Centre No.					Pape	er Refer	ence			Surname	Initial(s)
Candidate No.			1	3	8	0	/	4	H	Signature	

Paper Reference(s)

1380/4H

Edexcel GCSE

Mathematics (Linear) – 1380

Paper 4 (Calculator)

Higher Tier

Monday 1 June 2009 – Morning

Time: 1 hour 45 minutes

Materials required for examination

Ruler graduated in centimetres and millimetres, protractor, compasses, pen, HB pencil, eraser, calculator. Tracing paper may be used.

Items included with question papers

Nil

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature. Check that you have the correct question paper.

Answer ALL the questions. Write your answers in the spaces provided in this question paper.

You must NOT write on the formulae page.

Anything you write on the formulae page will gain NO credit.

If you need more space to complete your answer to any question, use additional answer sheets.

Information for Candidates

The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2).

There are 26 questions in this question paper. The total mark for this paper is 100.

There are 24 pages in this question paper. Any blank pages are indicated.

Calculators may be used.

If your calculator does not have a π button, take the value of π to be 3.142 unless the question instructs otherwise.

Advice to Candidates

Show all stages in any calculations.

Work steadily through the paper. Do not spend too long on one question.

If you cannot answer a question, leave it and attempt the next one.

Return at the end to those you have left out.

This publication may be reproduced only in accordance with Edexcel Limited copyright policy.

N34731A W850/R1380/57570 6/6/6/3

Examiner's use only

Team Leader's use only

GCSE Mathematics (Linear) 1380

Formulae: Higher Tier

You must not write on this formulae page. Anything you write on this formulae page will gain NO credit.

Volume of a prism = area of cross section \times length

Volume of sphere = $\frac{4}{3}\pi r^3$ Surface area of sphere = $4\pi r^2$

Volume of cone $=\frac{1}{3}\pi r^2 h$

Curved surface area of cone = πrl

In any triangle ABC

The Quadratic Equation

The solutions of $ax^2 + bx + c = 0$ where $a \ne 0$, are given by

$$x = \frac{-b \pm \sqrt{(b^2 - 4ac)}}{2a}$$

Sine Rule $\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$

Cosine Rule $a^2 = b^2 + c^2 - 2bc \cos A$

Area of triangle = $\frac{1}{2}ab \sin C$

		Leave blank
	Answer ALL TWENTY SIX questions.	
	Write your answers in the spaces provided.	
	You must write down all stages in your working.	
1.	Tania went to Italy. She changed £325 into euros (€).	
	The exchange rate was £1 = €1.68	
	(a) Change £325 into euros (€).	
	€(2)	
	When she came home she changed €117 into pounds.	
	The new exchange rate was £1 =	
	(b) Change €117 into pounds.	
	£	
	(2)	Q1
	(Total 4 marks)	

2.

(a) On the grid, draw an enlargement, scale factor 2, of the shaded shape.

(2)

Leave blank

4. The scatter graph shows information about eight sheep. It shows the height and the length of each sheep.

Leave blank

The table gives the height and the length of two more sheep.

Height (cm)	65	80
Length (cm)	100	110

(a) On the scatter graph, plot the information from the table.

(1)

(b) Describe the relationship between the height and the length of these sheep.

(1)

The height of a sheep is 76 cm.

(c) Estimate the length of this sheep.

...cm

(2) Q4

(Total 4 marks)

		Leave blank
5.	Julie buys 19 identical calculators.	Ulalik
	The total cost is £143.64	
	Work out the total cost of 31 of these calculators.	
		Q5
	£(Total 2 mayles)	
	(Total 3 marks)	
6.	F = 1.8C + 32	
	(a) Work out the value of F when $C = -8$	
	(2)	
	(b) Work out the value of C when $F = 68$	
	(2)	Q6
	(Total 4 marks)	

7. The diagram shows the position of two boats, <i>P</i> and <i>Q</i> .	Leave blank
7. The diagram shows the position of two boats, T and Q.	
${f N}$	
N †	
Q	
$\stackrel{\bigstar}{P}$	
The bearing of a boat R from boat P is 060° The bearing of boat R from boat Q is 310°	
In the space above, draw an accurate diagram to show the position of boat R . Mark the position of boat R with a cross (\times). Label it R .	Q7
(Total 3 marks)	

		Leave blank
8.	There are some sweets in a bag.	
	18 of the sweets are toffees.12 of the sweets are mints.	
	(a) Write down the ratio of the number of toffees to the number of mints. Give your ratio in its simplest form.	
	: :	
	(2)	
	There are some oranges and apples in a box. The total number of oranges and apples is 54 The ratio of the number of oranges to the number of apples is 1:5	
	(b) Work out the number of apples in the box.	
	(2)	Q8
	(Total 4 marks)	

			Leave blank
9.	The equation		
	$x^3 + 20x = 71$		
	has a solution between 2 and 3		
	Use a trial and improvement method to find this solution. Give your answer correct to one decimal place. You must show ALL your working.		
			0.0
		<i>x</i> =	Q9
		(Total 4 marks)	

10. Use ruler and compasses to construct the bisector of this angle. You must show all your construction lines.	Leave blank
	Q10
(Total 2 marks)	
11. Tarish says,	
'The sum of two prime numbers is always an even number'.	
He is wrong. Explain why.	Q11
(Total 2 marks)	

12.	Sethina recorded the times, in minutes, taken to repair 80 car tyres.
	Information about these times is shown in the table.

