

SENIOR CERTIFICATE EXAMINATION

MATHEMATICAL LITERACY P2

2015

MEMORANDUM

MARKS: 150

Symbol	Explanation
M	Method
MA	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
О	Opinion/Example
P	Penalty, e.g. for no units, incorrect rounding off, etc.
R	Rounding off
NPR	No penalty for rounding

This memorandum consists of 16 pages.

QUES	TION 1 [29 MARKS]		
Ques	Solution	Explanation	Levels
1.1.1	Beaufort West ✓✓A	2A Correct station	L2
		Beaufort W and another	
		station one mark only Beaufort W and a two or	
		more other stations no	
		marks	
		(2)	
1.10	✓MA R550 – R170	13.64 : 1	L2
1.1.2		1MA identifying 2	
	$= R 380 \checkmark A$	correct values 1A for correct cost	
		Answer only full marks	
		(2)	
		(2)	L2
1.1.3	Potchefstroom and Krugersdorp $\checkmark \checkmark$ A	2A correct stations	22
		Cape Town and Bellville	
		2 marks	
		Cape Town only 1 mark	
		(2)	
1 1 4	10.00 D 14.10.16.12		L3
1.1.4	10:00 Day1 to 12:16 day 2 \checkmark A = 26 hours 16 minutes \checkmark A OR 26,266666 hours	1A calculating hours and minutes	
	$d = s \times t$		
	1 400 km = $s \times 26 \frac{16}{60}$ hours \checkmark SF	1SF substituting time and	
		1 400 km into the formula	
	$s = 1400 \text{ km} \div 26 \frac{16}{60} \text{ hours}$	1CA correct speed 1R rounding to the	
	$= 53,299492239 \text{ km/h} \checkmark \text{CA}$	nearest km/h	
		(4)	
	≈ 53 km/h ✓ R		Τ 4
1.1.5	Cost of train tickets = $R630 \times 2 \times 3$ \checkmark M	1M multiplying by 2 and	L4
1.1.3	$= R3.780 \checkmark CA$	3	
	,	1CA return ticket cost	
	Cost of accommodation = $R2\ 933 \times 2 + R3\ 133 \checkmark M$	1M calculating	
	= R8 999 ✓ CA	accommodation cost	
		1CA simplification	
	Total cost = $R3780 + R8999 \checkmark CA$ = $R12779$	1CA total cost	
	Average cost per person = $\frac{R12779}{3}$ = R4 259,67 \checkmark CA	1CA average cost	
	This is more than R4 000	OR	
	OR	UK	

3 SCE – Memorandum

Ques	Solution	Explanation	Levels
1.1.5	Cost of 1 train ticket = $R630 \times 2^{\circ}$ = $R1\ 260 \checkmark CA$ Cost of accommodation = $R2\ 933 \times 2 + R3\ 133^{\checkmark} M$ = $R8\ 999 \checkmark CA$	1M multiplying by 2 1CA return ticket cost 1M calculating accommodation cost 1CA simplification	
	Average accommodation cost per person = $\frac{R 8 999}{3}$ = R2 999,67 \checkmark CA	1CA total cost	
	Average cost per person = R1 260 + R2 999,67 = R4 259,67 \checkmark CA This is more than R4 000	1CA average cost Max 4 if one accommodation used	
		(6)	
1.2.1	Maximum cost if all members of the family are taller than 1,3 m		L3
	Cost = R165 \times 4 = R660 \checkmark A Maximum saving = R660 - R515 = R145 \checkmark CA	1M multiply 1A Cost 1M subtracting 1CA saving (4)	
1.2.2	Persons over the height of 1,3 m can go on more rides. ✓✓O		L4
	OR		
	Certain rides cannot accommodate persons with lower or higher height limitation because of risk factors. ✓✓O		
	OR		
	Individuals can easily lie about their age, but not so when height is taken into account. ✓✓O		
	OR To make more money. ✓✓O	2O opinion (2)	

