

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

NATIONAL SENIOR CERTIFICATE

GRADE 12

MATHEMATICAL LITERACY P1

FEBRUARY/MARCH 2013

MEMORANDUM

MARKS: 150

Symbol	Explanation
M	Method
M/A	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
0	Opinion/Example
P	Penalty, e.g. for no units, incorrect rounding off etc.
R	Rounding off

This memorandum consists of 13 pages.

QUESTION 1 [28 MARKS]			
Ques	Solution	Explanation	AS
1.1.1	$\frac{3}{4}$ ×(1,764 + 2,346) – $\sqrt{1,44-0.95}$		12.1.1 L1
	$= \frac{3}{4} \times 4,11 - 0,7 \checkmark S$ $= 3,0825 - 0,7$	1S simplification	
	$= 2,3825 \text{ or } 2,38 \checkmark \text{CA}$	1CA simplification Answer only – FULL MARKS (2)	
1.1.2	$6,25\% = \frac{6,25}{100} \checkmark M$ $= \frac{625}{10000}$	1M writing percentage as a fraction	12.1.1 L1
	$=\frac{1}{16} \checkmark A$	1A simplification Answer only – FULL MARKS (2)	
1.1.3	$1\ 260\ \text{seconds} = \frac{1260}{60 \times 60}\ \text{hours} \ \checkmark M$	1M dividing by 3 600	12.3.2 L1 (1) L2 (1)
	$=\frac{7}{20}$ hours OR 0,35 hours \checkmark A	1A simplification Answer only – FULL MARKS (2)	
1.1.4	Price per gram = $\frac{R9,96}{200} \checkmark M$ $= R0,0498$	1M dividing by 200 g	12.1.3 L1
	\approx R0,05 OR 5c ✓A	1A simplification Answer only – FULL MARKS (2)	
1.1.5	Breadth = $\frac{150}{2}$ m - 50 m \checkmark SF = 25 m \checkmark CA	1SF substitution 1CA simplification Answer only – FULL MARKS	12.3.1 L1

Ques	Solution	Explanation	AS
		•	12.3.2
1.2.1	$\frac{3}{4} \operatorname{cup} = \frac{3}{4} \times 250 \mathrm{m}\ell \checkmark \mathrm{M}$	1M multiplying	12.1.1 L1
	= 187,5 mℓ ✓A	1A simplification Answer only – FULL MARKS (2)	
1.2.2	1 ounce = $\frac{480 \text{ g}}{16} = 30 \text{ g/C}$	1C converting	12.3.2 L2
	$\therefore 5 \text{ ounces} = 5 \times 30 \text{ g}$ $= 150 \text{ g} \checkmark \text{CA}$	1CA simplification (2)	
1.2.3	Temperature in ${}^{\circ}C = \frac{{}^{\circ}F - 32^{\circ}}{1.8}$		12.2.1 L1(1) L2(2)
	$= \frac{360^{\circ} \text{F} - 32^{\circ}}{1.8} \checkmark \text{SF}$	1SF substitution	
	= 182,222✓A ≈ 180 °C ✓R	1A simplification 1R rounding off Answer only – FULL MARKS	
		(3)	
1.2.4	Amount of cake flour = $4 \times \frac{1}{2} \times 480 \text{ g}$ \checkmark C = 960 g \checkmark CA	1M multiplying by 4 1C converting to grams 1CA simplification (3)	12.1.1 12.3.2 L1 (1) L2 (2)
1.3.1	13 % ✓✓ RG	2RG reading from graph (2)	12.4.4 L2
1.3.2	Switzerland✓✓RG	2RG reading from graph (2)	12.4.4 L2
1.3.3	Egypt ✓✓RG	2RG reading from graph	12.4.4 L2
1.3.4	South Africa ✓✓RG	2RG reading from graph	12.4.4 L2
		(2)	F201
			[28]

