

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME			
CENTRE NUMBER		CANDIDATE NUMBER	
MATHEMATIC	S		0580/04
Paper 4 (Exten	nded)	For Exa	mination from 2015
SPECIMEN PA	APER	:	2 hours 30 minutes
Candidates and	swer on the Question Paper.		

Additional Materials: Electronic calculator Geometrical instruments

Tracing paper (optional)

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.

You may use an HB pencil for any diagrams or graphs.

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

Answer all questions.

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

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.

At the end of the examination, fasten all your work securely together.

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

The total of the marks for this paper is 130.

The syllabus is approved for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

1	(a)	Abdullah and Jasmine bought a car for \$90 Abdullah paid 45% of the \$9000 and Jasm		
		(i) How much did Jasmine pay towards t	ne cost of the car?	
			Answer(a)(i) \$	[2]
		(ii) Write down the ratio of the payments	Abdullah: Jasmine in its simplest form.	
			Answer(a)(ii) :	[1]
	(b)	Last year it cost \$2256 to run the car. Abdullah, Jasmine and their son Henri sha Calculate the amount each paid to run the		
			Answer(b) Abdullah \$	
			Jasmine \$	
			Henri \$	[3]
	(c)	(i) A new truck costs \$15 000 and loses 2 Calculate the value of the truck after t	· · · · · · · · · · · · · · · · · · ·	
			Answer(c)(i) \$	[3]
		(ii) Calculate the overall percentage loss of	of the truck's value after three years.	
			Answer(c)(ii)	% [3]

2	(a)	Find the integer values for x which satisfy the inequality	$-3 < 2x - 1 \le 6$.

Answer(a)	[3]	ı
Answei (u)	 12	ı

(b) Simplify
$$\frac{x^2 + 3x - 10}{x^2 - 25}$$
.

(c) (i) Show that
$$\frac{5}{x-3} + \frac{2}{x+1} = 3$$
 can be simplified to $3x^2 - 13x - 8 = 0$.

Answer(c)(i)

(ii) Solve the equation
$$3x^2 - 13x - 8 = 0.$$

Show all your working and give your answers correct to two decimal places.

The table shows information about the heights of 120 girls in a swimming club. 3

Height (h metres)	Frequency
$1.3 < h \le 1.4$	4
$1.4 < h \le 1.5$	13
$1.5 < h \le 1.6$	33
$1.6 < h \le 1.7$	45
$1.7 < h \le 1.8$	19
$1.8 < h \le 1.9$	6

			$1.5 < h \le 1.6$	33		
			$1.6 < h \le 1.7$	45		
			$1.7 < h \le 1.8$	19		
			$1.8 < h \le 1.9$	6		
(a)	(i)	Write dov	wn the modal class.			
				Answer(a)(i)	m	[1]
	(ii)	Calculate	an estimate of the mean height.	Show all of your	working.	
				Answer(a)(ii)	m	[4]
(b)			s swimming club are chosen at ra probability that	andom to swim in a	a race.	
	(i)	the height	t of the first girl chosen is more	than 1.8 metres,		
				Answer(b)(i)		[1]
	(ii)	the height	ts of both the first and second gi	rl chosen are 1.8 n	netres or less.	

Answer(b)(ii) [3]

(c) (i) Complete the cumulative frequency table for the heights.

Height (h metres)	Cumulative frequency
<i>h</i> ≤ 1.3	0
<i>h</i> ≤ 1.4	4
<i>h</i> ≤ 1.5	17
<i>h</i> ≤ 1.6	50
<i>h</i> ≤ 1.7	
<i>h</i> ≤ 1.8	114
<i>h</i> ≤ 1.9	

[1]

(ii) Draw the cumulative frequency graph on the grid.

- (d) Use your graph to find
 - (i) the median height,

Answer(d)(i) m [1]

(ii) the 30th percentile.

Answer(d)(ii) m [1]

The diagram shows a plastic cup in the shape of a cone with the end removed.

The vertical height of the cone in the diagram is 20 cm.

The height of the cup is 8 cm.

The base of the cup has radius 2.7 cm.

(a) (i) Show that the radius, r, of the circular top of the cup is 4.5 cm.

Answer(a)(i)

[2]

(ii) Calculate the volume of water in the cup when it is full. [The volume, V, of a cone with radius r and height h is $V = \frac{1}{3} \pi r^2 h$.]

Answer(a)(ii) cm³ [4]

(b)	(i)	Show that the slant height, s , of the cup is $8.2 \mathrm{cm}$.	
		Answer(b)(i)	
			[3]
	(ii)	Calculate the curved surface area of the outside of the cup.	
		[The curved surface area, A, of a cone with radius r and slant height l is $A = \pi r l$.]	
			,
		Answer(b)(ii) cm ²	[5]

5 (a) Complete the table for the function $f(x) = \frac{x^3}{2} - 3x - 1$.

