

4.3	MATHEMATICS (121 AND 122)

4.3.1	Mathematics Alternative A Paper 1 (121/1

292

Visit www.kcse-online.info for thousands of revision materials

[bookmark: 3]

293
[bookmark: 4]

294
[bookmark: 5]

295
[bookmark: 6]

296
[bookmark: 7]

297
[bookmark: 8]

298
[bookmark: 9]

299
[bookmark: 10]

300
[bookmark: 11]

301
[bookmark: 12]

302
[bookmark: 13]

303
[bookmark: 14]
[bookmark: 2] (
1.
st
1

term,

a

=

3;

common

difference,

d

=

6
n
7500

=

"
2

#

3

+

(
n

-

1)

#

6
,
2
2
3n

=

7500
n

=

2500

=

50
B1
M1
A1
3
2.
y

=

(x

+

2)(x

-

1)
2
y

=

x

+

x

-

2
M1
A1
2
3.
1

2

qd
2
P

=

mn

-
2

n
2
qd

1

2
=

mn

-

P
n

2
1

3
2

2

mn

-

nP
d

=

q
1

3
d

=

2

mn

-

nP
q
M1
M1
A1
3
4.
2
x

2
Log

=

log

3
c

(
x

-

2)

m
x
2
x

-

2

=

9
2
x

-

9x

+

18

=

0
(x

-

6)(x

-

3)

=

0
x

=

6

or

x

=

3
M1
M1
A1
3
)
4.3.2	Mathematics Alternative A Paper 2 (121/2)

304
[bookmark: 15]
 (
5.
(a)
(b)

radius

=

3.1
B1
B1
B1
B1
extending

YX

and

YZ
bisecting

+
s

VXZ

and
XZW
escribed

circle

drawn
allow

±

0.1
4
6.
Completing

square

on

L.H.S.
2

2
x

+

4x

+

4

+

y

-

2y

+

1

=

4

+

4

+

1
2

2
(x

+

2)

+

(

y

-

1)

=

9
`

centre

of

circle

:

(-2,

1)
radius

of

circle:

3

units

4
B1
B1
B1
3
7.
5

2

3

4

5
(a)

(1

-

x)

=

1

+

5(-x)

+

10(-x)

+

10(-x)

+

5(-x)

+

(-x)
2

3

4

5
=

1

-

5x

+

10x

-

10x

+

5x

-

x
5

5
(b)

(0.98)

=

(1

-

0.02)

&

x

=

0.02
5

2

3
`

(0.98)

=

1

-

5(0.02)

+

10(0.02)

-

10(0.02)
=

1

-

0.1

+

0.004

-

0.00008
=

0.90392
B1
M1
A1
3
)

305
[bookmark: 16]
 (
8.
-

1

4
h
+

=

4

+

(
-

1)

f
+

+

4

+

(
-

1)

g
+
- 1

4
=

f

+

g
3

+

3

+
M1
A1
2
9.
P(defective)

:

M

"

0.6

#

0.05

=

0.03
N

"

0.4

#

0.03

=

0.012
P(defective)

0.03

+

0.02

=

0.042
M1
M1
A1
For

0.6

#

0.05

or

0.4

#
0.03
0.9
5

good
M
0.6

0.0
5

defective
0.4

0.9
7

good
N
0
.
0
3

defective
3
10.
(a)

Fraction

filled

if

A

and

R

are

open

for

5h
1

1

5
5

#

-

=
c

3

6

m

6
5

1
Fraction

of

tank

still

empty

=

1

-

=
6

6
(b)

Fraction

filled

if

A,

B

and

R

are

open

for

1h
1

1

1

2
+

-

=
3

2

6

3
1

2

1

3
Time

taken

to

fill

the

tank

=

'

=

#
6

3

6

2
1
=

h

or

15

min
4
B1
B1
M1
A1
4
11.
48

4

3

^

5

-

3

h
=
5

+

3

^

5

+

3

h
^

5

-

3

h
4 3

^

5 - 3

h
=

5

-

3
=

2

3

^

5

-

3

h
=

2

15

-

6
M1
M1
A1
3
)

306
[bookmark: 17]
 (
12.
+
AOB

=

130
c
arc

AB

-

solid

curve
arc

A´B´

-

broken

curve
region

shown
B1
B1
B1
B1
4
13.
9680

#

0.1

=

968
9120

#

0.15;

9120

#

0.2;

4580

#

0.25
=

1368

=

1824

=

1145
Net

tax
=

(968

+

1368

+

1824

+1145)

-

1056
=

4249
M1
M1
M1
A1
4
14.
2
6(1

-

sin

x)

+

7

sin

x

-

8

=

0
2
6

-

6

sin

x

+

7

sin

x

-

8

=

0
2
6

sin

x

-

7

sin

x

+

2

=

0
(3

sin

x

-

2)

(2

sin

x

-

1)

=

0
2

1
sin

x

=

or

sin

x

=
3

2
x

=

41.81
°

or

x

=

30
°
M1
M1
M1
A1
4
)