QUES	TION 2 [29 MARKS]	QUESTION 2 [29 MARKS]			
Ques	Solution	Explanation	AS		
2.1.1	Kenya ✓RT	1RT reading from table (1)	12.4.4 L1		
2.1.2	Ghanaian cedi ✓✓RT	1RT reading from table (2)	12.1.1 L2		
2.1.3	✓M 25 976,87 Zambian kwacha = 25 976,87 × US\$ 0,000189 = US\$ 4,91 ✓CA	1M multiplying by correct rate 1CA simplification	12.1.1 L2		
		Answer only – FULL MARKS (2)			
2.1.4	1 345 cedi = 1 345 × R4,41000 ✓ M = R5 931,45 \checkmark CA	1M multiplying by correct rate 1CA simplification Answer only – FULL MARKS	12.1.1 L2		
2.2.1	Average = $\frac{1760}{640}$ shoot days \checkmark M $= 2,75 \text{ shoot days} \checkmark \text{CA}$	1M finding average 1CA simplification Answer only – FULL MARKS	12.4.3 L2		
2.2.2	Total cost = $219 \times R1 \ 349 \ 531 \ \checkmark M$ = $R295 \ 547 \ 289 \ \checkmark A$	1M multiplying by 219 1A simplification Answer only – FULL MARKS (2)	12.1.1 L1		
2.2.3	$640 - 219 \checkmark M$ $= 421$	1M subtracting 1A simplification Answer only – FULL MARKS (2)	12.1.1 L1		

Ques	Solution	Explanation	AS
2.2.4	Hiring cost = 16% of R1 349 531 ✓M	1M multiplying by 16%	12.1.1 L1
	$= \frac{16}{100} \times R1349531$		
	= R215 924,96 ✓CA	1CA simplification Answer only – FULL MARKS (2)	
2.2.5	Average cost in 2011 = 40% more than average cost in 2005 = 140% × average cost in 2005 \checkmark M Average cost in 2005 = $\frac{R1\ 349\ 531}{\left(\frac{140}{100}\right)}$ \checkmark M	1M multiplying by 140% 1M dividing by percentage	12.1.1 L2
	= R963 950,71 ✓CA	1CA simplification	
	OR	OR	
	Average cost = R1 349 531 $\times \frac{100}{140}$ \checkmark M \checkmark M = R963 950,71 \checkmark CA	1M dividing 1M 140% 1CA simplification	
		Answer only – FULL MARKS (3)	
2.3.1	Radius = 72 cm ✓A	1A answer (1)	12.3.1 L1
2.3.2	$k = \frac{(230 - 144) \checkmark M}{2 \checkmark M}$	1M subtraction of distance 1M dividing by 2	12.3.1 L2
	$= \frac{86}{2}$		
	= 43 cm ✓CA	1CA simplification Answer only – FULL MARKS	
		(3)	

Ques	Solution	Explanation	AS
2.3.3	Circumference = $3.14 \times 144 \text{ cm} \checkmark \text{SF}$ = $452,16 \text{ cm} \checkmark \text{CA} \checkmark \text{A}$	1SF substitution 1CA solution 1A unit Answer only – FULL MARKS (3)	12.3.1 L1
2.3.4	Area of wall = $(230)^2 - 3.14 \times \left(\frac{144}{2}\right)^2 \checkmark SF$ = $52\ 900 - 3.14 \times 5\ 184$ = $36\ 622.24\ cm^2 \checkmark CA \checkmark A$	1SF substituting diameter 1S simplification 1CA solution 1A correct units Answer only – FULL MARKS (4)	12.3.1 L1 (3) L2 (1)
			[29]

QUEST	[ON 3 [23 MARKS]		
Ques	Solution	Explanation	AS
3.1.1	Cost for the first four weeks (in rand) = $140 + (3 \times 40)$ \checkmark SF	1SF substitution	12.2.1 L1
	= 260 √ CA	1CA simplification (2)	
3.1.2	Cost for the first four weeks (in rand) = $500 + (3 \times 40)$ \checkmark SF	1SF substitution	12.2.1 L1
	= 620 ✓CA	1CA simplification (2)	
3.1.3(a)	$A = R140 + R260 \checkmark SF$ $= R400 \checkmark CA \qquad OR$ $A = R400 \checkmark \checkmark RG$	1SF substitution 1CA value of A OR	12.2.3 L1 (4)
	$920 = 400 + B \times 40 \checkmark SF$ $520 = B \times 40$ $13 = B \checkmark CA$ $500 + 40 \times (B - 1) = 980 \checkmark SF$ $40 \times (B - 1) = 480$ B - 1 = 12 $B = 13 \checkmark CA$	2RG reading from graph 1SF substitution 1CA value of B	
	OR	OR	
	$B = 13 \checkmark \checkmark RG$ OR	2RG reading B from graph OR	
	140; 400; 660; 920; 1 180; 1 440; 1 700 ✓A So, B = 1 + 3 × 4	1A list of values	
	= 13 √ CA	1CA value of B (4)	
3.1.3(b)	Hair extensions ✓✓ RT	2RT conclusion (2)	12.2.3 L1
3.1.3(c)	R2 480 − R2 400 ✓RT	1RT correct values	12.2.3 L1
	= R80 ✓A	1A simplification (2)	

