

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

NATIONAL SENIOR CERTIFICATE/NASIONALE SENIOR SERTIFIKAAT

GRADE/GRAAD 12

MATHEMATICAL LITERACY P2/ WISKUNDIGE GELETTERDHEID V2

NOVEMBER 2021

MARKING GUIDELINES/NASIENRIGLYNE

MARKS/PUNTE: 150

SYMBOL/KODE	EXPLANATION/VERDUIDELIKING
M	Method/Metode
MA	Method with accuracy/Metode met akkuraatheid
CA	Consistent accuracy/Volgehoue akkuraatheid
A	Accuracy/Akkuraatheid
C	Conversion/Herleiding
S	Simplification/Vereenvoudiging
RT	Reading from a table/graph/map/diagram/Lees vanaftabel/kaart/grafiek/diagram
SF	Correct substitution in a formula/Korrekte vervanging in formule
0	Opinion/Explanation/Reasoning / Opinie/Verduideliking/Redenasie
P	Penalty, e.g. for no units, incorrect rounding off, etc./Penalisering, bv. vir geen
	eenhede/verkeerde afronding, ens.
R	Rounding off/Afronding
NPR	No penalty for correct rounding minimum two decimal places/Geenpenaliseringvir
	korrekte afronding tot twee desimale plekke nie
AO	Answer only/Slegs antwoord
MCA	Method with constant accuracy/Metode met volgehoue akkuraatheid

These marking guidelines consist of 19 pages. Hierdienasienriglynebestaanuit19 bladsye.

NOTE:

- If a candidate answers a question TWICE, only mark the FIRST attempt.
- If a candidate has crossed out (cancelled) an attempt to a question and NOT redone the solution, mark the crossed out (cancelled) version.
- Consistent accuracy (CA) applies in ALL aspects of the marking guidelines; however it stops at the second calculation error.
- Note: consistent accuracy (CA) does not apply in cases of a breakdown.
- If the candidate presents any extra solution when reading from a graph, table, layout plan and map, then penalise for every extra item presented.

As a general marking principle, if a candidate has incurred one mistake and there is evidence of sound mathematics thereafter, then that candidate should lose one mark only.

LET WEL:

- As 'n kandidaat 'n vraag TWEE KEER beantwoord, merk slegs die EERSTE poging.
- As 'n kandidaat 'n antwoord van 'n vraag doodtrek (kanselleer) en nie oordoen nie, merk die doodgetrekte (gekanselleerde) poging.
- Volgehoue akkuraatheid (CA) word in ALLE aspekte van die nasienriglyne toegepas, dit hou op by die tweede berekeningsfout.
- Let wel: volgehoue akkuraatheid (CA) geld nie in die geval van 'n afbreuk nie.
- Wanneer 'n kandidaat aflesings vanaf 'n grafiek, tabel, uitlegplan en kaart geneem en ekstra antwoorde gee, penaliseer vir elke ekstra item.
- 'n Algemene merkbeginsel is dat indien 'n kandidaat een fout maak en daarna voortgaan met korrekte wiskunde, dat die kandidaat slegs een punt verloor.

\mathbf{Q}/V	Solution/Oplossing	Explanation/Verduideliking	T/L
			M
1.1.1	Total mass/Totale massa		L1
	$=6 \times 110g$ \checkmark MA	1MA multiply mass by 6	
	= 660 g ✓A	1A mass	
		(2)	M
1 1 2*	Radius = 32 mm ✓✓A		M
1.1.2*	Radius = $32 \text{ mm} \mathbf{V} \mathbf{V} \mathbf{A}$	2A radius	L1
		(2)	
		2A correct letter	M
1.1.3	A ✓✓A	[accept: mm ³]	L1
		(2)	
			M
1.1.4*	Total No. of days/Totale getal dae		L1
	= 11 Jan to 31 Mar		
	✓ MA	1MA days in Jan	
	$= (31 - 10) + 28 + 31$ \checkmark MCA	1MCA adding days in 3 months	
	$=21+28+31=80$ \checkmark CA	1CA simplification	
		(3)	