307
[bookmark: 18]
 (
15.
Distance

between

towns

K

and

S
=

2
π

#

6370

cos

2
°

#

37.4 - 30
360
=

822.2121281
=

822

km
M1
A1
2
16.
1
a

b

1

4

3

2

2

23
=
c

c

d
m
c
2

2

4
m

c

1

1

2
m
a

+

2
b

=

21
4
a

+ 2
b

= 2
3

1
3
a

=

&

a

=
2

2
1

1
+

2
b

=

&

b

=

0
2

2
c

+

2
d

=

1
4
c

+ 2
d

= 1
3
c

=

0

&

c

=

0
0

+

2
d

=

1

&

d

=

21
1
`

M

=

2

0
c

0

12
m
M1
M1
A1
:

formation

and

solution
of

simultaneous

equations
:

formation

and

solution
of

simultaneous

equations
3
17.
(a)

(i)

276000 - 60000
18
=

12

000
(ii)

276000

#

0.9
=

248400
(b)

248400

#

0.95
=

235980
235980

#

1.2
2
=

339811.2
(c)

339811.2

-

276000
63811.2

#

100
276000
=

23.12

%
M1
A1
M1
A1
M1
M1
A1
M1
M1
A1
10
)

308
[bookmark: 19]
 (
18.
(a)

+
QPR

=

90
°

-

72
°

=

18
°
+
PQR

=

90
°

-

angle

subtended

by

diameter
(b)

+
PQS

=

180
°

-

2(72)

=

36
°
+
PSQ

=

72
°

-

angle

subtended

at

the

circumference

by
chord

PQ

equal

and

base

+
’s

of

isosceles

∆
QPS

=

72
°
(c)

+
OQS

=

36
°

-

18
°

=

18
°
base

angles

of

isosceles

∆

OPQ

=

18
°
(d)

+
RTS

=

180

-

(36

+

18)

=

126
°
extension

angle

RTS

equal

to

sum

of

opposite

interior
angles

TSP

and

TPS
(e)

+
RSV

=

90
°

-

36
°

=

54
°
+
RSV

=

+
RPS

-

angle

in

alternate

segment.
B1
B1
B1
B1
B1
B1
B1
B1
B1
B1
or

equivalent
10
19.
(a)
(b)
(c)

(i)

x

=

-4.8,

-0.7,

1.5
(ii)

y

=

-4x

-

1
Solutions
x

=

-4,

-1,

1.
B2
S1
P1
C1
B2
P1
L1
B1
allow

B1

for

4

correct
Suitable

scale
All

correctly

plotted
±0.1

allow

B1

for

2
values

:

plotting

for

line
10
) (
x
-5
-4
-3
-2
-1
0
1
2
y
3

2
=x

+4x

-5x-5
-5
15
13
3
-5
9
)

309
[bookmark: 20]
 (
20.
(a)

=

distance

of

EF

from

place

ABCD
slant

height

from

F

to

BC
2

2
=

5

-

3
=4
`

=

distance

of

EF

from

plane

ABCD
2

2
=

4

-

2
=

12

=

3.46

m
(b)

(i)

angle

between

planes
ADE

and

ABCD
=

tan
-
1

12
2
=

60
°
(ii)

angle

between

line

AE
and

plane

ABCD
=

sin
-
1

12
5
=

43.9
°
(iii)

angle

between

planes
ABFE

and

DCFE
=

2

tan
-
1

3
c

1
2

m
=

81.8°
M1
M1
A1
M1
A1
M1
A1
M1
M1
A1
or

equivalent
or

equivalent
-
1

3
tan

or

equivalent
12
doubling
10
)

310
[bookmark: 21]
 (
21.
(a)
(b)
(c)

(i)

2

sin

(x

+

20)

=

3

cos

x
x

=

30
°
and

x

=

210°
(ii)

amplitude

difference
2

-

1.7

=

0.3
B1
B1
S1
P1
P1
C1
C1
B1
B1
B1
suitable

scale

used
plotting

2

Sin

(x

+

20)
plotting

3

cos

x
curve

for

2

sin

x

+

20
curve

for

3

cos

x
10
) (
x
0
40
80
120
160
200
240
y=
2

sin

x

+

20
1.7
1.3
-1.3
y=
3

cos

x
0.3
-1.6
-0.9
)

311
[bookmark: 22]
 (
22.
S

kS
(a)

R

\

2

&

R

=

2
T

T
R

=

480

whe

n

S

=

150

and

T

=

5
(b)

(i)

80

#

360
R

=

2
(1
.5
)
=

80

#

360
2.25
=

12800
(ii)

S
2

=

1.05s,

T
2

=

0.8T
80

#

1.05
S
R
2

=

2
(
0.8
T
)
80

#

1.05

S
=

2

#

2
(
0.8
)

