GCSE EQUIVALENT FOUNDATION MATHEMATICS NON-CALCULATOR

Sample Paper 4

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, but must be attached.
- 4 Calculators **MUST NOT 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
- 5 If you have time at the end, go back and check your answers

Equivalency Testing Office 72 Walton Gardens, Hutton, Essex, CM13 1EP Telephone 01277 203336 Mobile 07725898768

e: <u>info@equivalencytesting.com</u>

www.equivalencytesting.com

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
Total	

Answer ALL questions.

Write your answers in the spaces provided.

You must write down all stages in your working You must NOT use a calculator.

1.		
Measure the length of the line AB. Give your answer in centimetres.		
A	В	
		cm (1)
Measure the size of angle x.		
X		
Write down the correct name for angle x.		⁰ (1)
	Answer	(1) (Total 3 marks)

2.	Daniel b	•								
		f of bread costing £1.18								
		One tub of spread costing 94p								
	Two jars	s of strawberry jam.								
	Daniel p	pays with a £5 note.								
	He gets	30p change.								
	Work o	ut the cost of one jar of jar	n.							
									£	
									(2)	
									(Total 2 marks)	
3.	Susan re	ecorded the maximum ten	nperatur	e and th	ne minin	num tem	perature	e on ea	ch of the six	
		January.	•				•			
	<u>=</u>	le shows her results.								
			Man	Tue)A/od	Thurs	Ги:	Cat	٦	
		Maximum temperature	Mon.	Tue.	Wed.	Thurs.	Fri.	Sat.	-	
		Minimum temperature	-4° C	- 2° C	-4° C	-5°C	- 3° C	- 4° C	-	
		14mman temperature	1 0		1 0	1 3 0	0 0		_	
	Work o	ut the difference between	the max	imum te	emperat	ure and	the mini	mum	temperature	
	Susan re	ecorded.								
									° C	
									(1)	
	The min	nimum temperature on Su	nday wa	s 5º C hi	gher tha	an the mi	inimum i	temper	ature on	
	Saturda	у.								
	Work o	ut the minimum temperat	ure on S	unday.						
									•	
									° C	
									(2)	
									(Total 3 marks)	

				ı	Menu			
			S	tarter l	Main c	ourse	2	
			Pate			E	Beef	
			М	elon	9	Salmo	on	
			Ham			La	sagne	
Write o	down all the	e possibl	e combina	ations N	Margar	et car	n choose.	
•••••	•••••	••••••	•••••	•••••	••••••	• • • • • • • •	••••••	(2)
Write o	down the p	robabilit	y that Mai	garet v	will cho	ose t	the Melon and the Lasa	gne.
								(1)
								(Total 3 m
							7	
							_	
							_	
							_	
							1	
							J	
								(1)
On the	orid draw	an isoso	eles trianc	ماد				
	grid, draw				anol≙			(1)
	grid, draw he grid est				angle.			(1)
					angle.			(1)
					angle.			(1)

6.	Write down the va	alue of √8	1					
							••••	(1)
	Work out the value	e of	$5^2 + 2^3$					
								•••••
							(To:	(2) tal 3 marks)
7.	Here is part of a tr	ain time t	table fron	n Birming	ham to L	eicester.	(10	<u>tai 5 marks)</u>
	Birmingham	0 23	06 53	07 23	07 53			
	Coleshill	06 35	07 05	07 35	08 05			
	Nuneaton	07 00	07 22	07 51	08 22			
	Hinckley		07 29	07 58	08 29			
	Leicester	07 17	07 48	08 17	08 48			
							m	inutes.
								(1)
	Sylvia wants to cat She needs to be in Write down the la	Leiceste	r before 0	08 30	Leicester.			
	A train leaves Leice	ester at 0	7 27 for ⁹	Stansted <i>I</i>	Airport			(1)
		ake 2 hou	rs 28 mir	nutes to g	=	eicester to Stansted	l Airport.	What
								(2)
							/ To	tal 4 marks)

