

for career development

GCSE EQUIVALENT FOUNDATION MATHEMATICS CALCULATOR PAPER

SAMPLE PAPER 3
Calculator and
Non calculator
With answers.

NAME
SURNAME
SCHOOL/UNIVERSITY APPLIED FOR
CONTACT NUMBER
DATE

Time Allowed 1 Hour

- 1 In addition to this paper you may need
- 2 A ruler
- 3 Coloured pens (for drawing graphs)

Instructions to Candidates

- 1 Write your name and other details in the spaces above
- 2 Answer all questions in the spaces provided
- 3 Additional sheets may be used
- 4 Calculators **MAY BE USED** in this paper

Information to candidates

- 1 The marks available are given at the end of each question and part questions eg (2)
- 2 There are 17 question in this paper

Advice to candidates

- 1 Work steadily through the paper
- 2 Do not spend to long on one question
- 3 If you can not answer a question leave it and move to the next one
- 4 Return at the end to those you have left out

Examiners
Signature
Percentage %

Equivalency Testing Office 72 Walton Gardens, Hutton, Essex, CM13 1EP

Answer ALL SEVENTEEN questions.

Write your answers in the spaces provided.

You must write down all stages in your working.

1.

Diagram NOT accurately drawn

Work out the <u>area</u> of the right angled triangle.

(Total 2 marks)

2. A spinner can land on red or blue or pink.

The table shows the probabilities that the spinner will land on red or on blue.

Colour	red	blue	pin k
Probabilit y	0.5 8	0.30	

Work out the probability that the spinner will land on pink.

3. There are 20 beads in box A.

In box B there are twice as many beads as in box A.

In box C there are $\frac{3}{4}$ of the number of beads as in box A.

In box D there are 10% more beads than in box A.

Work out the total number of beads in the four boxes.

beac	
Here is a list of ingredients to make melon sorbet for 6 people.	
Melon Sorbet for 6 people	
800g melon	
4 egg whites	
½ lime	
100g caster sugar	
Trevor makes melon sorbet for 18 people.	
(a) Work out how much caster sugar he uses.	
	g 2)
Helen makes melon sorbet.	
She uses 2 limes.	
(b) Work out how many people she makes melon sorbet for.	
) (Total 4 marks)	2) s)

5. Norman got 48 out of 70 in a test.

Work out 48 as a percentage of 70.

		%
		(Total 2 marks)
6.	Use your calculator to work out.	
	13.7+5.86	
	2.54×3.17	
	Write down all the figures on your calculator display.	
	You must give your answer as a decimal.	
		(Total 2 marks)
7.	A family went on holiday to Miami.	
	They travelled from London by plane.	
	The distance from London to Miami is 7120 km.	
	The plane journey took 8 hours.	
	Calculate the average speed of the plane.	
		(Total 2 marks)
8.	Julie buys 60 bags. She pays £3 for each bag	
	Julie sells 1/2 of the bags for £5 each.	
	She sells 1/3 of the bags for £4 each	
	Julie wants to make £75 profit.	
	How much should she sell each of the remaining bags for?	

	(Tatal 4 marks)
	(Total 4 marks)
9.	A water container in the shape of a cylinder contains 19.5 litres of water in it. A small plastic cup holds 210 ml of water.
	Work out how many cups of water the container holds.
	 (Total 3 marks)
10.	Here are the first 4four terms of a number sequence.
10.	
10.	Here are the first 4four terms of a number sequence.
10.	3 7 11 15
10.	Here are the first 4four terms of a number sequence. 3 7 11 15
10.	Here are the first 4four terms of a number sequence. 3 7 11 15 Write down the next two terms in the sequence.
10.	Here are the first 4four terms of a number sequence. 3 7 11 15 Write down the next two terms in the sequence. (1

(:	2)
(Total 4 marks	<u>s)</u>

11. There are 100 teachers at Zoe's school.

Zoe found out the age of each teacher.

The table gives this information about her results.

Age (A years)	Frequency
20 < A ≤ 30	26
30 < A ≤ 40	35
40 < A ≤ 50	21
50 < A ≤ 60	12
60 < A ≤ 70	6

(a) Complete the cumulative frequency table.

Age (A years)	Cumulative Frequency
20 < A ≤ 30	26
30 < A ≤ 40	
40 < A ≤ 50	
50 < A ≤ 60	
60 < A ≤ 70	

(1)

(b) On the grid opposite, draw the cumulative frequency graph from your table.