Q/V	Solution/Oplossing	Explanation/Verduideliking	T/L
1.1.5*	Price for 2 Pringles/Prys vir 2 Pringles $= 2 \left(\frac{R100}{6}\right) \checkmark MA$ $= 2 \times R16,666$ $= R33,33 \checkmark CA$	1MA dividing price by 6 and multiplying by 2 1CA simplification NPR (2)	M/F L1
1.2.1	A ✓✓ A	2A correct letter (2)	M L1
1.2.2	D ✓✓ A	2A correct letter Accept 60 km/h (2)	M L1
1.3.1	$7.3 \text{ m} = 7.3 \times 100 \text{ cm} \checkmark \text{MA}$ = 730 cm $\checkmark \text{A}$	1MA multiplying correct value by 100 1A simplification (2)	M L1
1.3.2*	$D = 7.3 \text{ m} - 5.2 \text{ m} \checkmark \text{MA}$ = 2.1 m $\checkmark \text{CA}$	1MA difference of correct lengths 1CA simplification (2)	M L1
1.3.3	0,5m ✓✓A	2A height (2)	M L1
1.4.1*	A layout plan is a top view that shows the arrangement of features. A 'n Uitlegplan is die bo-aansig wat die rangskikking van die voorwerpe aantoon. OR/OF A layout plan is the structural arrangement of items within a certain space. 'n Uitlegplan is die strukturele rangskikking van items binne 'n bepaalde ruimte. OR/OF Plan of the entire inside cabin, showing location of seats, exit doors etc. 'n Plan van die hele binnekant van die kajuut wat die posisie van sitplekke, uitgang, deure ens. aantoon OR/OF Drawing to scale showing physical arrangements of all resources that consume space within facilities. 'n Skaaltekening wat die fisiese posisies van al die items van spasie in beslag neem binne die fasiliteit	2Aexplanation (2)	MP L1

Q/V	Solution/Oplossing	Explanation/Verduideliking	T/L
1.4.2*	28 ✓✓A	2A number of seats	MP L1
		(2)	
	✓ A ✓ A		MP
1.4.3	G1	1A correct seat	L1
		1A correct row	
		(2)	
			P
1.4.4*	6 ✓ ✓ A	2A correct number	L1
		(2)	
		[29]	

STION/VRAAG 2 [24MARKS/PUNTE]			
Solution/Oplossing	Explanation/Verduideliking	_	r/L
3 ✓ ✓A	2A correct number (2	L	MP L2
Living room/Woonkamer ✓✓A	2A correct room (2	L	MP L1
North East or NE/Noordoos of NO ✓✓A	2A direction (2	(2) L	MP L2
$P_{\text{not interior/}nie\ binne} = P_{\text{exterior/buite}}$ $= \frac{2}{6} $	2RT numerator 1A denominator 1CA simplification OR/OF 1MA probability of NOT 1RT numerator 1A denominator 1CA simplification		P L2
Jan is wrong, the kitchen is on the Southern side.In South Africa it does not get a lot of sun. Jan is verkeerd. Die kombuis is aan die suidlike kant. In Suid-Afrika kry dit nie baie son nie.	1A wrong 2O reasoning	L	MP L4
It cannot be the view showing the kitchen and dining room, as it does not show the extra window for the bathroom. Dit kannie die kombuis en eetkamer wees nie want dit wys nie die venster van die badkamer nie. It does not show the other rooms on both sides of the windows. Dit wys nie die ander kamers weerskante van die vensters nie. OR/OF It shows the veranda, door, bedroom and livingroom windows. Dit wys die stoep, deur en slaapkamer en woonkamervensters.	2O reason		MP [_4
	Solution/Oplossing 3	Solution/Oplossing	Solution/Oplossing Explanation/Verduideliking 3