Ques	Solution	Explanation	Levels
1.3.1	The writing will be the correct side up after it is folded ✓✓O	2O opinion (2)	L 43
1.3.2	At scale 1:4 \checkmark A The width of the picture will be 52 cm ÷ 4 = 13 cm The height of the picture will be 53 cm ÷ 4 = 13,25 cm The width of the quarter of the page is 21 cm ÷ 2 = 10,5 cm The height of the quarter of the page is 29,7 cm ÷ 2 = 14,85 cm	1A working with scale 1CA width and height 1A the width and height of quarter page	L4
	The height will fit but ✓O the width will not fit on the quarter page. ✓O	1O explanation about height 1O explanation about width	
	OR	OR	
	$21 \div 2 = 10,5 \text{ cm} 29,7 \div 2 = 14,85 \text{ cm} $	1A Calculating both values	
	Area of a quarter of a page = 14.85 cm $\times 10.5$ cm		
	$= 155,925 \text{ cm}^2 \checkmark A$	1A area of a $\frac{1}{4}$ page	
	Picture area = $53 \text{ cm} \times 52 \text{ cm}$		
	$= 2.756 \text{ cm}^2 \checkmark \text{A}$	1A area of picture	
	$\therefore 2756 \text{ cm}^2 \div 4 \div 4 = 172,25 \text{ cm}^2$	1M for dividing by 16 or 4 by 4	
	Area of picture is 16,325 cm ² more than area of a quarter of a page. ✓O	1O for explanation of area	
		(5)	
		[29]	

QUEST	TION 2 [30 MARKS]		
Ques	Solution	Explanation	Levels
2.1.1	July 2014 price (in Euro) = $\frac{R75}{R14,2417}$ \checkmark M	1M dividing	L2
	= 5,2662 ✓A ≈ 5,27	1A current price rounded correctly	
	∴ 2015 price = € 5,27 ✓CA	1CA future price (0% inflation)	
		NPR (3)	
2.1.2 (a)	Rent of flat in EGP = 1 654 Inflation rate for Egypt 10,61%		L3
	Increased rent (in EGP) after 1 st year = 1 654 × 110,61% = 1 829,4894 \checkmark A	1M adding the percentage 1A increased rent 1 st year	
	Increased rent (in EGP) after 2^{nd} year = 1 829,4894 × 110,61% = 2 023,598225	1A using the correct values	
	≈ 2 023,60 ✓ CA	1CA the final amount	
	OR	OR	
	1 st year inflation rate effect:		
	$1654EGP \times 10,61\% = 175,4894EGP$	1A calculating 10,61%	
	Increased rent = (1654 + 175,4894)EGP = 1829,4894EGP ✓ M	1M increased rent 1 st	
	2 nd year inflation rate effect:	year	
	$1829,4894EGP \times 10,61\% = 194,1088253EGP \checkmark M$ Increased rent = $(1829,4898 + 194,1088253)EGP$ = $2023,598225EGP$	1M calculating and adding 10,61%	
	≈ 2023,60EGP ✓ CA	1CA the final amount [accept the use of the compound interest formula to obtain correct answer] (4)	

