		1Mark	
		all be ally order)			For writing in
	200				a matrix form.
		er kilogram (UGX) in			
	Item	Nakasero market	Kalerwe market		Forputting the
	Rice Meat	3,500	3,000	3mark	information
	Irish	15,000 1,500	12,000 1,000	S	correctly in
		1,500	1,000		the table form
	 	M			for a specific
	X	X			market.
	№15,00 12,000	X		2mark	Changing the information in
	1,500 1,000	X		S	a matrix form.
					a matrix form.
		/ 1.			
	100 150 200	•	posed to be close to		
		because it is multiplica	ation)		
	3,500 3,00	X			2marks for
	№15,00 12,000	[(The learner can us	se any order that is	4	identifying the
	1,000	X		4 marks	correct order of the item
	compatible			IIIaiks	matrix
					2 marks for
	1x3		3 x2 = 1 x 2		the price
					matix.
	100 100 150	0 V1E 000 000 V1 F00	100 V 2 000 150 V 1		
	100 % 3,500. 150	0 X15,000 _. 200 X1,500	100 X 3,000 _. 150 X 1	3mark	
				S	2marks for
					correct.
	2,900,000 2,30	000,000			multiplication 1mark for
		et is 2,900,000 + 60,0	000	2mark	addition.
		2,960,000		S	
		is 2,300,000+ 95,00	00		1 mark for
		. 2,395,000		2mark	each answer.
		ons the caterer foun	d out that Kalerwe	S	
	market was che	eap.			1 mark for

	2 marks 2 mark s	adding transport. 1 mark for the answer. 1 mark for adding transport. 1 mark for the answer. 2 marks for stating the market.
TOTAL	25	
3. a.	2 marks	Identifies or uses the midpoint of the base.
	2 marks	shows intention to construct a 30° angle
	2 marks	where the rafter meets the wall.
	2 marks	Constructs one 30° angle accurately.
		Constructs
		the other 30°
		angle.Accurat

		_	ely <i>(Accept an</i>
		2 marks	angle in the
		manto	range 29° to
			31° for a 30°
			angle).
			Completes the diagram of the two rafters meeting at an angle of 120°. All
b.	1:100;		constructions
	1 cm to 1 m;		must be done
	centimetre = metre;		using a
	2 units on the grid is a metre	3 Mark	compass and
C.	A value between 5.6 and 5.9 metres.		a straight
			edge (not a
			protractor).
		4	Award all 5
	Angle of inclination of the roof is 30°	marks	marks for a
d.	Can sketch the roof with any angle more than 30°.		correct
e.	Check if learners understand the meaning of say 50° as		construction,
An gel	a sketch and the implication it will have with the pitch angle.	_	provided this
e o	angle.	3 Marks	was done
			using a
		5 Marks	compass and
			straight edge
			only.
			Oissa a
			Gives a
			correct scale.

									Note: the
									correct value
									to 5 sig fig is
									5.7703.
									If their diagram is incorrect, award only 1 mark for the length of one of their rafters, provided this was measured to the nearest mm.
									Award I mark each for the two angles of inclination, angle at the pitch, the dimensions of the rafters remain the same as the original sketch and the sketch.
TOTAL								25	
4	a) Number of compartments Number of nails	1 21	30	3	48			8mark s	2 marks for adding 12 +9. 2 marks for adding 21 +9. 2 marks for
	b) i)The algebraic expression is 12 + 9b = n ii)The first number is a constant.							2mark	adding 30 +9. 2 marks for adding 39 +9.
	c) Janats new order of 4 shelves of 6							mark 2	1 mark for 12 and 1 mark for