T
S
R
2

=

131
.25

2
T
J

S

80
S

N
131
.25

2

-

2
R
2

-

R

K

T

T

O
#

100
%

=

#

100
%
c

R

m

K

S

O
K

80

2

O
T
L

P
S

2
T

131.25 - 80
=

#

100
S
T
2

c

80

m
=

64.0625
=

64.06

%
B1
M1
A1
B1
M1
A1
B1
M1
M1
A1
10
)

312
[bookmark: 23]
 (
23.
(a)
(b)

6
1

2
#
0

c
5
x

-

2

x

m

dx
5

2

1

3

6
=

x

-

x
;

2

2

#

3

E
0
2
5

#

6

1

3
=

-

#

6

-

0

-

0
;

2

6

E

6

@
=

90

-

36

-

0

=

54
6

@

6

@
(c)

(i)

Drawing

line

y

=

2x
1
(ii)

Area

of

∆

:

#

6

#

12
2

=

36
`

Bounded

area

=

54

-

36

=

18
B1
P1
C1
M1
M1
A1
L1
M1
A1
B1
table

may

be

implied
:

plotting
:

curve
:

integral
:

substitution
10
) (
x
0
1
2
3
4
5
6
y
=

5x-

21

x
2
0
4.5
8
10.5
12
12.5
12
)

313
[bookmark: 24]
 (
24.
(a)
(b)

(i)

cfs
(c)

(i)

Identification

of

median
=

57.5

±

0.5
(ii)

Identification

of

upper

quartile

mark
=

66.5

±

0.5
B1
B1
B1
S1
P1
C1
B1
B1
B1
B1
:

marks

class

column
:

frequency

column
:

scale
:

plotting
:

curve
10
) (
Marks
Frequency
cf
25-34
4
4
35-44
5
9
45-54
8
17
55-64
12
29
65-74
9
38
75-84
3
41
85-94
1
42
)

314
[bookmark: 25]
 (
1.
-

3
^
-

5

-

+

7
h

'
+

2
^
-

3

+

-

6
h
=

-

3
^
-

12
h

'

2
^
-

9
h
=

36

'-

18
=-

2
M1
M1
A1
3
2.
(a)

Number

is

7532
(b)

Total

value

of

hundreds

digit

=

500
B1
B1
2
3.
2

27

3

18

23

13
#

-

2

=

-

=
3

5

10

5

10

10
3

1

3

3

2

8

26
'

4

+

1

=

#

+

=
5

2

5

5

9

5

15
13

26

13

15

3
`

'

=

#

=
10

15

10

26

4
M1
M1
A1
3
4.
Nekesa:

Mwita:

Auma

=

600

:

750

:

650
=

12

:

15

:

13
Amount

Mwita

got

more

than

Nekesa
15

12
=

#

1200

-

#

1200
40

40
=

450

-

360

=

90
B1
M1
A1
3
=

#

1200
40
=

90
3
5.
h

=

3
r

-

1

(

h

=

3

#

2

-

1

=

5
2

2
7
r

+ 2
rh

7

#

2 + 2

#

2

#

5
`

=
4
h

-

2
r

4

#

5

-

2

#

2
=

28 + 20
16
=

48
4
=

12
M1
M1
A1
3
)
4.3.3	Mathematics Alternative B (122/1)

315
[bookmark: 26]
 (
6.
1176
Area

of

each

face

=

=

196
6
Length

of

side

196
=

14
M1
M1
A1
3
7.
B1
B2
Line,

PR,

drawn

and

divided

into
six

(6)

equal

parts.
Joining

QR

and

drawing

five

lines
parallel

to

QR

intersecting

with
PQ.
3
8.
3

4
sin

x

=

and

cos

=
5

5
3

4
`

2

sin

x

-

cos

x

=

2

#

-
5

5
6

4

2
=

-

=
5

5

5
B1
M1
A1
3
9.
5
x

+

6
x
^
10
h

=

2600
5
x

+

60
x

=

2600
x

=

2600
65
=

40
Total

number

of

coins:
=

40

+

6

#

40

=

280
M1
M1
A1
B1
4
10.
3
-
2

-
2

2
#3
2
3

#

81

3

#

3
-
3

1

=
3
4

'

8

1
2
6

'

2
4

7
=

3

#

2
=

10368
M1
M1
A1
B1
√

powers

of

3
√

powers

of

2
4
)

316
[bookmark: 27]
 (
11.
Marked

price

=

5750

#

1
.12

=

6440
%

discount

=

6440 - 6118

#

100
6440
=

5
%
M1
M1
A1
3
12
2
2

16

2

4
9
a

-

2

2

=

^
3
a
h

-

2
b

c

^
bc
h
4

4
=

3
a

+

3
a

-
c

bc

m
c

bc

m
M1
A1
2
13.
(a)
12

28

54
2

6

14

27
2

3

7

27
3

1

7

9
3

1

7

3
3

1

7

1
7

1

1

1
2

3
The

height

(LCM)

=

2

#

3

#

7
=

756
756
(b)

Number

of

books

=

=

63
12
M1
M1
A1
B1
:

factorization
4
14.
Let

number

of

sides

ben
`

^
2
n

-

4
h

#

90

=

1260
2
n

#

90

=

1260

+

360
1620
n

=

=

9
180
1260
Size

of

each

angle

=

=

140
c
9
M1
A1
B1
3
)