8.	The diagram shows a rectangle and a square.	(diagrams not accurately drawn)
	8 cm	
2 cm		
	The perimeter of the rectangle is the same as the perimeter of the square.	
	Work out the length of one side of the square.	
		cm
		cm (2)
	From your answer in the first question, work out the	area of the square.
		cm² (<u>Total 3 marks)</u>
9.	Debbie, Sarah and Wendy did a maths test.	(Total 5 Maiks)
	The total for the test was 40 marks.	
	Debbie got 16 out of 40	
	Sarah got 35% of the 40 marks.	
	Wendy got 3/8 of the 40 marks.	
	Who got the highest mark?	
	You must show all your working.	
	Tod Mast show an your Working.	
		(Total 4 marks)
10.	Bill uses his van to deliver parcels.	

For each parcel Bill delivers there is a fixed charge plus £1.00 for each mile. You can use the graph to find the cost of having a parcel delivered by Bill.

How much is Bill's fixed charge?

£.....(1)

Ed uses a van to deliver parcels.

For each parcel Ed delivers it costs £1.50 for each mile and NO fixed charge.

Use this information and your graph to work out at what distance will the both charge the same for delivering a parcel.

•••••	miles.
	(3)
	(Total 4 marks)

11. The stem and leaf diagram shows some information about the speeds of 25 cars.

4 2334568899 5 12456 6 0	
How many of the 25 cars has a speed of more than 50 miles per hour.	
Find the median speed.	(1)
Work out the range of the speeds.	(1)
Expand3(2y – 5)	(2) (Total 4 marks)
Factorise completely $8x^2 + 4xy$	(1)
Simplify $3m + n - m + 4n - 2m$	(2)
	(1) (Total 4 marks)
-	How many of the 25 cars has a speed of more than 50 miles per hour. Find the median speed. Work out the range of the speeds. Expand3(2y - 5) Factorise completely 8x² + 4xy

ABC is a straight line. DB = DCAngle BDC = 50° and ADB = 20° Work out the size of angle X. Use the diagram to fully explain your answer.

> X =⁰ (Total 4 marks)

(IOLAI 4 IIIAI K

14. (diagram not accurately drawn)

ABC is a right angled triangle AC = 10 cm BC = 8 cm Work out the length of AB.

> AB =cm (Total 4 marks)

15. Here are the ingredients needed to make 12 shortcakes.

Makes 12 shortcakes.

50g of sugar

	200g of butter 200g of flour 10ml of milk	
	If Elizabeth uses 25ml of milk how many shortcakes does she mak	e?
	Robert has the following ingredients.	(2)
	500g of sugar 1000g of butter 1000g of flour 500ml of milk	
	Work out the greatest number of shortcakes Robert can make.	
		(2) (Total 4 marks)
16.	Here are the first five terms of a number sequence. 3, 7, 11, 15, 19	
	Write down the next two numbers in the sequence.	and(1)
	Write down an expression, in terms of n , for the nth term of the s	
		(2)

The results are shown in the cumulative frequency table.

Floor area in m ²	Cumulative Frequency
0 ≤ A < 100	4
100 ≤ A < 150	20
150 ≤ A < 200	49
200 ≤ A < 250	97
250 ≤ A < 300	114
300 ≤ A < 350	118
350 ≤ A < 400	120

On the grid draw a cumulative frequency graph for the table.

(2)

Use your cumulative frequency graph to estimate the inter quartile range of the floor areas of the houses.

• • • • • • • • • • • • • • • • • • • •		m ²
	Total 5	marks)

Total marks for this paper 60

GCSE EQUIVALENT FOUNDATION MATHEMATICS CALCULATOR

Sample Paper 4

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, but must be attached.
- 4 Calculators **MUST NOT 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
- 5 If you have time at the end, go back and check your answers

Equivalency Testing Office 72 Walton Gardens, Hutton, Essex, CM13 1EP Telephone 01277 203336 Mobile 07725898768

e: <u>info@equivalencytesting.com</u>

www.equivalencytesting.com

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
Total	

Examiners

Percentage %

initials

Answer ALL questions.

Write your answers in the spaces provided.