х	-3	-2	-1.5	-1	0	1	1.5	2	3	3.5
f(x)	-5.5		1.8	1.5		-3.5	-3.8	-3		9.9

[3]

(b) On the grid draw the graph of y = f(x) for $-3 \le x \le 3.5$.

[4]

			_	
(c)	Use	vour	graph to	,

(i)	solve	f(x)	= 0.5.

(ii) find the inequalities for k, so that f(x) = k has only 1 answer.

$$Answer(c)$$
(ii) $k <$

$$k >$$
 [2]

(d) (i) On the same grid, draw the graph of
$$y = 3x - 2$$
 for $-1 \le x \le 3.5$. [3]

(ii) The equation $\frac{x^3}{2} - 3x - 1 = 3x - 2$ can be written in the form $x^3 + ax + b = 0$. Find the values of a and b.

(iii) Use your graph to find the **positive** answers to
$$\frac{x^3}{2} - 3x - 1 = 3x - 2$$
 for $-3 \le x \le 3.5$.

The quadrilateral ABCD represents an area of land.

There is a straight road from A to C.

 $AB = 79 \,\text{m}$, $AD = 120 \,\text{m}$ and $CD = 95 \,\text{m}$.

Angle $BCA = 26^{\circ}$ and angle $CDA = 77^{\circ}$.

(a) Show that the length of the road, AC, is 135 m correct to the nearest metre.

Answer(a)

[4]

(b) Calculate the size of the **obtuse** angle *ABC*.

Answer(b) Angle ABC = [4]

(c)	A straight path is to be built from <i>B</i> to the nearest p	oint on the r	oad <i>AC</i> .	
	Calculate the length of this path.			
		Answer(c)	m	[3]
(d)	Houses are to be built on the land in triangle ACD . Each house needs at least $180 \mathrm{m}^2$ of land.			
	Calculate the maximum number of houses which can Show all of your working.	an be built.		
		Answer(d)		[4]

(a) Describe fully the **single** transformation which maps

(i)	triangle A	onto	triangle	В,
------------	--------------	------	----------	----

Answer(a)(i) [2]

(ii) triangle A onto triangle C,

Answer(a)(ii) [3]

(iii) triangle A onto triangle D.

Answer(a)(iii) [3]

(b)	Draw	the	image	of
(\mathbf{v})	Dian	uic	mage	O1

(i)	triangle B after a translation of	$\begin{pmatrix} -5 \\ 2 \end{pmatrix}$,	[2]

(ii) triangle B after a transformation by the matrix
$$\begin{pmatrix} 2 & 0 \\ 0 & 2 \end{pmatrix}$$
. [3]

(c)	Describe fully the single transformation represented by the matrix	$\begin{pmatrix} -1 \\ 0 \end{pmatrix}$	$\begin{pmatrix} 0 \\ -1 \end{pmatrix}$	
	Inswar(a)			

Answer(c)	
	[3]

- 8 Mr Chang hires *x* large coaches and *y* small coaches to take 300 students on a school trip. Large coaches can carry 50 students and small coaches 30 students. There is a maximum of 5 large coaches.
 - (a) Explain clearly how the following two inequalities satisfy these conditions.
 - (i) $x \le 5$

Answer(a)(i)	[]	[]

(ii) $5x + 3y \ge 30$

Answer(a)(ii)	
	[2]

Mr Chang also knows that $x + y \le 10$.

(b) On the grid, show the information above by drawing three straight lines and shading the **unwanted** regions.

[5]

	(c)	A la	arge coach costs \$450 to hire and a small coach costs \$350.	
		(i)	Find the number of large coaches and the number of small coaches that would give the minimulaire cost for this school trip.	ım
			Answer(c)(i) Large coaches	
			Small coaches	[2]
		(ii)	Calculate this minimum cost.	
			<i>Answer(c)</i> (ii) \$	[1]
9	The	nun	nber, P , of penguins in a colony, t years after the year 2000, is given by	
		(1)	$P = 2500 \times 1.02^t$.	
	(a)	(1)	How many penguins were in the colony in the year 2000?	
			<i>Answer(a)</i> (i)	[1]
		(ii)	What information is given by 1.02 in the formula?	.1]
		()	Answer(a)(ii)	
				[1]
	(b)		ng trial and improvement, or otherwise, find in which year the number of penguins in the colo l first be greater than 5000.	ny
			Answer(b)	[3]
			Question 10 is printed on the next page.	

(a)	John wants to estimate the value of π . He measures the circumference of a circular pizza as 105 cm and its diameter as 34 cm, both correct to the nearest centimetre.
	Calculate the lower bound of his estimate of the value of π . Give your answer correct to 3 decimal places.
	Answer (a) [4]
(b)	The volume of a cylindrical can is 550 cm ³ , correct to the nearest 10 cm ³ . The height of the can is 12 cm correct to the nearest centimetre.
	Calculate the upper bound of the radius of the can. Give your answer correct to 3 decimal places.
	Answer (b) cm [5]

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.

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