Q/V	Solution/Oplossing	Explanation/Verduideliking	T/L
Q/V	OR/OF Because there is no veranda on the side of the kitchen and the picture shows the veranda. Daar is nie 'n stoep aan die kombuis se kant nie en die prent toon 'n stoep OR/OF The drawing shows the SE elevation and the kitchen is on the SW side. Die prent toon die SO aansigen die kombuis is aan die SW kant. OR/OF The windows shown does not look like kitchen windows, they are too big. Die vensters wat aangetoon word lyk nie soos kombuisvensters nie, hulle is te groot OR/OF The drawing represents the front view. Die prent is die vooraansig OR/OF Kitchen should be on the left-hand side with the window and door / The door knob is on the right-hand side and not on the left-hand side of the door adjacent to the kitchen window. Kombuis moet aan die linkerkant met die	Explanation/Verduideliking	T/L
2.7.1*	vensterendeur wees / Die deurknop is aan die regterkant en nie aan die linkerkant van die deur wat grens aan die kombuisvenster nie. 10 mm : 1 000 mm ✓ A	(2) 1A correct ratio and	MP L2
2.7.1	$= 1 : 100 \qquad \checkmark CA$ OR/OF $1 \text{ cm} : 100 \text{ cm} \qquad \checkmark A$ $= 1 : 100 \qquad \checkmark CA$	conversion 1CA simplification OR/OF 1A correct ratio and conversion 1CA simplification AO (2)	
2.7.2	Length on floor plan/Lengte op die vloerplan = 4,4 cm $1 \text{ cm} = 100 \text{ cm}$ $4,4 \text{ cm} = 4,4 \times 100 \text{ cm} \checkmark \text{MCA}$ $= 440 \text{ cm} \checkmark \text{CA}$ $= 4,4 \text{ m} \checkmark \text{C}$ OR/OF	CA from 2.7.1 1A correct measurement 1MCA using the scale 1CA simplification 1C conversion Accept 4,3 m to 4,5 m	MP L3

Q/V	Solution/Oplossing	Explanation/Verduideliking	T/L
	1 cm is 1 000 mm A 4,4 cm is 4 400 mm 4 400 mm = 4,4 m C CA	1A correct measurement 1MCA using the scale 1CA simplification 1C conversion	
	OR/OF	OR/OF	
	1cm: 1 000 mm ✓ MCA 1cm: 1 m ✓ C ✓ A 4,4 cm: 4,4 m ✓ CA	1MCA using the scale 1C conversion 1A correct measurement 1CA simplification (4)	
2.7.3	Jan is correct. ✓A	1A opinion	MP L4
	 ✓✓O When a photocopy is made the size of the plan may change while the number scale remains the same. Jan is korrek. Wanneer jy 'n fotostaat maak, kan die grootte van die plan verander en die getalskaal bly dieselfde 	20 verification (3)	
	pran revander en die geimskaar org dieserfae	[24]	

	TION/VRAAG 3 [35 MARKS/A	PUNTE]		_
Q/V	Solution/Oplossing		Explanation/Verduideliking	T/L
3.1.1	$ \sqrt{RT} $ $ A = 162 \text{ cm} + 1,5 \text{ cm} + 1,5 \text{ cm} = 162 \text{ cm} + (1,5 \text{ cm} \times 2)$		1RT inside length 1MA adding both sides	M L1
	= 165 cm ✓CA		1CA simplification (3)	
3.1.2*	✓ RT $ B = 80 cm - (40 cm + 4.5 cm - 4.5 cm -$	✓MA + 1,5 cm + 1,5 cm)	1RT both heights 1MA subtracting 1CA simplification (3)	M L1
3.2	31,496 inches/ <i>duim</i> = 80 cm	✓RT	1RTheight 80 cm	M L2
	$1 \operatorname{inch}/duim = \frac{80}{31,496} \text{ cm}$	✓MA	1MA dividing by 31,496	
		'A	1A simplification (3)	
3.3.1			CA from 3.1.1 1MCA substitution 1CA simplification	M L2
	Area of a rectangle = 13 200 cr	m^2	(2) CA from 3.3.1	M
3.3.2*	$= \frac{13200}{(100)^2} \text{m}^2 \qquad \checkmark \text{MCA}$ $= 1,32 \text{m}^2 \qquad \checkmark \text{CA}$	or Area = $1,65 \times 0,8$ = $1,32 \text{ m}^2$	1MCA dividing by 100 ² or 10 000 1CA simplification AO (2)	L2
3.3.3	1ℓ covers/bedek 6,9 m ²		CA from 3.3.2	M L3
	$n \ \ell \ \text{covers/bedek } 1,32 \text{ m}^2$ $n = \frac{1,32}{6,9} $		1MA dividing by 6,9 1CA simplification	
	To paint three coats/ <i>Om drie l</i> \checkmark MA $0,1913 \ \ell \times 3 = 0,57 \ \ell \checkmark$ CA	·	1MA multiplying with 3 1CA simplification 1R rounding	