Time (t minutes)	Frequency	
$0 < t \leqslant 6$	15	
$6 < t \leqslant 12$	25	
$12 < t \leqslant 18$	20	
18 < <i>t</i> ≤ 24	12	
$24 < t \leqslant 30$	8	

Calculate an estimate for the mean time taken to repair each car tyre.

(Total 4 marks)

Q12

Leave blank

12

13. Here is a tile in the shape of a semicircle.	blank
Diagram NOT accurately drawn	
The diameter of the semicircle is 8 cm.	
Work out the perimeter of the tile. Give your answer correct to 2 decimal places.	
cm	Q13
cm (Total 3 marks)	Q13
	Q13

14. (a) Simplify $a \times a \times a$	a		Leave blank
(b) Expand $5(3x - 2)$		(1)	
(c) Expand $3y(y+4)$		(1)	
(d) Expand and simpling	fy $2(x-4) + 3(x+2)$	(2)	
(e) Expand and simpli	fy $(x + 4)(x - 3)$	(2)	
		(2) Q (Total 8 marks)	214

15. Work out $\frac{4.6 + 3.85}{3.2^2 - 6.51}$		Leav blanl
Write down all the numbers on your calculator display.		
		Q15
	(Total 2 marks)	
16. (a) Simplify $t^6 \times t^2$		
8	(1)	
(b) Simplify $\frac{m^8}{m^3}$		
	(1)	
(c) Simplify $(2x)^3$		
	(2)	
(d) Simplify $3a^2h \times 4a^5h^4$		
		Q16
	(2) (Total 6 marks)	Q10
	,	

Leave blank

18. The box plot gives information about the distribution of the weights of bags on a plane.

(a) Jean says the heaviest bag weighs 23 kg.

She is **wrong**. Explain why.

(1)

(b) Write down the median weight.

.....kg (1)

(c) Work out the interquartile range of the weights.

.....kg

There are 240 bags on the plane.

(d) Work out the number of bags with a weight of 10 kg or less.

(2) Q18

(Total 5 marks)

17

(a) How much did Toby have in his savings account after 2 years? £			(Total 5 m	arks)	1
£				(2)	C
£					
£					
£					
£					
£	((b) Work out the value of n .			
£					
£					
(a) How much did Toby have in his savings account after 2 years?		£			
(a) How much did Toby have in his savings account after 2 years?					
(a) How much did Toby have in his savings account after 2 years?					
(a) How much did Toby have in his savings account after 2 years?					
(a) How much did Toby have in his savings account after 2 years?					
(a) How much did Toby have in his savings account after 2 years?					
(a) How much did Toby have in his savings account after 2 years?					
	((a) How much did Toby have in his savings account after 2 years?			

Leave blank

20. Here is a right-angled triangle.

Diagram **NOT** accurately drawn

(a) Calculate the size of the angle marked *x*. Give your answer correct to 1 decimal place.

Here is another right-angled triangle.

Diagram **NOT** accurately drawn

(b) Calculate the value of *y*. Give your answer correct to 1 decimal place.

y = (3)

Q20

(Total 6 marks)

21. 258 students each study one of three languages. The table shows information about these students.

Leave
blank

	Language studied		
	German	French	Spanish
Male	45	52	26
Female	25	48	62

A sample, stratified by the language studied and by gender, of 50 of the 258 students is taken.

(a) Work out the number of male students studying Spanish in the sample.

(2)

(b) Work out the number of female students in the sample.

(2) Q21

(Total 4 marks)

22. Prove that $(3n+1)^2 - (3n-1)^2$ is a multiple of 4, for all positive integer values of n.

Q22

(Total 3 marks)

23.

OAB is a triangle.

$$\overrightarrow{OA} = \mathbf{a}$$

$$\overrightarrow{OB} = \mathbf{b}$$

(a) Find the vector \overrightarrow{AB} in terms of **a** and **b**.

$$\overrightarrow{AB} = \dots$$
 (1)

P is the point on AB such that AP : PB = 3 : 2

(b) Show that $\overrightarrow{OP} = \frac{1}{5}(2\mathbf{a} + 3\mathbf{b})$

(3)	Q23
	r >

blank

(Total 4 marks)

24.

Leave blank

Diagram **NOT** accurately drawn

The diagram shows an equilateral triangle ABC with sides of length 6 cm.

P is the midpoint of AB. Q is the midpoint of AC. APQ is a sector of a circle, centre A.

Calculate the area of the shaded region. Give your answer correct to 3 significant figures.

..... cm²

(Total 4 marks)

Q24

	Q25
(Total 3 marks)	
	Q26
(Total 4 manks)	Q20
ER: 100 MARKS	
	(Total 4 marks)