317
[bookmark: 28]
 (
15
7.5
L.S.F

=

=

1
.5
5
2
`

A.S.F

=

1
.5

=

2.25
Area

of

smaller

triangle

=

22 .5
2.25
2
=

10

cm
B1
M1
A1
3
16.
2

22

45
r

#

#

=

77
7

360
r

=

77

#

360

#

7
45

#

22
=

14
Circumference

=

2

#

14

#

22
7
=

88

cm
M1
A1
M1
A1
4
17.
(a)

(i)

Volume

of

prism

=

Area

of

crosssection

#

L
1

22

2
=

1
.4

#

0.8

-

#

#

^
0.7
h

#

2
;

2

7

E
=

0.35

#

2
=

0.7

m
3
(ii)

Total

S.A
22
=

0.8

#

2

#

2

+

2

#

1.4

+
=

0.7

#

#

2
^
rectangular
h

7
^
semicircular
h
=
+

0.35

#

2
^
section
h
=

6

+

4.4

+

0.7
=

11.1

m
2
(b)

=

6

#

100
6

+

4.4

+

2
^
0.35
h
=

54.05405405
%
=
-

54.
1
%
M1
M1
M1
A1
M1
M1
M1
A1
M1
A1
Multiplication

by

length
rectangular
triangular
cross

section
10
)

318
[bookmark: 29]

18.

 (
(b)

(i)

grad

AB

=

3

-

-

1
)(a)

- 7 - 1
=- 1
2

B1
B1
M1

A1

plotting vertices A, B and C.
identifying vertex D (-3, 5) and
competing parallelogram.

 (
=

-

1

or
)(ii)

y - 3
x -- 7 2

y -- 1
x - 1

=- 1
2

M1

 (
y

=

-

1

x

-
+

3

or

y

=

-

1

x

+
-

1
)7 1
2	2	2	2

y =- 1 x - 1
2	2
(c) (i) Let grad L be m

` - 1 m = - 1 (m = 2
2

A1

B1

equation of line

y - 3
x - 1

= 2

M1

y - 2x = 1

(ii) y - intercept: when x = 0
y = 2 # 0 + 1 = 1

A1

` co-ordinates ^0, 1h

319

B1
10

[bookmark: 30]
 (
19.
1
(a)

c

x

-

2

m
^
x

+

1
h

=

0
2

1

1
x

+

x

-

x

-

=

0
2

2
2

1

1
x

+

x

-

=

0
2

2
2
2
x

+

x

-

1

=

0
(b)

(i)

^
2
y

+

1
h
^

y
h

=

55
^
2
y

+

11
h
^
y

-

5
h

=

0
1
y

=

-

5

or

y

=

5
2
`

price

of

one

mango

Sh

5
(ii)

no.

of

mangoes

Karau

got
95 + 55
mangoes

bought

=

=

30
5
30
`

extra

mangoes

=

=

5
6
Total

mangoes

=

30

+

5

=

35
B1
M1
A1
B1
M1
A1
B1
M1
A1
B1
or

equivalent
10
)

320
[bookmark: 31]

20.

(a) : use of scale
angle of elevation 14° : drawn
completion of scale drawing
(b) height of mast " 2.5 ! 0.1

= 2.5 # 10

= 25 m

B1
B1
B1
B1

B1

(c) position of cable drawn

(d) (i) + of depression of C from D

48c ! 1c

(ii) Distance from P to C

^10 + 1.8 ! 0.1h # 10

= 118 ! 1 m

321

B1
B1

B1

M1
A1
10

: positions of C and D
cable CD shown

[bookmark: 32]
 (
21.
(a)

+

ROP

=

2

#

64
c

=

128
c
angle

subtended

at

centre

is

twice

angle
subtended

at

O

circumference.
(b)

+

PSR

=

180
c

-

64
c

=

116
c
opposite

angles

of

cyclic
quadrilateral

add

up

to

180°.
(c)

+

ORP

=

90
c

-

64
c

=

26
c
angle

in

semicircle

(
+

QRP)

=

90°
and

base

angles

of

isosceles

triangle

equal.
(d)

+

TRP

=

64°
angle

in

alternate

segment.
(e)

+

RTP

=

180

-

2
^
64
h

=

52
c
+

TRP

=

64°

angle

in

alternate

segment

and
sum

of

angles

in

triangle

PRT

=

180°.
B1
B1
B1
B1
B1
B1
B1
B1
B1
B1
allow

other

valid

reasons
10
)

322
[bookmark: 33]
 (
22.
2

2
(a)

(i)

r

=

15

-

12
=

9
(ii)

Volume

of

cone:
1
=

r

#

9

#

9

#

12
3
=

1017
.87602
-

1017
.88
h

6
(b)

(i)

=
12

9
12

#

6
h

=

=

8
9
(ii)

volume

of

smaller

cone
1
=

r

#

6

#

6

#

8
3
=

301.5928947
-

301.59
(iii)