(2)

(c) Use your graph to find an estimate for the median age.

.....years

(1)

(d) Use your graph to find an estimate for the number of these teachers who are **older** than 56 years.

(e)	(1) On your graph clearly show the upper and lower quartile values.
	Upper quartile value
 1	Lower quartile value(2) (Total 7 marks)

	There	e is a blue dice with 6 sides numbered 1 to 6.	
		y throws both dice at the same time. t is the probability that a 6 will be showing face up on both	n dice.
			(Total 3 marks)
13.			Diagram NOT accurately drawn
		O C 6cm	
		A 8 cm B	
	A and BCO	e diagram, O is the centre of the circle. d C are points on the circumference of the circle. is a straight line. 8 cm and AO = 6 cm.	
	(a)	Work out the length of OB.	
	(b)	Work out the length BC.	cm (2)
			(2)
			(2)

12. There is a red dice with 6 sides, numbered 1 to 6.

14. (a) Complete the table of values for y = 7x

X	-2	-1	0	1	2	3
У			0			

(2)

(b) On the grid draw the graph of y = 7x for values of x from -2 to 3

(2)

(Total 4 marks)

15.	(a)	Simplify 3(x + 5)	
	• •		
	(b)	Solve $x + 8x = 18$	(1)
	(c)	Solve 5w - 6 = 10	(1)
	(d)	Solve $x/4 = 3$	(1)
			(1) (Total marks 4)
16.		depreciates in value by 10% per annum.	
		k out its value after 4 years.	

17.

Diagram NOT accurately drawn

The diagram shows a mat in the shape of a semi-circle and a rectangle.

The width of the mat is 1.6 metres.

The length of the mat is 1.95 metres.

(a) Calculate the area of the mat.

•••••	m²
	(4)

If the cost of the mat is £7.50 per square metre.

(b) Calculate the cost of the mat.

£
(2
(Total 6 marks)

initials

Percentage %

TOTAL MARKS FOR THIS PAPER 61

GCSE EQUIVALENT FOUNDATION MATHEMATICS NON-CALCULATOR

NAME	1	
SURNAME	2	
COLLO OL /LININ/EDCITY	3	
SCHOOL/UNIVERSITY APPLIED FOR	4	
ATTENDION	5	
CONTACT NUMBER		
DATE	6	
DATE	7	
	8	
	9	
ime Allowed 1 Hour	10	
In addition to this paper you may need		
2 A ruler	11	
3 Coloured pens (for drawing graphs)	12	
usturations to Condidates	13	
nstructions to Candidates	14	
Write your name and other details in the spaces above	15	
2 Answer all questions in the spaces provided		
Additional sheets may be used, but must be attached.	16	
Calculators MUST NOT BE USED in this paper	17	
nformation to candidates	Total	
morniation to tandidates		_
1 The marks available are given at the end of each question and	Examiners	
part questions eg (2)	initials	

2 There are 17 question in this paper

1 Work steadily through the paper 2 Do not spend to long on one question

Advice to candidates

- 3 If you can not answer a question leave it and move to the next one
- 4 Return at the end to those you have left out
- 5 If you have time at the end, go back and check your answers

Answer ALL SEVENTEEN questions.

Write your answers in the spaces provided.

You must write down all stages in your working.

You must NOT use a calculator.

1.	The I	number of milk e are 24 milk cl	chocolates and dark chocolates only chocolates to the number of dark ch nocolates. number of chocolates.	
 2.	(a) :	Simplify pxp	хрхр	(Total 2 marks)
	(b)	Simplify	2c x 3d	(1)
	(c)	Simplify	3xy + 4xy	(1)

3.	Lucy	cninc a	four-cido	d chinner	and a	five-sided	cninnor
ა.	Lucy	Spiris a	iour-sided	ı spiriner	anu a	nve-sided	spiriner.

The four-sided spinner is labelled 2, 4, 6, 8
The five-sided spinner is labelled 1, 3, 5, 7, 9

Lucy adds the score on the four-sided spinner to the score on the five-sided spinner. She records the possible total scores in a table.

4-sided spinner

+	2	4	6	8
1	3	5	7	9
3	5	7	9	
5	7	9		
7	9			
9				

5-sided spinner

(a) Complete the table of possible total scores.

(1)

(b) Write down all the ways in which Lucy can get a total score of 11

Both spinners are fair.

(c) Find the probability that Lucy's total score is less than 6.

.....

