

GCSE (9–1) Mathematics

J560/06 Paper 6 (Higher Tier)

Practice Paper

Date – Morning/Afternoon

Time allowed: 1 hour 30 minutes

You may use:

- A scientific or graphical calculator
- Geometrical instruments
- Tracing paper

First name					
Last name					
Centre number					
Candidate number					

INSTRUCTIONS

- Use black ink. You may use an HB pencil for graphs and diagrams.
- Complete the boxes above with your name, centre number and candidate number.
- Answer **all** the questions.
- Read each question carefully before you start your answer.
- Where appropriate, your answers should be supported with working. Marks may be given for a correct method even if the answer is incorrect.
- Write your answer to each question in the space provided.
- Additional paper may be used if required but you must clearly show your candidate number, centre number and question number(s).
- Do **not** write in the bar codes.

INFORMATION

- The total mark for this paper is **100**.
- The marks for each question are shown in brackets [].
- Use the π button on your calculator or take π to be 3.142 unless the question says otherwise.
- This document consists of **16** pages.

Answer **all** the questions

1 A bakery bakes small, medium and large pies.
The ratio small : medium : large is 3 : 5 : 2.

(a) What fraction of the pies are large?

(a) [1]

(b) One day 460 medium pies are baked.

Work out how many small pies are baked.

(b) [2]

2 A triangle has sides of length 23.8 cm, 31.2 cm and 39.6 cm.

Is this a right-angled triangle?
Show how you decide.

.....
..... [4]

3 (a) Solve.

$$4x - 7 = 8 - 2x$$

(a) $x = \dots\dots\dots$ [3]

(b) Solve this inequality.

$$5x + 9 > 13$$

(b) $\dots\dots\dots$ [2]

(c) Rearrange this formula to make x the subject.

$$y = \sqrt{4x - 3}$$

(c) $\dots\dots\dots$ [3]

4 John is going to drive from Cambridge to Newcastle.

- (a) John needs to be in Newcastle at 11 am.
He drives at an average speed of 60 miles per hour.

What time does he need to leave Cambridge?

(a) [5]

- (b) State one assumption you have made.
Explain how this has affected your answer to part (a).

.....
.....
.....
..... [2]

- 5 When water freezes into ice its volume increases by 9%.

What volume of water freezes to make 1962 cm³ of ice?

..... cm³ [3]

- 6 The table shows data for the UK about its population and the total amount of money spent on healthcare in 2002, 2007 and 2012.

Year	Population	Total spent on healthcare (£)
2002	5.94×10^7	8.14×10^{10}
2007	6.13×10^7	1.20×10^{11}
2012	6.37×10^7	1.45×10^{11}

- (a) How much more was spent on healthcare in 2007 than in 2002?
Give your answer in millions of pounds.

(a) £ million [3]

- (b) Marcia says

The amount spent on healthcare **per person** in the UK doubled in 10 years.

Use the information in the table to comment on whether Marcia is correct.

.....
..... [4]

- 7 OPQ is a sector of a circle, centre O and radius 9 cm.

Not to scale

Find the perimeter of the sector.
Give your answer in terms of π .

..... cm [3]

- 8 (a) Write down the reciprocal of 8.

(a) [1]

(b) Work out the value of k .

$$4^5 \times 2^{-4} = 2^k$$

(b) [3]

9 Triangle **A** is drawn on the coordinate grid.

Zara and Sam each transform triangle **A** onto triangle **B**.

- Zara uses a rotation of 90° clockwise about the origin **followed by** a reflection in $x = 3$.
- Sam uses a reflection in $y = -x$ **followed by** a transformation T.

(a) Draw and label triangle **B**.

[3]

(b) Describe fully transformation T.

..... [3]

- 10 P has coordinates (0, -1) and Q has coordinates (4, 1).

- (a) Find the equation of line PQ.

(a) [3]

- (b) P and Q are two vertices of rectangle PQRS.

Find the equation of line QR.

(b) [3]

11 Omar surveyed a group of workers to find their hourly rate of pay. His results are summarised in the histogram.

(a) Show that Omar surveyed 250 workers.

[3]

(b) The UK living wage is £7.85 per hour.

A newspaper states that one fifth of workers earn less than the living wage.

(i) Does Omar's survey support the statement in the newspaper?
Show how you decide.

.....
..... [4]

(ii) Explain why your calculations in part (b)(i) may not give the exact number of workers earning less than the living wage.

.....
 [1]

(c) Omar used this table to record the ages of the people in his survey.

Age (a years)	$18 \leq a \leq 20$	$20 \leq a \leq 30$	$30 \leq a \leq 40$	$40 \leq a \leq 50$	$50 \leq a \leq 70$

Comment on one problem with his table.

.....
 [1]

12 The diagram shows trapezium ABCD.
 E is the midpoint of AD.
 BCE is an equilateral triangle.

Not to scale

Prove that triangle ABE is congruent to triangle DCE.

.....

 [4]

13 (a) The graph shows the speed of a car during the first 30 seconds of its journey.

(i) State the acceleration of the car after 20 seconds.

(a)(i) m/s^2 [1]

(ii) Find the total distance travelled by the car in the 30 seconds.

(ii) m [3]

(b) The speed v of a train is 68 km/h, correct to the nearest km/h.

Write down an inequality to show the error interval for v .

(b) [2]

(c) The graph shows the distance travelled by a lorry in 12 seconds.

Estimate the speed of the lorry after 5 seconds.

(c) m/s [4]

14 An activity camp has climbing and sailing classes.

- 50 children attend the activity camp.
- 35 children do climbing.
- 10 children do both classes.
- 2 children do neither class.

(a) Represent this information on a Venn diagram.

[3]

(b) A child attending the activity camp is selected at random.

Find the probability that this child

(i) did exactly one class,

(b)(i) [2]

(ii) did sailing, given that they did not do climbing.

(ii) [2]

15 Show that

$$\frac{4}{x-3} - \frac{2}{x+1} = \frac{2(x+5)}{(x-3)(x+1)}.$$

[3]

16 The diagram shows the positions of three hills, A, B and C.

Not to scale

B is 23 km from A on a bearing of 070° .

C is 15 km from A.

Angle $ACB = 54^\circ$.

Find the bearing of C from A.

..... [5]

- 17 A cuboid has length x cm.
The width of the cuboid is 4 cm less than its length.
The height of the cuboid is half of its length.

- (a) The surface area of the cuboid is 90 cm^2 .

Show that $2x^2 - 6x - 45 = 0$.

[5]

- (b) Work out the volume of the cuboid.

(b) cm^3 [6]

Copyright Information

Contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR 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.