Volume

of

frustum
1017
.88

-

301.59
=

716
.29
M1
A1
M1
A1
M1
A1
M1
A1
M1
A1
10
)

323
[bookmark: 34]

23

(a) (i) trapezium ABCD : drawn

B1

(ii) line of reflection y = - x drawn
trapezium A'B'C'D' : drawn
(iii) points A"B"C"D" plotted
trapezium A"B"C"D" drawn
(b) transformation which maps
A"B"C"D" onto ABCD
reflection
on line x = 0
(c) directly congruent pair
A'B'C'D' and A"B"C"D"
oppositely congruent pairs
ABCD and A'B'C'D'
ABCD and A"B"C"D"

324

B1
B1
B1
B1

B1
B1

B1
B1
B1
10

may be implied by : image

or y - axis

[bookmark: 35]

24

 (
(b)

(i)

deceleration

=

50
)(a) : scale
acceleration parts
constant speed
deceleration

25
= 2 m/s2
(ii) Total distance

S1
B1
B1
B1
M1
A1

=

1
2

^15 # 15h + 1 ^15 + 50h # 10 + 10 # 50 + 1 ^25 # 50h
2 2
= 112.5 + 325 + 500 + 625 = 1562.5

M1 or equivalent

A1

(iii) Average speed

= 1562.5
60
= 26.0416 = 26.0 m/s

325

M1
A1
10

[bookmark: 36]
 (
1.
4.957

4.96
=
0.2638

-

0.0149

0.263

-

0.015
=

20
B1
B1
2
2.
AB

=

2

4

2

3
c
3

0
m
c

1

1
m
=

8

10
c
6

9
m
8

10

10

15
AB

-

5
B

=

-
c
6

9
m

c

5

5
m
=

-

2

-

5
c

1

4

m
B1
M1
A1
:

Substraction

and

multiplica-
tion

by

5
3
3.
A
:

B
:

C

A
:

B
:

C
4
:

3

(

4
:

3
1
:

2

3
:

6
combined

ratio

A:B:C

=

4:3:6
6
mass

of

type

C

=

#

52
13
=

24
B1
M1
A1
3
4.
5
ar

96
(a)

3

=
ar

24
2
r

=

4

$

r

=

!
2
(b)

when
3

24
r

=

2

(

a

#

2

=

24

(

a

=

=

3
8
when
3

24
r

=

-

2

(

a

#

^
-

2
h

=

24

(

a

=

=

-

3
-

8
M1
A1
B1
B1
4
)
4.3.4	Mathematics Alternative B Paper 2 (122/2)

326
[bookmark: 37]
 (
5.
(a)
(b)

P
^
6

1

x

1

10
h
15

5
=

=
36

12
B2
B1
:

probability

space
3
6.
(a)

2

4
OB

=

+
+

c
5
m

c
4
m
=

6
c
9
m
(b)

co-ordinates

of

M
3
OM

=

OA

+

AB
+

+

+
4
2

4
=

+

3
c
5
m

4

c
4
m
2

3

5
=

+

=
c
5
m

c
3
m

c
8
m
`

coordinates

of

M

are

(5,

8)
M1
A1
M1
A1
4
7.
Let

angle

APT

=

x
c
`

3
x

+

75

=

180
c
x

=

35
c
angle

BAP

=

angle

BPR

=

2

#

35
c
=

70°
B1
B1
2
8.
2

cos
^
x

-

30
h
c

=

-

0.9
cos
^
x

-

30
h
c

=

-

0.45
-
1
^
x

-

30
h
c

=

cos

-

0.45
=

116
.74
c
x

=

146.74
c
M1
A1
B1
3
) (
+
1
2
3
4
5
6
1
2
3
4
5
6
7
2
3
4
5
6
7
8
3
4
5
6
7
8
9
4
5
6
7
8
9
10
5
6
7
8
9
10
11
6
7
8
9
10
11
12
)

327
[bookmark: 38]
 (
9.
0

1

-

1

0
c

1

0
m
c

0

-

1
m
=

0

-

1
c
-

1

0
m
0

-

1

1

1

-

1
c
-

1

0
m
c

3

7

4
m
=

-

3

-

7

-

4
c

-

1

-

1

1

m
`

coordinates:
R
l

^
-

3,

-

1
h
,

S
l

^
-

7,

-

1
h

and

T
l

^
-

4,

1
h
M1
M1
A1
3
10.
2
2
x

+

8
x

=

15
2
x

+

4
x

=

7.5
2

2
2

4

4
x

+

4
x

+

=

7.5

+
c

2

m

c

2

m
x

+

2

=

11
.5
=

!
3.4
=

1.4

or

-

5.4
M1
M1
A1
3
11.
radius

=

2.4

!