9

Q/V	Solution/Oplossing	Explanation/Verduideliking	T/L
	OR/OF		
	Total area to cover / Totale oppervlakte om te dek \checkmark MA = 1,32 m ² × 3 = 3,96 m ² \checkmark CA	1MA multiplying with 3 1CA simplification	
	1 \(\text{covers/bedek 6,9 m}^2 \) $x \(\text{covers/bedek 3,96 m}^2 \) x = \frac{\sqrt{MA}}{6,9} = 0,57 \(\ell = 1) \text{CA} $	1MA dividing by 6,9 1CA simplification 1R rounding	
	OR/OF Paint needed/Verfbenodig	OR/OF	
	$ √MA $ = $\frac{1,32 \times 2}{6,9} \ell + \frac{1,32}{6,9} \ell$ ✓CA	1MA dividing by 6,9 1MA adding the 2 coats and 1 1CA simplification 1CA simplification 1R rounding	
	, = 1	OR/OF	
	Total area to cover / Totale oppervlakte om te dek \checkmark MA \checkmark CA = 1,32 m ² × 3 = 3,96 m ² Spread rate/ Spreikoers = $\frac{1\ell}{6.9m^2}$ \checkmark MA = 0,144 ℓ /m ²	1MA multiplying with 3 1CA simplification 1MA dividing by 6,9	
	Total amount of litres / Totale aantal liters = 0.144×3.96 \checkmark CA = $0.57 \ \ell$ \checkmark R	1CA simplification 1R rounding	
	OR/OF	OR/OF	
	Spread rate/ Spreikoers = $\frac{1\ell}{6.9 m^2}$ \checkmark MA = 0,144 ℓ/m^2	1MA dividing by 6,9	
	Paint needed for 1 coat/ Verf nodig vir 1 laag == 0,144 × 1,32 = 0,19 ℓ \checkmark CA Paint needed for 3 coats/ Verf nodig vir 3 lae	1CA simplification	
	$ \begin{array}{c c} \checkmark MA \\ = 0.19 \times 3 \checkmark CA \\ = 0.57 \ell \checkmark R \end{array} $	1MA multiplying with 3 1CA simplification 1R rounding (5)	
3.3.4	0,57 ℓ × 1 000 ✓MCA = 570 mℓ ✓CA	1MCA (from Q3.3.3 multiply by 1 000) 1CA simplification	M L4
	Not valid ✓O Nie geldig nie	10 verification	