		Yo	u mus	t write	e dow	n all sta	ages in y	our work	ing	
1.	Here are a ra	andom s	set of n	umber.						
	17	16	4	21	8	60	15			
	Write down	a squar	e numl	oer.						
										(1)
	Write down	a multip	ple of 7	•						
	Write down	a factor	of 30							(1)
										(1)
										(Total 3 marks)
	What is the	differen	ce betv	ween th	e two v	alues. (y	ou must	show all yo	our working	3)
3.	There are 3 One counter		s in a b	ag.						(Total 4 marks)

One counter is blue.

Write down the probability that the counter Mike takes is red.		
Ellie takes at random a counter from the bag.	••••••	(1)
List all the possible combinations of the two counters that Mike and Ellie can take.		
		(1)
Work out the probability that Mike takes a green counter and Ellie takes a red cou	nter.	
		(2)
	<u>Total</u>	4 marl
Here is a list of numbers. 4 8 5 9 10 5 6 3 4 Work out the median.		
	••••••	(2)
Work out the mean.		
	•••••	
	Total	(2) <u>4 mark</u>

5. Here is a cuboid.

(diagram not accurately drawn)

Work out the volume of the cuboid.

cm ³
(Total 2 marks)

6. You can use this rule to work out the total charge for hiring a concrete mixer.

Total charge = £32 plus £8.50 each day.

Mark hired a concrete mixer for 6 days.

Work out the total charge.

£.....(2)

Joe also hired a concrete mixer.

The total charge was £108.50

How many days did Joe hire the concrete mixer for.

.....days (2) (Total 4 marks)

7.	y = 4x + c	
	x = 7.5	
	c = 5.4	
	Work out the value of y.	
		(2)
	y = 4x + c	(2)
	y = 18.8	
	c = -2.4	
	Work out the value of x.	
		•••••
		(2)
		(Total 4 marks)
8.	Use a calculator to work out.	
	$\sqrt{21.5}$	
	5.8 + 2.36	
	Give your answer to 3 decimal places.	
		•••••
		(Total 2 marks)
9.	Hannah has a biased coin.	
	She is going to throw the coin only once.	
	If the probability of getting a head is 0.7	
	Write down the probability of getting a tail.	
		(1)
	Hannah is now going to throw this coin 170 times.	
	Work out an estimate for the number of heads Hannah will get.	
		(2)
		(Total 3 marks)

10.	Irene invested £3500 for 3 years at 2.5% per annum simple interest.	
	Work out the total amount of interest Irene earned.	
		<u>(Total 3 marks)</u>
11.	Find all the factors of 30.	
		(2)
	Find the highest common factor (HCF) of 24 and 30	
		(2)
	Find the lowest common multiple (LCM) of 4, 5 and 6.	ν-/
		(1)
		(Total 5 marks)

12. The diagram shows a circle of radius 6.25 cm.

radius 6.25

Calculate the area of the circle.

cm ²
(Total 2 marks

The diagram shows a right-angled triangle.

13.

Calculate the area of the right-angled triangle. Give your answer to 2 decimal places.

(diagram not accurately drawn)

(diagram not accurately drawn)

(Total 4 marks)

	Last year, Harry paid £140 for a permit.		
	This year the cost of the permit has increased by 12%		
	Work out the cost of the permit for this year.		
		(Total 2 mar	·ks)
<u> </u>	Melissa is 13 years old.	,	
	Becky is 12 years old.		
	Daniel is 10 years old.		
	Barrier 13 10 years old.		
	Melissa, Becky and Daniel share £28 in the ratio of their ages.		
	Work out how much each should have.		
	Work out now mach cach should have.		
		Melisa £	
		Becky £	
		Daniel £	
		(3)	
	Becky gives a third of her share to her mother.		
	How much should Becky have now.		
		£	
		(2)	•
			ا دد ۱
	16. Complete this table of values for $y=3x-1$.	(Total 5 mar	KS)

Х	-2	-1	0	1	2	3
У						

Draw the graph of y=3x-1 on the grid below

Use your graph to find

The value of x when y = 3.5

x = (1)

The value of y when x = -2

y =

(1)

(Total 5 marks)