0.
1
B1
B1
B1
bisecting

2

or

3

angles
constructing

radius

and

com-
pleting

circle
3
)

328
[bookmark: 39]
 (
12.
Fraction

of

food

per

person

per

day

1
2000

#

90
Fraction

for

2000

persons

for

20

days
=

2000

#

20
2000

#

90
=

2
9
Remaining

fraction

of

food

=

7
9
No

of

days

to

feed

2000

+

500

persons
7

1

#

2500
=

'
9

180000
7

72
#

=

56
9

1
M1
A1
M1
A1
4
13.
2

2

2
cos

P

=

75

+

80

-

40
2

#

75

#

80
10425
=

=

0.86875
12000
P

-

30
c
SR

40

40 sin 68
=

(

SR

=
sin

68

sin

30

sin

30
c
=

74

m
M1
M1
A1
3
14.
1
st

bracket

$

10164

#

10

=

1016
.4
100
nd

15

_
2

bracket

$

^
19740

-

10164
h

#

=

1436.4
100

bb
`
rd

20
3

bracket

$

^
21820

-

19740
h

#

=

416
100

bb
a
Net

tax

=

^
1016.4

+

1436.4

+

416
h

-

1162
=

1706.8
M1
M1
M1
A1
4
15.
2
p

+

3
r

=

66.....

(
i
)
7
p

+

2
r

=

129...(
ii
)
4
p

+

6
r

=

132..(
iii
)
21
p

+ 6
r

= 317.....(
iv
)
17
p

=

255
p

=

15
M1
M1
A1
3
)

329
[bookmark: 40]

16

Graph

cf: 4, 10, 18, 28, 37, 44, 48, 50	B1
P1
C1
3

330

can be implied

[bookmark: 41]
 (
17.
(a)

300000

#

0.
18
=

54000
(b)

(i)

300000

+

54000

-

134000
=

220000
(ii)

220000

#

1
.
18

-

134000
=

125600
(c)

125600

#

1
.
18
=

148208
(d)

Total

interest

charged:
^
300000

+

22000

+

125600
h

#

0.
18
=

54000

+

39600

+

22608
=

116208
M1
A1
M1
A1
M1
A1
M1
A1
M1
A1
or

equivalent
134000

#

2

+

148208

-
=

116208
10
18.
2
(a)

(i)

U
10

=

10

-

10

+

3
=

93
(ii)
2

2
U
30

-

U
20

=

^
30

-

30

+

3
h

-

^
20

-

20

+

3
h
=

873

-

383
=

490
2
(iii)

n

-

n

+

3

=

243
2
n

-

n

-

240

=

0
^
n

+

15
h
^
n

-

16
h

=

0
n

=

-

15

or

n

=

16
n

=

16
(b)

(i)

Number

after

t

hours
=

180

#

3
t
(ii)

Number

to

the

nearest

million

after

20

hours
180

#

3
12
=

95659380
=

96000000
M1
A1
M1
A1
M1
M1
A1
B1
M1
A1
10
)

300000

331
[bookmark: 42]
 (
19.
(a)

Modal

class:

4

-

5
8
(b)

#

360
c
36
=

80
c
(c)

mid

values
0.5,

1.5,

2.5,

3.5,

4.5,

5.5,

6.5,

7.5
fx

=

1
,

6,

7.5,

17
.5,

36,

33,

32.5,

22.5
/

fx

=

1

+

6

+

7.5

+

17
.5

+

36

+

33

+

32.5

+

22.5
`

mean

=

156
36
=

4

1
3
(d)
B1
M1
A1
M1
M1
M1
A1
S1
B2
:

scale

and

labelling
8

bars

:
(allow

B1

for

5

-

7

bars

:
)
10
)

332
[bookmark: 43]
 (
20.
(a)
(b)
(c)

(i)

Roots

of

equation
x

=

0.5
or
x

=

3
(ii)

tangent

line

:

drawn
gradient:

5 - - 1
2

-

0
=3
B2
S1
P1
C1
B1
B1
B1
M1
A1
10
) (
x
-1
0
1
2
3
4
y
-12
-3
2
3
0
-7
)

333
[bookmark: 44]
 (
21.
(a)

(i)

AB
+

=

OB
+

-

OA
+

=

3
i

+

5
j

-

^
-

2
i

+

j
h
=

3
i

+

5
j

+

2
i

-

j
=

5
i

+

4
j
(ii)

CD
+

=

OD
+

-

OC
+

=

2
i

-

4
j

-

^
-

8
i

-

12
j
h
=

2
i

-

4
j

+

8
i

+

12
j
=

10
i

+

8
j
(b)

mid

point

of

vector

AD
-

2
i

2
i

0
1

1
=

+

=
2

'
c

j

m

c
-

4
j
m
1

2

c
-

3
j
m
=

0
c
-

1
.5
j
m
`

coordinates

of

mid

point

is
(0,

-1.5)
(c)

BC
+

=

OC
+

-

OB
+

=

-

8
i

-

12
j

-

^
3
i

+

5
j
h
=

11
i

-

17
j
2

2
`

BC

=

11

+

17
+
=

121

+

289

-

20.2
M1
A1
M1
A1
M1
A1
B1
M1
M1
A1
10
22.
(a)

(i)