(Total 4 marks)

4.	Here	are the	e first fiv	e terms	of an arithmetic sequence.	
	2	6	10	14	18	
	(a)	Find,	in term	is of n, a	n expression for the <i>nth</i> term of this	sequence.
						(2
	(b)				e <i>nth</i> term of another sequence is 10 the sequence is 1 then $10 - 1^2 = 9$	
		(i)	Find	the third	I term of this sequence.	
		(ii)	Find	the fifth	term of this sequence.	
						(2

5. Work out an estimate for $\frac{3870}{236 \times 4.85}$

(Total 2 marks)

6. Diagram NOT accurately drawn

The radius of a circle is 10 cm.

Work out the area of this circle.

Use π =3

(Total 2 marks)

7. Peter drives 175 miles to a meeting.
His company pays him 30p for each mile.

Work out how much the company pays Peter.

.....

(Total 3 marks)

8. (a) Complete the table of results for the graph of y = 4 - X for values of x from -2 to 5

Х	-2	-1	0	1	2	3	4	5
У								

(2)

(b) From the table of results plot the points on the given axis and draw the graph.

(2)

(Total 4 marks)

9.

Diagram NOT accurately drawn

ABC is an <u>equilateral</u> triangle.

BCD is a straight line.

(a) work out the size of the angle marked X.

•••••		
(2)		
inswer.	Give a reason for your answe	(b)
	•••••	
(1)		
(Total 3 marks)		

10. In the formula
$$t = \frac{v}{5} + 2$$

If the value of v = 20.

		out the	e value	of t.					
									(Total 2 marks
11.		plays g							
	Here	are 15	of his s	cores.					
	69	78	82	86	77				
	83	91	77	92	80				
	74	81	83	77	72				
	(a)	Draw	/ an ord	lered ste	em and leaf diag	gram to sh	ow this inf	ormation.	
				clude a					
	_						_		
	_						_		
	_						_		
	_						_		
	_						_		
	_						_		
	_						_	Vari	
	_						_	Key: _	
	_						_	Key: _	(

	(c) Write down the median value.	(1)
		(1) (Total 5 marks)
12.	Elizabeth bought a van. The total cost of the van was £6000 plus VAT at 20%	(Total o marke)
	Elizabeth paid £3200 when she got the van. She paid the rest of the total cost of the van in 10 equal monthly part of the van in 10 equal	payments.
	Work out the amount of each monthly payment.	
		£(Total 5 marks)
13.	¥	Diagram not accurately drawn
	9 Q (12, 9)	

	Work	out the coord	inates of the midpoint of the line PQ.	
				((Total 2 marks
14.	(a)	Expand and	simplify $3(x + 5) + 2(5x - 6)$	
			-4 N	(2
	(b)	Simplify	2(x + 4)	
				(1
	(c)	Factorise	5x + 10	

(1)

(d) Factorise 2x + 2y

(2)

(Total 6 marks)

15. (a) Work out $2 \frac{17}{20} - 1 \frac{2}{5}$

.....

(3)

(b) Work out $2 \frac{2}{3} \times 1 \frac{3}{4}$

(3)

(Total 6 marks)

16.

ABC and AED are straight lines.

BE is parallel to CD.

Angle ACD is 90°

AB = 10cm

BC = 5 cm

BE = 8 cm

(a) Work out the area of the triangle ABE.

	(b)	If CD = 12 work out the area of the trapezium BEDC.	(2)		
	(c)	Write down the total area of the 2 shapes	(2)		
			(1) (Total 5 marks)		
17.					
		the 100 students are girls. the girls came by car.			

16 boys walked

21 of the 41 students who came by bicycle are boys.

Complete the two way table.