Ques	Solution	Explanation	Level
2.1.2		_	L4
(b)	South African flats percentage rent increase $= \frac{R5\ 212,77 - R\ 4\ 613,20}{R\ 4\ 613,20} \times 100\% \checkmark MA$	1A finding increase 1MA for multiplying by 100% and dividing by R 4 613,20	
	= 12,9968% ≈ 13% ✓ A	1A simplification [CA If R5 212,77is used in the denominator]	
	Egyptian flats percentage rent increase $= \left(\frac{2023,60 \text{ EGP} - 1654 \text{ EGP}}{1654 \text{ EGP}}\right) \times 100\% \checkmark \text{ M}$ $= 22,3458\%$ $\approx 22,35\% \checkmark \text{ CA}$	1M finding % increase [CA from Q.2.1.2] 1CA simplification	
	Half of Egypt percentage increase = 11,175% ✓ CA	1CA finding half of Egypt %	
	His claim is NOT valid ✓ O	1O verification	
	OR	OR	
	South African flats rent increase = R5 212,77 - R4 613,20 = R599,57 Percentage increase = $\frac{R599,57}{R4613,20} \times \frac{\text{MA}}{100\%} \approx 13\%$ Egyptian flats rent increase	1A finding the increase 1MA for multiplying by 100% and dividing by R 4 613,20 1A simplification [CA If 5 212,77is used in the denominator]	
	= 2023,60EGP - 1654EGP = 369,6EGP Percentage increase = $\frac{369,6EGP}{1654EGP} \times 100\% \approx 22,35\%$	1M finding % increase [CA from Q.2.1.2] 1CA simplification	
	$\frac{22,35\%}{13\%} = 1,72 \checkmark CA$	1CA dividing the values	
	His claim is NOT valid ✓ O	10 verification (7)	

Ques	Solut	ion				Expla	nation	Level
2.2.1	Rang	ge = -0.3 = 2.58	✓ M 1 – (-2,89) ✓ CA	✓ A		1M su 1CA r	entifying correct values abtracting range er only full marks (3)	L2
2.2.2	Mean	Oct to D	$ec = \frac{-1.6 - 1}{2}$ $= -2$	$\frac{\cancel{2},1}{\cancel{-2},3} = \frac{\cancel{-2}}{\cancel{-2}}$	-6/3 ✓ CA	1CA f	nding a mean finding the totals the mean for Oct to	L3
				✓ CA	J	1CA t Mar	he mean for Jan to	
	Mean	ı Apr to J	$un = \frac{-1.6 - 1}{\approx -1.4}$	$\frac{1350 - 1319}{3} = \frac{1350 - 1319}{3}$	3	1CA t	he mean for Apr to Jun	
			Mean o	_	rate of infla 2013 to Jur	tion in Cypr ne 2014	usfrom	
					✓ CA		Apr to Jun 20)14
				✓ (CA		Jan to Mar 20)14
					✓ CA		Oct to Dec 20	13
							Jul to Sep 201	13
	-8	3	-6	-4	-2	0	2	
	3×1	CA for ea	ich bar	Perce	ntage Inflat	tion rate	(8)

SCE – Memorandum

Ques	Solution	Explanation	Level
2.3.1	1 km = 0,62139 mile \therefore 1 km ² = (0,62139 mile) ²		L2
	Area in km ² = $\frac{3500}{(0.62139)^2} \checkmark MA$ = $9.064.4 \checkmark CA$ = $9.064.4 \checkmark R$	1MA dividing by square 1CA area 1R rounding	
		(3)	
2.3.2	Paphos ✓✓A	2A correct town (2)	L2
		[30]	