\mathbf{Q}/V	Solution/Oplossing	Explanation/Verduideliking	T/L
	OR/OF	OR/OF	
	500 mℓ ÷ 1 000 ✓MCA	1MCA (from Q3.3.3dividingby 1 000)	
	= 0,5 ℓ less than 0,57ℓ ✓ CA	1CA simplification	
	Tsidi's statement is invalid ✓O	10 verification	
	OR/OF	OR/OF	
	1ℓ covers/bedek 6,9 m ²		
	$500 \text{ m} \ell \text{ covers/} bedek \frac{6.9}{2} = 3.45 \text{ m}^2 \text{ MCA}$	1MCAarea	
	Area to paint / Opp om te verf = 1,32 m ² × 3 = 3,96 m ²	1CA simplification	
	The paint is not enough / invalid Die verfis nie genoeg / nie geldig	10 verification	
	OR/OF Coverage per coat/Dekking per laag	OR/OF	
	$= \frac{500m\ell}{3} = \frac{0.5\ell}{3} = 0.166$ \(\sqrt{MCA}\)	1MCAdividing	
	Coverage / Dekking= 0.166×6.9 = 1.15 m^2 \checkmark CA	1CA simplification	
	1,32 m² needs to be covered per coat/moet per laag gedek word. Not valid / Nie geldig nie ✓ O	10 verification (3)	
3.4.1*	Number of boxes/ Getal bokse		M L2
	$= \frac{162 \mathrm{cm}}{34.5 \mathrm{cm}} \checkmark \mathrm{MA}$	1MA dividing 1C conversion	#
	= 4,695 ✓CA	1CA simplification	
	∴ 4 boxes \checkmark R	1R rounding down	
	OR/OF	OR/OF	
	Number of boxes/ Getal bokse		
	$= \frac{1620 mm}{345 mm} \checkmark \text{C} $	1C conversion 1MA dividing	
	= 4,695 ✓CA	1CA simplification	
	∴ 4 boxes \checkmark_R	1R rounding down (4)	

Q/V	Solution/Oplossing	Explanation/Verduideliking	T/L
3.4.2	Number of single files/ Getal enkel lêers $= \frac{162 \text{ cm}}{8.1 \text{ cm}} \checkmark \text{MA}$ $= 20 \checkmark \text{A}$	CA number of boxes from 3.4.1 1MA dividing 1A simplification	M L3
	Number of files in boxes / Getal lêers in 'n boks = 4 × 4 ✓ RT = 16 ✓ CA Difference in the number of files/Verskil in getal lêers	1RT number of files in a box 1CA simplification	
	$= 20 - 16$ $= 4 \checkmark CA$	1CA difference in files (5)	
3.4.3	Neater storage/ Netjieser berging OR/OF Files stand up straight/Die lêers staan regop OR/OF Prevents dust on documents in the files/ Verhoed dat stof op die dokumente in die lêers kom. OR/OF It is easier to separate the files accordingly. Dit is makliker om haar lêers te verdeel OR/OF To categorise /organise her files/Dit is om haar lêers te katagoriseer /organiseer OR/OF Prevent files from breaking/ damage/protect files Verhoed dat lêers breek of beskadig/beskerm lêers	2O reason (2)	M L4
3.4.4	$P = \frac{1}{16} \times \frac{4}{100}$ \cancel{MCA}	CA denominator from 3.4.2 1A numerator 1MCA denominator	P L2
	= 6,25% ✓CA	1CA simplification (3)	
		[35]	

QUES	STION/VRAAG 4 [33 MARKS/PUNTE]		
Q/V	Solution/Oplossing	Explanation/Verduideliking	T&L
4.1.1	✓✓A Perennial garden bed./ <i>Meerjarige tuinbeddings</i> OR/OF	2A correct feature	MP L2
	Compost / Kompos	(2)	
4.1.2	Water is scarce/Water is skaars OR/OF Rain water is free compared to tap water Reënwater is gratis invergelyking met kraanwater OR/OF		MP L4
	Pay less water bills/Betaal minder vir water OR/OF	2A Reason	
	Water storage/ om water te stoor OR/OF		
	To save water for future use Om water te spaar vir toekomstige gebruik OR/OF To harvest rain water		
	Om reënwater op te gaar	(2)	
4.1.3	Greenhouseroof/ gutters / Kweekhuis dak/geute	1A correct structure	MP L4
	OR/OF Livestock Barnroof/ gutters / Veestoor dak/geute	1A 2nd correct structure	
	OR/OF Solar greenhouseroof / gutters/ Sonkrag kweekhuis	Accept roof and gutter /pipe full marks (Any 2 structures)	
4.1.4	Area/Oppervlakte = $\frac{1}{2} \times 17,024 \text{ m} \times 19,5 \text{ m}$ = $165,984 \text{ m}^2 \checkmark \text{CA}$	1RT correct height 1RTcorrect base 1CAarea of a triangle NPR (3)	M L2
4.1.5	Option/Opsie A = R1 154×2 \checkmark MA	1MA multiply by 2	MF L4
7.1.3	$= R2 308$ \checkmark CA	1CA option A cost	
	Option/Opsie B = R127,30 \times 19 \checkmark MA	1MA multiply by 19	
	= R2 418,70 ✓ CA	1CA option B cost	
	Option A. ✓ O Opsie A.	1O best option (5)	