3.1.3(d) **Comparison of accumulated costs** **Comparison of accumulated costs** 12.2.2	Ques	Solution	Explanation	AS
Number of weeks Number of weeks $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		COMPARISON OF ACCUMULATED COSTS 2600 2500 2400 2300 2200 2100 2000 1900 1500 1500 1500 1500 1100 1100 1	1A (1; 500) 1A (25; 1920) 1A (29; 2080) 1A (37; 2480) 1A joining the points 1A labelling the	12.2.2 L1 (3)
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			(6)	
Percentage increase = $\frac{600 \mathrm{m}\ell - 500 \mathrm{m}\ell}{500 \mathrm{m}\ell} \times 100\% \checkmark\mathrm{SF}$ 1SF substitution 1A simplification (2)	3.2.1		1A simplification 1A units	21(3)
$= 20\% \bullet A \tag{2}$	3.2.2	Percentage increase = $\frac{600 \text{m}\ell - 500 \text{m}\ell}{500 \text{m}\ell} \times 100\% \checkmark \text{SF}$	1SF substitution	
		= 20% ✓A		FACT

Ques	ON 4 [25 MARKS] Solution	Explanation	AS
4.1.1	Houses built in 2010 = $100\% - (16+15+17+16+18)\%$ \checkmark M = $100\% - 82\%$ = 18% \checkmark A	1M concept of 100% pie 1A simplification (2)	12.4.2 L2
4.1.2	2006 ✓ A	1A solution (1)	12.4.4 L1
4.1.3	2008 ✓A	1A solution (1)	12.4.4 L1
4.1.4	Number of houses built in $2005 = \frac{16}{100} \times 909\ 275 \checkmark M$ $= 145\ 484 \checkmark CA$	1RG correct values 1M concept of % 1CA simplification	12.4.4 12.1.1 L1 (2) L2 (1)
4.2.1	Weekly wages per employee = $5 \times 8 \times R40 \checkmark M$ = $R1 600 \checkmark A$	1M concept 1A simplification	12.2.1 L1
4.2.2(a)	overtime rate : normal rate = R50 : R40 = $50 : 40 \checkmark M$ = $5 : 4 \checkmark A$	1M correct values used 1A simplifying (2)	12.1.1 L1
4.2.2(b)	Number of overtime hours = $\frac{R350}{R50 \text{ per hour}} \checkmark M$ = 7 hours $\checkmark A$	1M concept 1A simplification (2)	12.1.1 L1
4.2.3	Number of overtime hours = $\frac{1920 - (38 \times 40)}{50} \checkmark SF$	1SF substitution	12.2.1 L2
	$=\frac{400}{50}\checkmark S$	1S simplification	
	= 8 ✓ A	1A simplification (3)	

$\begin{array}{c} 10 \\ NSC-Memorandum \end{array}$

Ques	Solution	Explanation	AS
4.3.1(a)	Soccer and volleyball ✓A	1A solution (1)	12.3.3 L1
4.3.1(b)	2 ✓A	1A solution (1)	12.3.3 L1
4.3.1(c)	Merry-go-round ✓✓A	2A solution (2)	12.3.4 L2
4.3.2	1 cm on map represents 250 cm in real life. 15 m = 1 500 cm \checkmark C 1 500 cm in real life = $\frac{1500}{250}$ cm on map = 6 cm on the map \checkmark CA	1C conversion 1CA simplification (2)	12.3.3 L2
4.3.3	Volume = $2.5 \text{ m} \times 1.5 \text{ m} \times 0.4 \text{ m} \checkmark \text{SF}$ = $1.5 \text{ m}^3 \checkmark \text{CA} \checkmark \text{A}$	1SF substitution in formula 1CA simplification 1A unit (3)	12.3.1 L1
			[25]