QUES'	QUESTION 3 [35 MARKS]			
Ques	Solution	Explanation	Level	
3.1.1	Area of ring in m ² = 3,142 × $[(7,65)^2 - (7,34)^2]$ $\approx 14,60 \checkmark S$	1SF Substituting 1A correct values 1S Simplifying	L3	
	Area of white cross in $m^2 = 2(3 \times 3) + (9 \times 3)$ = $18 + 27 \checkmark M$ = $45 \checkmark S$	1SF area of square plus rectangle 1M adding 1S Simplifying		
	Total surface area in m ² = 14,60 + 45 = 59,60 \checkmark CA $\approx 60 \checkmark$ R	1CA total surface 1R rounding		
	OR	OR		
	Area of ring in m ² = Outer circle area – Inner circ Area = $3,142 \times (7,65)^2 - 3,142 \times (7,34)^2 \checkmark SF $ $\checkmark A$ $\approx 183,88 - 169,28$ = $14,60 \checkmark S$ Area of 5 squares of 3m size each in m ² = $5(3 \text{ m} \times 3 \text{ m})$ = $45 \checkmark S$	1SF Substituting 1A correct values 1S Simplifying 1SF area of squares 1M multiplying by 5 1S Simplifying		
	Total surface area in $m^2 = 14,60 + 45$ = 59,60 \checkmark CA $\approx 60 \checkmark$ R	1CA total surface 1R rounding		
	OR	OR		
	Area of ring in m ² = Outer circle Area – Inner circ Area \checkmark SF = 3,142 × (7,65) ² – 3,142 × (7,34) ² \checkmark A \approx 183,88 – 169,28 = 14,60 \checkmark S	1SF Substituting 1A correct values 1S Simplifying		
	Area of the white cross in m ² $= 1 \text{ big square} - 4 \text{ small squares}$ $\checkmark SF $	1SF area of outer square 1M multiplying by 4 and subtracting 1S Simplifying		
	Total surface area in m ² = 14,60 + 45 = 59,60 \checkmark CA \approx 60 \checkmark R	1CA Total surface 1R rounding (8)		

Ques	Solution	Explanation	Level
3.1.2	Paint needed = $2\left(\frac{60\text{m}^2}{8\text{m}^2}\ell\right)$	CA from Q3.1.1 1M multiplying by 2 and dividing by 8	L4
	$= 2(7,5 \ \ell)$ $= 15 \ \ell \qquad \checkmark CA$	1CA paint	
	Tins needed = $15 \ell \div 5 \ell$ = $3 \checkmark CA$	1CA tins	
	$\begin{array}{c} \checkmark M & \checkmark M \\ \text{Cost} & = 3 \text{ (R675} \times 1,14) \end{array}$	1M multiply by tins 1M multiply by 1,14	
	= R2 308,50 ✓ CA	1CA cost	
	He is correct. ✓O	10 verification (7)	
3.2	Diameter = $91.5 \times 2 \text{ mm}$ = 183 mm	1A diameter	L3
	Number of tins along length = $740 \div 183$ \checkmark M = $4,04$ ≈ 4	1M dividing by 183	
	Number of tins along breath $= 370 \div 183$ = 2,02 ≈ 2		
	Number of tins along height $= 450 \div 222$ \checkmark M $= 2,02$ ≈ 2	1M dividing by 222	
	Maximum number of tins = $4 \times 2 \times 2$ = 16 \checkmark CA	1CA max. No. of tins.	
	OR	OR	
	Diameter = 91,5 mm \times 2 = 183 mm \checkmark A	1A diameter	
	Number of tins on the base: lengthwise \times breadthwise \times height wise \checkmark M		
	= $(740 \div 183) \times (370 \div 183) \times (450 \div 222)$ = $4 \times 2 \times 2$ = 16 \checkmark CA	1M dividing by 183 1M dividing by 222	
		1CA max. No. of tins.	

