UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

MATHEMATICS

Paper 1 (Core)

0580/01 0581/01

Candidates answer on the Question Paper. Additional Materials: Electronic calculator

> Geometrical instruments Mathematical tables (optional)

Mathematical tables (optional)

Tracing paper (optional)

1hour

May/June 2005

Candidate Name

Centre Number

Candidate Number

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen in the spaces provided on the Question Paper.

You may use a pencil for any diagrams or graphs.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN THE BARCODE.

DO NOT WRITE IN THE GREY AREAS BETWEEN THE PAGES.

Answer all questions.

If working is needed for any question it must be shown below that question.

The number of marks is given in brackets [] at the end of each question or part question.

The total number of marks for this paper is 56.

Electronic calculators should be used.

If the degree of accuracy is not specified in the question, and if the answer is not exact, give the answer to three significant figures. Give answers in degrees to one decimal place.

For π , use either your calculator value or 3.142.

For Examiner's Use

This document consists of 9 printed pages and 3 blank pages.

IB05 06_0580_01/4RP © UCLES 2005

[Turn over

For Examiner's Use

1	The diameter of the sun is 1 392 530 kilometres. Write this value correct to 4 significant figures.				
	Answer km [1	1]			
2	A bag of 30 sweets contains 8 chocolates, 13 nougats and 9 toffees.				
	A sweet is selected at random. What is the probability that it is a toffee?				
	Answer[1	1]			
3	Anne took a test in chemistry. She scored 20 marks out of 50. Work out her percentage mark.				
	Answer% [1	1]			
4	Write, in its simplest form, the ratio				
	3.5 kilograms : 800 grams.				
	Answer: [2	2]			
5	Work out 4 ⁻³ as a fraction.				
	Answer [2	2]			
6	2, 3, 5, 9, 12, 15				
	From the set of numbers above, write down				
	(a) a multiple of 6,				
	Answer (a) [1	1]			
	(b) a prime factor of 27.				
	Answer (b)[1	1]			

	7	Alphonse	spends	\$28	on	food.
--	---	----------	--------	------	----	-------

This amount is $\frac{4}{9}$ of his allowance.

Calculate his allowance.

For Examiner's Use

Answer \$	[2]
-----------	-----

8 When x = -3 find the value of

$$x^3 + 2x^2$$
.

Answer [2]

At the market, Fernando weighs his fruit to the nearest 10 grams.
 He weighs a mango as 260 grams.
 Complete the statement in the answer space.

Answer	g ≤ weight of mango <	<u></u> g	<u> </u>	[2]
--------	-----------------------	-----------	----------	-----

10

A ramp from a car park to a shopping centre slopes upward at an angle of 16° to the horizontal. The length of the ramp is 12 metres.

Calculate the difference in height, h metres, between the car park and the shopping centre.

Answer ______m [2]

11 Yasmeen is setting up a business. She borrows \$5000 from a loan company. The loan company charges 6% per year simple interest. How much interest will Yasmeen pay after 3 years?

For Examiner's Use

Answer \$

12 Make s the subject of the formula

$$p = st - q$$
.

$$Answer s =$$
 [2]

13

In the diagram BC is parallel to DE. ABD and ACE are straight lines.

(a) Choose one of the following words to complete the statement in the answer space.

congruent equilateral Answer (a) Triangle ABC and triangle ADE are [1]

isosceles

(b) Angle $BDE = 35^{\circ}$. Calculate the size of angle *DBC*.

Answer (b) Angle
$$DBC = \dots$$
 [1]

similar

© UCLES 2005

[1]

An old Greek coin is a cylinder with a **diameter** of 30 millimetres and a thickness of 2 millimetres. Calculate, in cubic millimetres, the volume of the coin. [The volume of a cylinder, radius r, height h, is $\pi r^2 h$.]

			Answer	mm ³	[2]
15	(a)	Write down a common multiple of 6 and 8	3.		
			Answer (a)		[1]
	(b)	Work out			
			$\frac{5}{6} - \frac{3}{8}$.		
		Give your answer as a fraction in its lowes You must show all your working.	st terms.		
			Answer (b)		[2]
16	Loo	ok at the sequence of numbers 7, 11, 15,	, 19,		
	(a)	Write down the next number in the sequen	nce.		
			Answer (a)		[1]
	(b)	Find the 10th number in the sequence.			
			Answer (b)		[1]
	(c)	Write an expression, in terms of n , for the	<i>n</i> th number	in the sequence.	

For Examiner's Use

17	(a) Expand the bracket and simplify the expression
	7x + 5 - 3(x - 4).
	Answer (a)[2]
	(b) Factorise $5x^2 - 7x$.
	Answer (b)[1]
18	Camilla has \$5 to spend in the market. She buys $1\frac{1}{2}$ kilograms of bananas priced at 80 cents per kilogram and 3 yams priced at 45 cents each How much money does she have left?
	Answer \$[3]
19	$\frac{8.95 - 3.05 \times 1.97}{2.92}$
	(a) (i) Write the above expression with each number rounded to one significant figure.
	Answer (a)(i)[1]
	(ii) Use your answer to find an estimate for the value of the expression.
	Answer (a)(ii)[1]
	(b) Use your calculator to work out the value of the original expression. Give your answer correct to 2 decimal places.
	Answer (b)[1]

Country	Area (km²)
Brazil	8.51 x 10 ⁶
Panama	7.71 x 10 ⁴
Guyana	2.15 x 10 ⁵
Colombia	1.14 x 10 ⁶

	The	e table above gives the areas of four South American countries, correct to 3 significant figures.				
	(a) List the countries in order of area, smallest to largest.					
		Answer (a) < Guyana < <	[1]			
	(b)	Use a whole number to complete the statement in the answer space.				
		Answer (b) The area of Colombia is approximately times the area of Guyana.	[2]			
21						
		SALE				
		All items				
		All items 35% Reduction				
	Abo	dul bought a spade in this sale. Its original price was \$16.				
	(a)	How much did Abdul save?				
		Answer (a) \$	[2]			
	(b)	The next day, all items were sold at half the original price. How much more would Abdul have saved if he had waited until the next day to buy the spade	e?			
		Answer (b) \$	[1]			

22

For Examiner's Use

Ricardo rode to his friend's house. He waited for his friend to get ready. Then they cycled together to school. Ricardo's journey is shown on the grid.

(a)	Work out the speed	at which R	icardo cycled	l to his friend's house
-----	--------------------	------------	---------------	-------------------------

Answer (a) km/h [2]

(b) How long did he wait for his friend?

Answer (b) min [1]

(c) Ricardo's brother left home at 8 00 am.He cycled directly to school at a constant speed of 15 kilometres per hour.Draw his journey on the grid opposite.

For Examiner's Use

[1]

(d) How many minutes earlier than Ricardo did his brother arrive at school?

Answer (d) min [1]

23

In the diagram, DE is a diameter of the circle, centre O. AEB is the tangent at the point E. The line DCB cuts the circle at C. Angle $DEC = 25^{\circ}$.

(a) Write down the size of angle *DCE*.

Answer (a) Angle
$$DCE =$$
 [1]

(b) Calculate the size of angle *CDE*.

Answer (b) Angle
$$CDE =$$
 [2]

(c) Calculate the size of angle *DBE*.

Answer (c) Angle
$$DBE =$$
 [2]

© UCLES 2005

BLANK PAGE

BLANK PAGE

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.