Q/V	Solution/Oplossing	Explanation/Verduideliking	T&L
4.2	Volume = $3,142 \times r^2 \times \text{height/hoogte}$ $5000 \ell = 3,142 \times r^2 \times 220 \text{ cm}$	1SF substituting 5000	M L3
	$ \begin{array}{c} \checkmark C \\ 5000\ 000 = 691,24 \times r^2 \end{array} $	1C converting ℓ to cm ³	
	$\frac{5000000}{691,24} = r^2 \qquad \checkmark M$	1M dividing by 691,24	
	$7233,377698 = r^2 \checkmark S$	1S simplification	
	$\sqrt{7233,377698} = r \checkmark M$	1M finding square root	
	85,05 cm = r ✓CA	1CA radius value NPR	
		(6)	MD
4.3.1*	18:42 ✓A	1A correct order and values	MP L1
	= 3:7 ✓CA	1CA only if one value is correct or reversed order (2)	
4.3.2	Height/hoogte = $\frac{42"}{12"}$ = 3,5 feet/voet	1MA converting to feet	M L2
	3,28084 feet/voet = 1 000 mm $\therefore 3,5 \text{ feet/voet} = \frac{3,5}{3,28084} \times 1000$	1C converting to mm	
	= 1 066,799mm ✓CA	1CA simplification	
	OR/OF	OR/OF	
	3, 28084feet = 1 000mm 1 foot = n ✓MA n = 304,79999mm	1MA converting to feet	
	1 foot = 12 inches Then 12 inches = 304,79999mm 1 inch = $\frac{304,79999mm}{12}$ \checkmark C = 25,39999 mm	1C converting to mm	
	Therefore 42 inches = 42 × 25,39999mm = 1066, 7999mm = 1 066,8 mm	1CA simplification NPR (3)	

Q/V	Solution/Oplossing	Explanation/Verduideliking	T&L
4.3.3	(a) iii ✓A		MP L1
	(b) i ✓A	3A correct Roman numeral	
	(c) ii ✓A	(3)	
4.3.4	Q 🗸 A	2A correct letter (2)	MP L1
4.3.5*	The notch labelled S is placed against B and the notch labelled R is placed against C \(\sqrt A \) Die sitplek word bo-op die kantspanstukke geplaas Die uitkeping S word op B geplaas en die uitkeping R word teen C geplaas.	2A mentioning the position of the 1st notche 1A second notch (3)	MP L4
		[33]	

	QUESTION/VRAAG 5 [29MARKS/PUNTE]				
Q/V	Solution/Oplossing	Explanation/Verduideliking	T&L		
5.1.1	***		M		
(a)	W ✓✓A	2A correct letter	L1		
		Accept $\left(\frac{50}{60}\right)$			
		` '			
F 1 1		(2)	MD		
5.1.1 (b)	Z ✓✓A	2A correct letter	MP L2		
(0)		Accept Plymouth	12		
		(2)			
5.1.2*	/ (DT		MP		
(a)	Providence to Boston = $52 \text{ miles} \checkmark RT$	2RT distance	L2		
	Springfield to Worcester =55 miles ✓RT	1RT distance			
7.1.0		(3)	MD		
5.1.2 (b)	Conditions or nature of the roads/Toestand van die		MP L4		
(0)	paaie		LA		
	OR/OF				
	Permissible speed or differing speed limits				
	/Toelaatbare spoed of verskillende spoedbekerkings				
		2A opinion			
	OR/OF ✓✓O	ZA opinion			
	Volume of traffic on the road/ <i>Hoeveelheid verkeer</i>				
	op die pad				
	OR/OF				
	Number of Traffic lights/Aantal verkeers ligte				
	OR/OF				
	Speed humps / Animals / Riots/Unrest/Protest				
	Spoedhobbels / diere / oproer/ onrus/ protes aksies				
		(2)			
5.1.3	A Newburyport ✓A	1A Newburyport	MP		
	A Newburyport B Lawrence ✓ A ✓ A	1A Lawrence	L2		
	C Boston ✓A	1A Boston			
	D Worcester \checkmark A	1A Worcester			
		(4)			