	Walked to school	Came by bicycle	Came by car	Total
Girls				
Boys				
Total				

TOTAL MARKS FOR THIS PAPER 63

ANSWER SHEET

CALCULATOR PAPER

NON-CALCULATOR PAPER

1		+
8 X 5.5 = 44	1	24 milk chocolates = 3
$44 \div 2 = 22 \text{cm}^2$		8 dark chocolates = 1
		Total 24 chocolates
Ans. = 0.12 as all probabilities	2	P ⁴ 6cd 7xy
add up to 1.		
Box (a) = 20	3	Complete the table
Box (b) = 40		(b) (3, 8) (5, 6) (7, 4) (9, 2)
Box (c) = 15		(c) less than 6 = 3/20
Box (d) = 22		
(a) 300g	4	(a) Nth term is 4n - 1
(b) 24 people		(b) 1 and - 15
48 ÷ 70 = 0.6857142	5	$\frac{4000}{1000} = \frac{80}{1000}$ Ans 3 approx.
0.6857142 x 100 = 69%		250 x 5 25
<u>13.7 + 5.86</u> = <u>19.56</u>	6	3 x 10 x 10 = 300
2.54 x 3.17 = 8.0518		
Ans. = 2.429270474		
7120 ÷ 8 = 890 km/hr	7	175 x 30 = £64.75
60 bags @ £3 = £180	8	(a) Complete the table
30 bags @ £5 = £50		6 5 4 3 2 1 0 -1
	44 ÷ 2 = 22cm ² Ans. = 0.12 as all probabilities add up to 1. Box (a) = 20 Box (b) = 40 Box (c) = 15 Box (d) = 22 (a) 300g (b) 24 people 48 ÷ 70 = 0.6857142 0.6857142 x 100 = 69% 13.7 + 5.86 = 19.56 2.54 x 3.17 = 8.0518 Ans. = 2.429270474 7120 ÷ 8 = 890 km/hr 60 bags @ £3 = £180	$44 \div 2 = 22 \text{cm}^2$ Ans. = 0.12 as all probabilities add up to 1.2Box (a) = 20 Box (b) = 40 Box (c) = 15 Box (d) = 223(a) 300g (b) 24 people4 $48 \div 70 = 0.6857142$ $0.6857142 \times 100 = 69\%$ 5 $13.7 + 5.86 = 19.56$ $2.54 \times 3.17 = 8.0518$ Ans. = 2.429270474 6 $7120 \div 8 = 890 \text{ km/hr}$ 7 $100 \times 100 \times$

	20 bags @ £4 = £80 =£230		Draw the straight line graph
	Profit of £50 so far		
	10 bags @ £2.5 = £25		
	Total profit is now £75		
9	19.5 litres = 19500ml	9	X = 120
	19500 ÷ 210 = 92.857		Angles on a straight line = 180
	Ans. 92 cups.		Interior angle = 60
10	Next two numbers 19 and 23	10	t = <u>20</u> + 2
	Continue to add 4		5
	10 th = 39		t = 4 + 2
	15 th = 59 Difference = 20		t = 6
11	(a) CF table 26 61 82 94 100	11	6 9
	(b) Draw the graph		7 2 4 7 7 7 8
	(c) 37/38		8 0 1 2 3 3 6
	(d) 11teachers		9 1 2
	(e) Upper = 47 Lower = 29		(b) = 77 (c) = 80
12	1/6 x 1/6 = 1/36	12	£6000 + VAT = £7200
			£7200 - £3200 = £4000
			£4000 ÷ 10 = £400
13	Pythagoras $a^2 = b^2 + c^2$	13	Mid point of line
	$a^2 = 8^2 + 6^2$		(7, 6)
	$a^2 = 100 \text{ so } a = 10$		
	CB = 4 (10 - 6) 6 = radius		
14	Complete table.	14	(a) 3x + 15 + 10x - 12
	Y = - 14 - 7 0 7 14 21		13x + 3
	Draw he straight line graph		(b) 2x + 8
			(c) 5(x + 2)
4.5	0 . 45	4.5	(d) 2(x + y)
15	3x + 15	15	(a) <u>57 - 7 = 57 - 28 = 29</u>
	X = 2		20 5 20 20 20
	W = 5.2		(h) 0 7 . 5(4.0
	X = 12		(b) $\frac{8}{9} \times \frac{7}{1} = \frac{56}{10} = 4\frac{2}{10}$
4/	Value of the second of 2000	4/	3 4 12 3
16	Value after year 1 = £12600	16	Area of triangle = $10 \times 8 \div 2$
	Value after year 2 = £11340		Area of transaium
	Value after year 3 = £10206		Area of trapezium
	Value after year 4 = £9185.4		0.5 x (8 + 12) x 5 Area = 50
			Total area = 90
17	Area of rectangle	17	
1/	= 1.6 x 1.15 = 1.84	1/	Walk Cycle Car Tot Girls 19 20 10 49
	Area of semicircle		Boys 16 21 14 51
	$= 3.14 \times .8 \times .8 \div 2 = 1.00$		Tot 35 41 24 100
	Total Area = 2.84		100 33 41 24 100
	(b) 2.84 x 7.5 = £21.3		
	(D) 2.04 X 7.3 - £21.3		