		1		1		Γ
		5	6		marks	stating it is a
	48	48 +9 =57	57 +9 =66			constant.
	40	40 +9 -37	37 +9 -00			1 mark for
					3	stating it is a
	Tatal mumah a	of moile - 40	. [7 . 66 – 17	71	marks	pattern.
		r of nails =48				
		32HallS(Heec	i to add Halls	are packed in	_	
	1kgpack)	474	3mark s	1 mark for48.		
	Janet needs $\frac{171}{32}$ M 5.34 kg But nails are sold in packs of 1kg so Janet will buy 6					1 mark for 57.
						1 mark for 66.
						2 for adding
	kgs of nails				2mark	1 for the
					S	answer.
		5000 X 6 = 30,	000			
	UGX.30,000.				1mark	1 mark for
						division.
					2	1 for the
					marks	answer.
						1 mark for
					1Mark	stating 6.
						For
						multiplication
						For the
TOTAL					0.5	answer.
TOTAL	a\	4-lf Ol4'	The .	:	25	4
5			s room. The v	window is 1sq.	10ma	4 marks for
	metre				rks	the sketch.
						1mark for
						locating 3m.
			1 1			1mark for
	0.75m					locating 5m.
						1mark for
	2m Sm					locating 4m.
						1mark for
	4m					locating 2m.
						locating ZIII.
					_	1mark for
					7	locating
					marks	0.75m.
						I .

I.V. A		41 (
b) Area needed tobe painted Total area of the wall – Area of doors and window.		1mark for locating.
2(5X3) + 2(4X 3) - 2(2 X 0.75) + (1 x 1)		
54 - 4 = 50 sq.metres		
A painter charges UGX800 per sq.metre		
Okot will pay 50 X 800 = UGX.40,000		
Okot will pay 50 X 800 = UGX.40,000 C) 4 litres paint 12 sq. metres i) 50 sq.metres will use $\frac{50}{4}$ ¾ 4.1 but paint is sold in 4 litres Okot will need 5 litres of paint ii) 5 X 70,000 = 350,000 Cost of paint Total amount = 350,000 + 40,000 = UGX390,000	8 marks	2 marks for the area of the walls. 1 markfor the areaof the two doors and the window. 1 mark for subtracting. 1 mark for the answer. 1mark for multiplication . 1mark for the answer.
		1 mark for dividing.
		1 mark for the answer(4.1).
		2 for using 5litres and the reason.

		Γ	ı
			1mark for
			multiplication
			1 mark for the
			answer.
			1 mark for
			addition.
			1 mark for the
			answer.
			anower.
TOTAL		25	
6	Let x be the number of necklaces and y the	2mark	Defines the
	number of pairs of earrings.	S	variables.
	x + 2y [∞] 40	2	Aord O
	x + y \(\times 20	3 marks	A ward 3 marks for
	x 🛚 y	IIIaiks	writing all the
	$\mathbf{x} \mathbf{a} \mathbf{o}$		inequalities
	y Ø O		and the profit
	To get profit: p = 800x + 2000y		function.
	10 get profit : p = 600x 1 2000y		
	Forms tables of values for the equations:		
	Forms tables of values for the equations;		
	x+2y=40, x+y=20 and x=y	3	1 mark each
	Plots any two coordinates for each of the	marks	for each table of
	equations $x+2y=40$, $x+y=20$ and $x=y$, $x=0,y=0$	IIIaiks	coordinates.
	Joins the coordinates for each of the	4	1 mark each
	equations with a dotted line for x+y=20	marks	for a correctly
	Joins the coordinates for each of the equation		,
	with a solid line for x+2y=40 and x=y, x=0,y=0	2	
	Shades the un-wanted region for all the	marks	
	inequalities		
	x + 2y [∞] 40		
	$x + y \times 20$	2	
	x \(\times \)	marks	For shading
	$\begin{bmatrix} x & y \\ x & 0 \end{bmatrix}$	3	correct
	y ∅ 0	marks	region. Maybe wanted or
		IIIaiks	unwanted.
	marks the feasible solutions from the feasible		Follow
	region.		through
	(i) Maximum profit occurs at		learners'
	coordinate (12,14) i.e he needs to		work.

		make 12 necklaces and 14 pairs of earings.		
	(ii)	Using p=800x+2000y = 800×12 + 2000×14		
		= 9600+28000		For obtaining correct
		p= UGX.37,600	1 mark	coordinate, For mentioning
	(iii)	He requires a total of 5 weeks to raise his tution by saving his profit.	1 mark	the number of necklaces and earrings.
			1 mark	For correct substitution.
			1 mark	For obtaining correct profit.
			1 mark	For dividing the tuition with the profit.
			1 mark	For obtaining the number of weeks.
TOTAL			25	