Q/V	Solution/Oplossing	Explanation/Verduideliking	T&L
5.1.4	Number of litres in 23 gallons/Getal liter in 23 gelling		MF L4
	$= 3.785 \times 23 \checkmark \text{ C}$	1C gallons to litre	
	$= 87,055 \text{ litre} \checkmark \text{ S}$	1S simplification	
	Cost of 87,055 litre/ Prys vir 87,055 liter		
	$= 87,055 \times R15,97$ $= R1 390,27$	1CA cost of fuel	
	Valid/ Geldig. ✓ O	10 conclusion	
	OR/OF	OR/OF	
	Number of litres / Getal liter		
	$= \frac{R1400}{R \ 15,97}$ = 87,664 litre \checkmark S	1S simplification	
	Number of gallons / Getal gellings $= \frac{87,664}{3,785} \qquad \checkmark \text{ C}$	1C gallons to litre	
	=23,16 gallons CA Can buy more with R1 400/Kan meer koop met	1CA cost of fuel	
	R 1400 Valid / Geldig ✓ O	1O conclusion NPR	
		(4)	

Q/V	Solution/Oplossing	Explanation/Verduidelik	T/L
5.1.5	1 full tank of fuel/ 1 vol $tenk = 23$ gallons / $gelling$ He can travel/ $Hykan \ reis = 23 \times 18 = 414 \ miles$	1A travel distance	M L3
	Distance/afstand ✓ RT Greenfield - Fitchburg = 49 miles/myl Number of trips on 1 full tank /Getalritte met 1 voltenk	1RT trip distance	
	$= \frac{414}{49} \stackrel{\checkmark}{=} MA$ $= \frac{414}{49} \stackrel{\checkmark}{=} 8,448$ $\stackrel{\checkmark}{\checkmark} CA$ $\therefore 8 \text{ trips on 1 full tank } / 8 \text{ ritte met 1 voltenk}$	1MA dividing 1CA number of trips	
	So, then he will fill tank back to 23 gallons Dan hervulhy die tenk tot 23 gelling		
	Amount of fuel for 1 return trip/ brandstofvir1heen-en- weer reis $= \frac{98}{18} \checkmark MA$ $= \frac{98}{18} = 5,44 \text{ gallon} \checkmark CA$	1MA dividing 1CA simplification	
	✓ MA \checkmark CA Left in a tank is $23 - 5{,}44 = 17{,}56$ gallons. Oor in die tenk is $23 - 5{,}44 = 17{,}56$ gelling	1MA subtracting 1CA simplification	
	OR/OF \checkmark RT Distance/afstand _(Greenfield and Fitchburg) = 49 miles/myl	OR/OF 1RT trip distance	
	Weekly must travel/ moet weekliks ry $= 5 \times 2 = 10 \text{ trips} \qquad \checkmark \text{ MA}$	1MA weekly miles	
	He can travel = $23 \times 18 = 414$ miles with a full tank. Hy kan 414 myl ry met 'n vol tenk, 8 trips is $49 \times 8 = 392$ miles – now he needs to refill after Thursday's trips 8 ritte is 392 myl – dan hervul hy na Donderdag se terugkeer.	1MA multiply	
	With the full tank he only needs to travel Friday return trip / HyrydanslegsVrydagheen-en-weer Friday trip: $49 \times 2 = 98$ miles / myl MA VCA Used/Gebruik = $\frac{98}{18} = 5,44$ gallons/ gelling MA CA Left in a tank is $23 - 5,44 = 17,56$ gallons. Daar is $23 - 5,44 = 17,56$ gelling in die tenkoor	1MA dividing 1CA usage on last day 1MA subtracting 1CA diff. between capacity and used gallons	