Ques	Solution	Explanation	Level
3.3.1	Volume of soil removed = $(\text{side})^2 \times \text{depth}$ $0.1525 \text{ m}^3 = (\text{side})^2 \times 0.61 \text{ m} \qquad \checkmark \text{SF}$ $\frac{0.1525}{0.61} = (\text{side})^2 \qquad \checkmark \text{A}$ $0.25 \text{ m}^2 = (\text{side})^2$ $\sqrt{0.25 \text{ m}^2} = \sqrt{(\text{side})^2}$ $\text{side} = 0.5 \text{ m} \qquad \checkmark \text{CA}$ $0.5 \times 1000 = 500 \text{ mm} \qquad \checkmark \text{C}$	1SF substituting values correctly into the formula 1A changing the subject of the formula 1CA calculating the side correctly 1C converting to mm	L3
	Volume = $side^2 \times d$ $side^2 = \frac{V}{d}$ $side^2 = \frac{0,1525}{0,610} \checkmark A$ $side = \sqrt{0,25}$ $side = 0,5 m \checkmark CA$ $= 500 mm \checkmark C$	OR 1A changing the subject of the formula 1SF substituting values correctly into the formula 1CA calculating the side correctly 1C converting to mm	
3.3.2	Volume of cement for 1 pole = $(0.1525 - 0.03) \text{ m}^3$ = $0.1225 \text{ m}^3 \checkmark \text{A}$ Volume of cement for 12 poles = $0.1225 \text{ m}^3 \times 12$ = $1.47 \text{ m}^3 \checkmark \text{CA}$ Cement mixes to fill 12 holes = $\frac{1.47 \text{ m}^3}{0.3 \text{ m}^3}$ = $4.9 \checkmark \text{M}$	1A subtracting the pole's volume 1CA simplification 1M for dividing by 0,3	L4
	Number of bags of cement $= 4.9 \times 2$ $= 9.8$ ≈ 10 Ves he bought enough bags of cement OR Volume of cement for 1 pole $= (0.1525 - 0.03) \text{ m}^3$ $= 0.1225 \text{ m}^3$ Volume of cement for 12 poles $= 0.1225 \text{ m}^3 \times 12$ $= 1.47 \text{ m}^3 \checkmark \text{CA}$ Volume of concrete from 10 bags of cement $= (10 \div 2) \times 0.3 \text{ m}^3$ $= 1.5 \text{ m}^3 \text{M}$ This is more than what is needed \therefore he bought enough bags of cement	1M multiplying by 2 1R rounding up 1O for stating that bags were enough OR 1A subtracting the pole's volume 1CA simplification 1M dividing the number of bags with 2 1M multiplying with 0,3 1A volume of concrete 1O for comparing the values	

Ques	Solution	Explanation	Level
3.3.2	Vol. of concrete mix needed: = $(0,1525 - 0,03) \text{ m}^3 \times 12$ = $1,47 \text{ m}^3 \checkmark \text{CA}$ 2 bags = $0,3 \text{ m}^3$ $x \text{ bags} = 1,47 \text{ m}^3$ $\checkmark M$ $x = 2 \times 1,47 \div 0,3 \checkmark M$ = $3,66 \div 0,3$ = $9,8$ $\approx 10 \checkmark \text{R}$	OR 1M subtracting the pole's volume 1CA for multiplying by 12 1M for dividing by 0,3 1M multiplying by 2 1R rounding up	
	Yes he bought enough bags of cement	1O for stating that enough bags were bought (6)	
3.4	Annual salary = R 5 500 × 12 \checkmark M = R66 000 \checkmark A \checkmark M Tax = 18% × R66 000 = R 11 880 \checkmark CA	1M multiply by 12 1A annual salary 1M multiply by 18% 1CA tax	L4
	Rebate = R11 880 - R12 726 = $-$ R846 \checkmark S	1S simplify	
	The deduction is NOT correct. ✓J	1J justification	
	OR	OR	
	Monthly tax = $18\% \times R5500$ = $R990 \checkmark A$	1M multiply by 18% 1A monthly tax	
	Rebate on monthly tax = $\frac{R12726}{12} \checkmark M$ $= R1 060,50 \checkmark A$	1M dividing by 12 1A monthly rebate	
	The rebate is more than the tax. \checkmark S	1S stating that rebate is more than the tax	
	∴ The deduction is NOT correct. ✓J	1J justification (6)	
_		[35]	