Longitude

difference

=

12°

+

60°
=

72°
72

22
Distance

PR

=

#

2

#

#

6370
360

7
=

8008

km
72
(ii)

Time

difference

=

h
15
=

4

h

48

min
Local

time

at

Q:
=

9.00

pm

-

4

h

48

min
=

4.13

pm
(b)

Distance

travelled

in

2

h
=

1001

#

2

=

2002

km
i

22
`

#

2

#

#

6370

=

2002
360

7
i

=

2002

#

360

#

7
2

#

22

#

6370
=

18°
Position

of

T:

(18°N,

60°W)
M1
M1
A1
M1
M1
A1
B1
M1
A1
B1
10
)

334
[bookmark: 45]
 (
23.
2

2
C

kC
(a)

(i)

R

\

(

R

=
T

T
R

=

30,

C

=

6
2

and

T

=

2.4
(

30

=

k
6
2.4
30

#

2 .4
k

=

=

2
36
2
C
2
(ii)

`

R

=

T
(b)

(i)

when

R

=

40
2

and

C

=

8
T

=

2

#

8
40
=

3.2
2
2

#

^
0.9

#

8
h
(ii)

New

R

=

1
.08

#

3.2
=

30
%

change

in

R
40 - 30
=

#

100
40
=

25%
B1
M1
A1
B1
M1
A1
M1
A1
M1
A1
10
)

335

[bookmark: 1] (
24.
1

1
(a)

(i)

24

+

^
13
h

=

30
2

2
1
(ii)

#

1
"
2

+

2

+

2
^
6

+

8

+

8

+

6
h
,
2
1
=

^
60
h
2
2
=

30

cm
30

56

- 30
(b)

(i)

%

error

=

5

#

100
30

6
=

2

26
37
=

2.7
(ii)

1

cm

/

120

m
2

2
1

cm

/

14400

m
5

2

144000

185
`

30

6

cm

/

#
10000

6
=44.4

ha
M1
A1
B1
M1
A1
M1
A1
B1
M1
A1
whole

square

and

part

square
ordinates

2,

6,

8,

8,

6,

2
substitution

into

formula
simplification
10
)[image:][image:][image:][image:][image:][image:][image:][image:][image:]

336

image89.jpeg

image90.jpeg

image91.jpeg

image92.jpeg
4

.n:

4

Eal

=t

image93.jpeg

image94.jpeg

image95.jpeg

image96.jpeg

image2.jpeg
6. BI [construction of equal parts on AC
D 2
A BI | draw DP//CB such that AP= 2 AB
A P
BI | locating point P
3
7. | From 0700 h Monday to 1900 h Wednesday
=24x2+12h M1
=60h
Time lost = 60 X 15 = 900 sec Mi
= 15 min
‘Time shown on clock:
1900 h 15 min =1845 h Al
3
8. [x+20=230"or x +20 = 310° BI | for 230° or 310°
x=210° BI
or
x =290 Bl
3
9. |
2357 B |for 2357 and 941 v
941
1416 Bl for 1416
(b) 1416 = 2°X3x59 Bl
3
10. [) B1 | lines AF, ED equal and parallel to
BC
lines AB, FC equal and parrallel or
€ BI | lines AE and FD equal and parallel
or lines CD, EB equal and parallel.
1 | completing the solid showing dotied
lines.
A B 3

image3.jpeg
[

L\r+%x+r+40+ll0+135+160+l\r+|0+185

= 1080 | M1
Al
2
12.
M
Al
BI
3
3 [@ 5 =7 +6 - 2x6xTcosC M
_49+36-25
cos ¢ = 49236
Al
C=4442°
(b) h=T7sin44.42 M
—49cm Al
4
14. | Nolume of pipe material
22(175* - 1.05)x 250 em M1
Y MI
= 1540 em®
- mass of pipe
_ 1540125 M
1000
=1925kg Al

image4.jpeg
15.

h=25tn54" =344lcm

Area of pentagonal faces

Bl

360

=21 M1 r
Z><5><3A41><5)
sie
=86.025 25
Total area il
= 86,025 + 5(12X5)
Al
= 386.0 I
16.
Bl
3r-8< 203
x<5 B1
L152x<s
[ORPRr————— S
o 1 a3 4 5 e Bl

image5.jpeg
(a) Mass after decrease

1s
2%

=105 kg
Total decrease
(112 - 105) % 540
=3780 ke
(b) (i) No.of 90 kg bags

105 x 540
90

=630

Least number of trips

630
120

=525
— 6 trips

(ii) Expenses

1500 X 630
= 945000

buying price

transport = 2500 X 6
= 15000

Total 945000 + 15000

Selling price per bag:

_ 960000 1.26
630

=1920

M1

M1

Al

M1

M1

Al

M1

M1

Ml

Al

10

or equivalent

image6.jpeg
18]