QUES	QUESTION 5 [23 MARKS]			
Ques	Solution	Explanation	AS	
5.1.1	$15 + 16 = 31 \checkmark \checkmark A$	2A solution (2)	12.4.4 L1	
5.1.2	1 (one) ✓ A	1A solution (1)	12.4.4 L1	
5.1.3	Range = $(180 - 30)$ minutes \checkmark M = 150 minutes \checkmark A	1M concept of range	12.4.3 L2	
		1A simplification (2)		
5.1.4	120 minutes ✓ ✓ A	2A simplification (2)	12.4.3 L1	
5.1.5	Median = 95 minutes ✓ A ✓ A	2A solution (2)	12.4.3 L1	
5.1.6	Mean $= \frac{0+30+30+30+40+45+45+50+60+60+60+60+150+150+180}{16 \checkmark M}$ $= \frac{1050}{16}$	1M adding 1M dividing by 16	12.4.3 L2	
	= 65,63 minutes ✓CA	1CA simplification (3)		
5.1.7	Probability (a learner watching TV for 45 minutes) $= \frac{2}{16} \checkmark A$	1A numerator 1A denominator	12.4.5 L2	
	OR $\frac{1}{8} \checkmark A$			
	OR 12,5 % ✓✓ A	(2)		

Ques	Solution	Explanation	AS
5.2.1	36 minutes ✓RG	1RG reading from graph	12.2.3 L1
5.2.2	Total distance = 2 km away + 2 km back ✓ RG = 4 km ✓ A	1RG reading from graph 1A simplification (2)	12.2.3 L2
5.2.3	1,6 km ✓ ✓ RG	2RG reading from graph (2)	12.2.3 L1
5.2.4	Twice/two times ✓✓RG	2RG reading from graph (2)	12.2.3 L1
5.2.5	✓RG At 6 minutes and after 26 minutes ✓RG	2RG reading from graph (2)	12.2.3 L2
			[23]

QUESTION 6 [22 MARKS]			
Ques	Solution	Explanation	AS
6.1.1	11:45 ✓ A	1A correct time (1)	12.4.4 L1
6.1.2	✓ A Cape Argus and Pick'n Pay ✓ A	2A correct answer (2)	12.4.4 L1
6.1.3	110 km − 52,2 km ✓ M = 57,8 km ✓ CA	1M subtraction 1CA simplification (2)	12.3.1 L1
6.1.4	Noordhoek ✓✓A	2A correct answer (2)	12.3.4 L2
6.1.5	Distance = 90,7 km − 31,9 km ✓M = 58,8 km ✓CA	1M subtracting correct values 1CA answer (2)	12.3.1 L1
6.1.6	$Time = \frac{110 \text{km}}{15.9 \text{km/h}} \checkmark SF$	1SF substitution	12.2.1 L1
	t ≈ 6,918 hrs ≈ 6,92 hrs ✓ CA	1CA simplification (2)	
6.2.1	2:29:59 2:31:57 2:34:28 2:36:17 2:37:50 2:39:35 2:39:55	2A solution (2)	12.1.1 L1
6.2.2	2 hours + 36 minutes and 17 seconds = 2 ×3 600 seconds + 36 × 60 seconds + 17 seconds ✓ C	1C converting	12.3.2 L2
	= 9 377 seconds ✓CA	1CA simplification (2)	
6.3.1	Minimum volume = $7 \times 0.5 \ell \checkmark M$ = $3.5 \ell \checkmark A$	1M rate/proportion 1A simplification (2)	12.1.1 L1
6.3.2	Surface area = $2 \times 3.14 \times 3.25 \text{ cm} \times 15.1 \text{ cm}$ $\checkmark \text{SF}$ = 308.191 cm^2 $\approx 308.19 \text{ cm}^2 \checkmark \text{A}$	1SF substitution	12.3.1 L2
		1A simplification (2)	
6.3.3	Number of 750 m ℓ bottles = $\frac{4200}{750}$ \checkmark M	1M dividing	12.1.1 12.1.2
	= 5,6 ✓S	1S simplification	L1(2) L2(1)
	∴ He will need 6 bottles of water. ✓ R	1R rounding (3)	
			[22]

TOTAL: 150