QUES	TION 4 [32 MARKS]		
Ques	Solution	Explanation	Level
4.1.1	Sierra Leone = 100% - $(31\%+38\%)$ \checkmark M = 100% - 69% = 31% \checkmark A Number of deaths = $961 \times 31\%$ = $297,91$ \checkmark CA ≈ 298	1M for adding and subtracting values 1A simplification 1CA for correct number [Accept 297 or 298]	L2
4.1.2	Solid radius line needs to be shown. ✓✓O	2O solid line from centre of chart (2)	L2
4.1.3	✓M ✓M 961 ÷ 1 800 × 100% = 53,3888888889 % ≈ 53% ✓A	2M for dividing by 1 800 and multiplying by 100% 1A correct percentage NPR (3)	L2
4.1.4	No. \checkmark MA $31\% \times 1800 = 558$ and \checkmark MA $31\% \times 961 = 297.91$ [Accept 297 or 298] $297.91 \neq 558$ Therefore it cannot be said with certainty. \checkmark O	2MA for calculating the 31% and comparing the values 2O for stating that we	L4
4.2.1	Guinea = $\frac{303}{413} \times 100\% = 73,37\% \checkmark A$	cannot conclude (4) NPR 1MA calculating percentage 1A correct percentage	L3
	Sierra Leone = $\frac{99}{239} \times 100\% = 41,42\% \checkmark A$	1A correct percentage	
	Liberia = $\frac{65}{107} \times 100\% = 60,75\%$ \checkmark A	1A correct percentage	
	Ascending order of deaths as a percentage of cases:		
	41%; 61%; 73% ✓CA	1CA correct ordering of percentages (5)	

14 SCE – Memorandum

Solution	Explanation	Level	
Scale $17 \text{ mm} = 200 \text{ km } \checkmark \text{MA}$ Distance on map = 111 mm $\checkmark \text{A}$ $\checkmark \text{MA} \qquad \checkmark \text{MA}$ 111 mm ÷ 17 mm × 200 = 1 305,88 km $\checkmark \text{R}$ The distance is 1 306 km	1MA converting line scale. 1A measuring distance on map [Accept values from 109 mm to 113mm] 2MA using the map measurement and scale to calculate the distance 1R for correct rounding [Accept values from 1282,35 km to 1329,41 km] [Measure line/scale on map from provincial question paper. Accept ±2mm]	L3	
$0,0001\% = \frac{0,0001}{100} = \frac{1}{1000000} \checkmark A$	1A correct outcome 1A common fraction	L2	
0,0999% + 0,0999% ✓M = 0,1998% ✓A	1M adding correct outcomes 1A probability (2)	L2	
School's Current drug test inaccurate results $= 1\ 000 \times 3\% \checkmark A$ $= 30 \checkmark CA$ Saliva drug test inaccurate result $= 1\ 000 \times 0.1\%$ $= 1 \checkmark A$ $\checkmark CA$ They will have 29 less inaccurate results. This is a big difference if you are the one who was tested inaccurately. $\checkmark \checkmark O$ OR Current drug test accurate results = $1\ 000 \times 97\% = 970$ $\checkmark A$ SDT accurate results = $1\ 000 \times 99.9\% = 999$ $\checkmark A$ SDT less inaccurate result = $999 - 970 = 29$ Therefore this proves SDT is less inaccurate by 29. $\checkmark \checkmark O$	1A percentage inaccurate 1CA for calculating drug test inaccuracy results 1A for calculating SDT inaccuracy results 1CA number of results 2O reasoning OR 1A current accurate results 1M subtracting to get inaccurate results 1CA number of cases 2O reasoning (6)	L4	
	Scale $17 \text{ mm} = 200 \text{ km} \checkmark \text{MA}$ Distance on map = 111 mm $\checkmark \text{A}$ $\checkmark \text{MA} \qquad \checkmark \text{MA}$ 111 mm ÷ 17 mm × 200 = 1 305,88 km The distance is 1 306 km $0,0001\% = \frac{0,0001}{100} = \frac{1}{1000000} \checkmark \text{A}$ $0,0999\% + 0,0999\% \checkmark \text{M}$ = 0,1998% $\checkmark \text{A}$ School's Current drug test inaccurate results = 1 000 × 3% $\checkmark \text{A}$ = 30 $\checkmark \text{CA}$ Saliva drug test inaccurate result = 1 000 × 0,1% = 1 $\checkmark \text{A}$ $\checkmark \text{CA}$ They will have 29 less inaccurate results. This is a big difference if you are the one who was tested inaccurately. $\checkmark \text{CO}$ OR Current drug test accurate results = 1 000 × 97% = 970 $\checkmark \text{A}$ SDT accurate results = 1 000 × 99,9% = 999 $\checkmark \text{A}$ SDT less inaccurate result = 999 - 970 = 29 Therefore this proves SDT is less inaccurate by 29.	Scale $17 \text{ mm} = 200 \text{ km} \checkmark \text{MA}$ Distance on map = 111 mm $\checkmark \text{A}$ $109 \text{ mm to } 113 \text{ mm}$ $200 \text{ km} \checkmark \text{MA}$ $111 \text{ mm} \div 17 \text{ mm} \times 200$ = $1305,88 \text{ km}$ The distance is 1306 km $182,35 \text{ km}$ The distance is 1306 km $182,35 \text{ km}$ 18	