(a)
(x+3)(x-2)=24
X bx=-30=
(x+6)(x=5)=0
x=—60rx=5
() (i)
(x+9)x =136

X 9x =136 =0
(x+17)(x~9)
1700 x=8

B 8

perimeter
=2(8+17)=50m

x

(i)
2xx

2

136 — 64

72
=36

x=6m

Mi
M1
Mi
Al

Mi

Mi

Al

BI

M1

Al

10

image7.jpeg
19,

@ 2c +9g = 98200
3¢+ 4g = 96000

®) De:.cf(§ j):—ly

ll‘) 43 729)

S I E R SO o
570 Jalle) = Sosoo)
(5)=(%00)

cost of cow = sh 24800
cost of goat = sh 5400

(©) (i) selling price of cows = 2 X 24800 X 1.3
selling price of goats = 9 5400 x 1.4

“Total selling price
= 224800 X 1.3 + 9% 5400 X 1.4
132520

(ii) % profit

_ 132520 - 98200 .
= 98200 x100%

=3495%

BI
BI1

Bl

M1

M1

Al

M1

Al

M1

Al

10

image8.jpeg
Bl

20.

‘Time taken by Juma %n
Time taken by Mutuku = $6.5

Let x km be distance from A

. x 80 1
a0 60 2
3x-2(80-x) _ |
120 T2
2(5x = 160) = 120
10x = 440
x=d4km

(ii) Time they met
44
10.00am + 44
0.00am + 37
=10.00+1 h 6 min
=11.06 am

44 _ 21

(b) Speed if Kamau delayed by 21 minutes
Kamaw's time = (47 oo)

. speed needed: 44

— 582
=585 km/h

Bl

M

Vil

Al

Ml
Al

MI

MI

Al

10

image9.jpeg
21. [(a) Displacement, s, when t=2
2= 5X20+3X2+ 10

(b) (i) velocity when t = 5 seconds

1’:%:311—lm+3

whent=5,V=3x5-10x5+3

(i) 3¢ —106+3=0
(Br=1)1-3)=0
_1
= 3 =3
() time when velocity of particle is at its maximum

acceleration = 4% — 6/ — 10 =

it
10

2
102
=% =13

MI
Al

Bl

M1
Al

M1
MI

Al

MI

Al

10

image10.jpeg
B

@ () OB=p+q Bl
(i) Ap:—,ﬁ%xsﬂ Mi
Al
M [or equivalent
Al
(b) AX = k(AD)
Bl
=TpEreta) Bl
(r=1)+rq
plr=1)+rg=—kp + 3kq Mi
~k=r—1and r="3
M1
Al
10

image11.jpeg
23.

cr

(2) ABCD v drawn

(b) (i) Centre identified and used v

(i) A"B"C"D"
(iii) A"B"C"D"

(c) Reflection on line y =—x

BI
Bl
BI
BI
B2
B2

Bl
Bl

AA', BB', CC' and DD' drawn v/

completion of square A'B'C'D'
and labelled

A"B"C'D" drawn

A"B"C"D" drawn

reflection
line y =—x

image12.jpeg
24.

(b) Slant height of cone

=J/9+ 12" = 15em
(¢) Surface area of solid after conical has been drilled
AXIXIS+AX(9' = 3)+AX3XS

=7(135 + 72 + 15)

=221

MI

Al

M
Al

Bl

MI

MI
MI
MI
Al

10

for 7X9X 15

for 71(9*
AX3X5
summing up

3%)

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg
Locus of P

image46.jpeg

image47.jpeg

image48.jpeg

image1.jpeg
Mi
Al

2
Bl
MI
Al
3
No. Log
1794 [02538 ,
00%s | Somos M1 [all log v
28336 ML |+ and - operations
1243 |0.0945
27391+3 MIf=3 v
0379 | 15797 Al
A
(dm + 3n)(4m — 3n) MI | factorizing numerator v
(4m+ 3n)(m —n) M1 | factorizing denominator v
_dm=3n
m—n Al
3
Retailer
130% — 1560
1560 100 M
100% o
= 1200
Wholesaler
120% — 1200
1200 x 100 M1
100% =50
= 1000 AL

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image56.jpeg

image57.jpeg

image58.jpeg

image59.jpeg

image60.jpeg

image61.jpeg

image62.jpeg

image63.jpeg

image64.jpeg
— kx150
~480= 41

_ 150k
25

480%25 _
150 ~%0

image65.jpeg

image66.jpeg

image67.jpeg

image68.jpeg

image69.jpeg

image70.jpeg

image71.jpeg

image72.jpeg

image73.jpeg

image74.jpeg

image75.jpeg

image76.jpeg

image77.jpeg

image78.jpeg

image79.jpeg
<
9

image80.jpeg
loom

image81.jpeg

image82.jpeg
Spead(ml$
L ?(M%)i% Sy

s

[}

©

5

B A5 & 25 40 4s &
Tire (Seeonds)

55

60

image83.jpeg

image84.jpeg
g

20}

1o

HH

7S 15 375

5

515 615 145 €

image85.jpeg

image86.jpeg

image87.jpeg

image88.jpeg