17. Esther and Nathan are going to a café for a meal.

Complete the tree diagram. Nathan	
Esther	
0.7	
0.8	
	(2)
Work out the probability that Esther and Nathan will both order a pizza.	
Work out the probability that only one of them will order a pizza.	(2)
•••	•••••••••••••••••••••••••••••••••••••••
	(2) <u>(Total 6 marks)</u>
Total marks for this paper 62	(Total o marks)

Answer Sheet Sample Paper 5

	NON-CALCULATOR		CALCULATOR
1	Length 7.5 cm	1	Square number 4 or 16
	Angle size 128		Multiple of 7 is 21
	Obtuse angle		A factor of 30 is 60
2	£1.18 + 0.94 = £2.12	2	10% of £180.00 = £18.00 = £198.00
	£5.00 - £2.12 = £2.88		£20.00 increase = £200
	£2.8830 = £2.58		Difference = £2.00
	£2.58 ÷ 2 = £1.29		
3	Difference = 9 degrees	3	Probability = 1/3
	Saturday Temp. = + 1 degree		Red, Blue. Red, Green. Blue, Green
			Blue, Red. Green, Red. Green, Blue
			Green counter = 1/3
4	Pate, Beef. Pate, Salmon. Pate, Lasagne.	4	Median number = 6
	Melon, Beef. Melon, Salmon. Melon,		Mean = 6
	Lasagne. Probability 1/9		
5	Draw Isosceles triangle	5	Volume of cuboid = L x W x H
	Estimate the area of the triangle drawn		21 x 34 x 17 = 12138 cm ³
6	(a) 9 (b) 33	6	6 x 8.5 + 32 = £83.00
			108.5 - 32 = £76.5
			£76.5 ÷ 8.5 = 9 days
7	36 Mins. 07.35 09.55	7	4 x 7.5 + 5.4 = 35.4
			18.8 = 4x - 2.4
			18.8 + 2.4 = 4x = 21.2 So x = 5.3
8	Length of side of square is 5 cm	8	$\sqrt{21.5} = 4.63681$
	Area of the square is 25cm ²		5.8 + 2.36 = 8.16
	•		4.63681 ÷ 8.16 = 0.568
9	16/40 = 40% = Debbie	9	Probability of getting a tail = 0.3
	14/40 = 35% = Sarah		170 x 0.7 = 119
	15/40 = 37.5% = Wendy Debbie.		
10	Fixed Charge £10.00	10	2.5% of £3500 = £87.5
	Ed's delivery charge £20.00		£87.5 x 3 = £262.5
11	6 cars more than 50 mph	11	All factors of 30 are 1,2,3,5,6,10,15,30
	Median Speed 44 mph		HCF of 24 and 30 = 6
	60 - 29 = 31		LCM of 4,5 and 6 is 60
12	6y - 15	12	Area = πr^2
	4x(2x + 2y)		Area = $\pi \times 6.25^2$
	5n		Area = 122.66 cm ²
13	Angles B and C = 65° ABD = 115	13	Height of triangle = $10^2 - 6^2$
	Angle A = 180 - 20 - 115 = 45°		100 - 36 = 64 √64 = 8
			Area = $8 \times 6 \div 2 = 24 \text{ cm}^2$
14	AB = 13 ² - 5 ² 169 - 25 = 144	14	12% of £140 = £16.8
	√144 = 12		£140 + £16.8 = £156.80
15	a) 30 shortcakes	15	£28 ÷ 35 = £0.80
	b) 60 shortcakes		13 x £.080 = £10.40
	,		12 x £0.80 = £9.60
			10 x £0.80 - £8.00
			1/3 of £9.60 = £3.20
			Becky now has £6.40
			,

16	23 and 27	16	Complete table of results.
	4n - 1		-7 -5 -1 2 5 8
			Plot points and draw straight line graph
17	Draw Cumulative Frequency graph.	17	Complete tree diagram with
	Upper quartile = 240		0.8 and 0.2, 0.7 and 0.3 on both branches
	Lower quartile = 160		Both order Pizza 0.8 x 0.7 = 0.56
	Inter quartile range = 80		Neither order Pizza 0.2 x 0.3 = 0.06