Q/V	Solution/Oplossing	Explanation/Verduideliking	T/L
	18 miles on 1 gallon / 18 myl op 1 gelling		
	✓ RT 49 miles on x gallon / 49 myl op x gelling 48 ✓ MA ✓ A	1RT trip distance 1MA dividing	
	$x = \frac{48 \checkmark \text{MA}}{18} \checkmark \text{A}$ $x = \frac{48 \checkmark \text{MA}}{18} = 2,722 \text{ gallon per trip } / \text{ gelling per rit}$	1A travel distance	
	Number of trips on 1 st full tank / Getalritte met 1 st voltenk		
	$= \frac{23}{2,722} = 8,44 \checkmark CA$	1CA number of trips	
	 ∴ 8 trips before he fills up again / 8 rittevoorhyweervolmaak ∴ 2 trips with second full tank/ 2 ritte met die 2de voltenk 		
	Fuel used / Brandstofverbruik ✓ MA ✓ CA = 2,722× 2 = 5,44 gallon / gelling	1MAmultiplying 1CA simplification	
	Left in the tank / Oor in die tenk $\checkmark MA \qquad \checkmark CA$ $= 23 - 5,44 = 17,56 \text{ gallon } / \text{ gelling.}$	1MA subtracting 1CA simplification	
	OR/OF	OR/OF	
	Single Trip/Enkelrit = 49 miles /myl ✓ RT	1RT trip distance	
	Number of gallons for 1 trip/ Getal gelling vir 1 rit \sim MA $= 49 \div 18 = 2,72 \qquad \checkmark \text{ A}$	1MA dividing 1A travel distance	
	Number of gallons for return trip/ virretoerrit		
	$= 2,72 \times 2 = 5,44 \checkmark CA$ $\checkmark MA \checkmark CA$ $23 \text{ gallons/} gelling ÷ 5,44 = 4,22 \text{ days/} dae$	1CA number of trips 1MA dividing	
	23 gallons/getting \div 5,44 = 4,22 days/dae \approx 4 days/dae	1CA simplification	
	No of gallons left / Hoeveelheid gelling oor MA CA = 23 - 5,44 = 17,56 gallons	1MA subtracting 1CA simplification	
	OR/OF	OR/OF	
		ONOF	

Q/V	Solution/Oplossing		Explanation/Verduideliking	T/L
	23 × 18 = 414 miles/myl ✓A ✓ RT ✓MA Monday/Maandag : 49 × 2 = 98 miles/myl Tuesday/Dinsdag : 98 miles/myl Wednesday/Woensdag: 98 miles/myl Thursday/ Donderdag 98 miles/myl Totaal = 392 miles/myl ✓CA Fill up the tank on Thursday / Maak die tenk vol petrol op Donderdag		1A travel distance 1RT trip distance 1MA multiplying 1CA number of trips	
	Used per day /Gebruik per dag ✓ MA ✓ CA = 98 ÷ 18 = 5,44gallons Petrol left in tank/Petrol oor in tenk = 23 – 5,44 ✓ MA ✓ CA = 17,56 gallons	Miles that can be travelled after Friday/Myle wat nog gereis kan word na Vrydag = 414 - 98 = 316 miles/myl Petrol left in tank/Petrol oor in tenk = 316 ÷ 18 = 17,56 gallons	1MA dividing 1CA simplification 1MA subtracting 1CA simplification (8)	
5.2	${}^{0}C = \frac{5}{9}({}^{0}F - 32)$ $-7 = \frac{5}{9}({}^{0}F - 32)$ ${}^{0}F = \frac{9}{5} \times -7 + 32$ $= 19.4 \qquad \checkmark CA$ $\approx 20^{0}F \qquad \checkmark R$	✓ SF S Or/of °F = $-7 \div \frac{5}{9} + 32$ = 19,4 °C ≈ 20 °C	1SF substitution 1S simplification 1CA simplification 1R rounding (4) [29]	M L2
	TOTAL/TOTAAL: 150			