QUES	TION 5 [24]			
Ques	Solution	Explanation	Level	
5.1	Vacancy = \$2 224 560 − \$2 046 595 $= $177 965 \checkmark CA$	1MA subtracting the correct values 1CA difference (2)		
5.2	The Break-even Occupancy Percentage Projected total expenses + Bank loan repayment Possible rental income ✓SF		L2	
	$= \frac{\$670\ 580 + \$1\ 053\ 154}{\$2\ 184\ 000\ \checkmark\text{SF}} \times 100\%$ $= 78,92554945\%$ $\approx 78,93\% \checkmark \text{CA}$	2SF substituting total expenses, bank loan and rental income 1CA percentage (3)		
5.3	Annual rent for bachelor flat in 2018 = $\frac{\$318271}{40} \checkmark RT$ = $\$7.956,775 \checkmark CA$	1RT correct amount 1A dividing by the correct number of units 1CA simplification	L3	
	Per month = $\frac{\$7956,775}{12}$ = $\$663,06 \checkmark CA$	1CA monthly rent NPR Accept 663,07		
5.4	Income from 2 bachelor flats = $\frac{\$321454}{40} \times 2$ = $\$16\ 072,70$ $\checkmark MA$ General vacancy for one bedroom flats = $\$138\ 483 - \$16\ 072,70$ = $\$122\ 410,30$ $\checkmark CA$ Unit price for one bedroom flats = $\frac{\$916884}{60}$ = $\$15\ 281,40$ $\checkmark A$ Number of vacant one bedroom flats = $\frac{\$122410,30}{\$15281,40} \approx 8$ \therefore unoccupied bachelor flat : unoccupied one-bedroom flats = $2:8$ = $1:4$ The prediction is correct $\checkmark O$	1MA income from 2 bachelor flats 1CA vacancy for one bedroom flats 1A Unit price of one bedroom flats 1CA number on one bedroom flats 1CA ratio 1O verification (6)	L4	

Copyright reserved

DBE/2015

Soluti	on						Explan	ation		Level
5.5.1	Projected Net Operating Income and Expenses							L2		
	160							Inc	come	
	150									
	140									
	130									
	Amount in 10 thousand Dollar									
	0 thousa									
	00 unt in 100									
	90 H									
	80				CA					
	70	✓A	√A	-	A	V	A	✓ A		
	60	2016	2017	20 Ye		20	019	2020	0	
	5A one mark to 1CA joining to	for every point he points	plotted correc	etly					(6)	
5.5.2	Both income and expenses increases every year ✓O CA from Q5.5.1 10 mentioning both						ooth	L4		
	The income increases more per year than the expenses because the line of income goes up more per year (steeper) than the expense. 2O A for mentioning that the income is increasing faster					S				
	OR The trend is that the potential income growth rate increase at a much higher rate than the total expenses rate. $\checkmark \checkmark O$						(3)			
								TOTA	[24] L:150	