
Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

1 Number and language

Exercise 1.1

1 a 8

b
12

7

c
5

3

d
2

3

e
4

15

f
1

6

Exercise 1.2

1 a 1, 2, 3, 6

b 1, 3, 9

c 1, 7

d 1, 3, 5, 15

e 1, 2, 3, 4, 6, 8, 12, 24

f 1, 2, 3, 4, 6, 9, 12, 18, 36

g 1, 5, 7, 35

h 1, 5, 25

i 1, 2, 3, 6, 7, 14, 21, 42

j 1, 2, 4, 5, 10, 20, 25, 50, 100

Exercise 1.3

1 Prime numbers are:

2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97

2 a 3, 5

b 2, 3

c 2, 3

d 2

e 2, 5

f 13

g 3, 11

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

h 5, 7

i 2, 5, 7

j 2, 7

Exercise 1.4

1 a 22 × 3

b 25

c 22 × 32

d 23 × 5

e 22 × 11

f 23 × 7

g 32 × 5

h 3 × 13

i 3 × 7 × 11

j 32 × 7

Exercise 1.5

1 a 4

b 5

c 6

d 3

e 9

f 22

g 8

h 13

i 17

j 12

2 a 42

b 60

c 70

d 90

e 120

f 105

g 20

h 231

i 240

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

j 200

Exercise 1.6

1 a Rational

b Rational

c Irrational

d Rational

e Rational

f Rational

g Irrational

h Rational

i Rational

2 a Irrational

b Irrational

c Rational

d Rational

e Rational

f Rational

3 a Rational

b Irrational

c Rational

d Rational

Exercise 1.7

1 a 5

b 3

c 7

d 10

e 11

f 13

g 0.1

h 0.2

i 0.3

j 0.5

2 Students check their answers.

3 a
1

3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

b
1

4

c
1

5

d
1

7

e
1

10

f
2

3

g
3

10

h
7

9

i
5

3

j
5

2

Exercise 1.8

1

x 0 1 4 9 16 25 36 49 64 81 100

y 0 1 2 3 4 5 6 7 8 9 10

The following answers are correct to 1 d.p.:

a 5.9

b 6.7

c 7.4

d 7.7

e 1.4

2 Students check their answers

Exercise 1.9

1 a 2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

b 5

c 3

d 0.1

e 0.3

f 6

g 10

h 100

i −2

j −3

k −10

l −1

Exercise 1.10

1 a 1296

b 259

c 6561

d 100

e 7

f 2

g 27

h 36

i 64

j 64

k 5

l 9

Exercise 1.11

1 146°C

2 a −$35

b −$318

c −$88

d −$160

e $90

3 165 m

4 695 m

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

Student assessment 1

1 a Rational

b Irrational

c Rational

d Rational

e Rational

f Irrational

2 a
5

8

b 3

c
11

25

3 a 81

b 225

c 0.04

d 0.49

4 a 12.25

b 16.81

c 0.0225

5 a 15

b 0.1

c 0.9

d
3

5

e
7

3

f
11

7

6 a 64

b 0.001

c
8

27

7 a 3

b 100

c
4

5

8 a −$84

b $91

c $45

d $74

e −$43

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

f −$15

9 a
1

4

b 2048

c 192

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

2 Accuracy

Exercise 2.1

1 a 69 000

b 74 000

c 89 000

d 4000

e 100 000

f 1 000 000

2 a 78 500

b 6900

c 14 100

d 8100

e 1000

f 3000

3 a 490

b 690

c 8850

d 80

e 0

f 1000

Exercise 2.2

1 a 5.6

b 0.7

c 11.9

d 157.4

e 4.0

f 15.0

g 3.0

h 1.0

i 12.0

2 a 6.47

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

b 9.59

c 16.48

d 0.09

e 0.01

f 9.30

g 100.00

h 0.00

i 3.00

Exercise 2.3

1 a 50 000

b 48 600

c 7000

d 7500

e 500

f 2.57

g 1000

h 2000

i 15.0

2 a 0.09

b 0.6

c 0.94

d 1

e 0.95

f 0.003

g 0.0031

h 0.0097

i 0.01

Exercise 2.4

1 a 419.6

b 5.0

c 166.3

d 23.8

e 57.8

f 4427.1

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

g 1.9

h 4.1

i 0.6

Answers to Q2–4 may vary slightly from those given below:

2 a 1200

b 3000

c 3600 (using 1 s.f. estimation)

d 150 000

e 0.8

f 100

3 a 200

b 200

c 30

d 550

e 500

f 3000

4 a 130

b 80

c 9

d 4

e 200

f 250

g
1

5

h 800

i 5

5 c, e and f are incorrect

c is incorrect as estimate is 700 × 400 = 280 000

e is incorrect as estimate is 80 × 20 = 1600

f is incorrect as estimate is = 2000

6 a 120 m2

b 44 m2

c 400 cm2

7 a 200 cm3

b 4000 cm3

c 1600 cm3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

Exercise 2.5

1 a i Lower bound = 5.5; Upper bound = 6.5 ii 5.5 ⩽ x < 6.5

b i Lower bound = 82.5; Upper bound = 83.5 ii 82.5 ⩽ x < 83.5

c i Lower bound = 151.5; Upper bound = 152.5 ii 151.5 ⩽ x < 152.5

d i Lower bound = 999.5; Upper bound = 1000.5 ii 999.5 ⩽ x < 1000.5

e i Lower bound = 99.5; Upper bound = 100.5 ii 99.5 ⩽ x < 100.5

2 a i Lower bound = 3.75; Upper bound = 3.85 ii 3.75 ⩽ x < 3.85

b i Lower bound = 15.55; Upper bound = 15.65 ii 15.55 ⩽ x < 15.65

c i Lower bound = 0.95; Upper bound = 1.05 ii 0.95 ⩽ x < 1.05

d i Lower bound = 9.95; Upper bound = 10.05 ii 9.95 ⩽ x < 10.05

e i Lower bound = 0.25; Upper bound = 0.35 ii 0.25 ⩽ x < 0.35

3 a i Lower bound = 4.15; Upper bound = 4.25 ii 4.15 ⩽ x < 4.25

b i Lower bound = 0.835; Upper bound = 0.845 ii 0.835 ⩽ x < 0.845

c i Lower bound = 415; Upper bound = 425 ii 415 ⩽ x < 425

d i Lower bound = 4950; Upper bound = 5050 ii 4950 ⩽ x < 5050

e i Lower bound = 0.0445; Upper bound = 0.0455 ii 0.0445 ⩽ x < 0.0455

f i Lower bound = 24 500; Upper bound = 25 500 ii 24 500 ⩽ x < 25 500

4 a

b 5.35 ⩽ M < 5.45

5 a

b 11.75 ⩽ T < 11.85

6 a Lower bound = 615 m3; Upper bound = 625 m3

b 615 ⩽ x < 625

7 a Lower bound = 625 m; Upper bound = 635 m

b 395 ⩽ W < 405

Exercise 2.6

1 a Lower bound = 263.25; Upper bound = 297.25

b Lower bound = 3295.25; Upper bound = 3455.25

c Lower bound = 4925.25; Upper bound = 5075.25

d Lower bound = 3.76 (2 d.p.); Upper bound = 4.26 (2 d.p.)

e Lower bound = 2.83 (2 d.p.); Upper bound = 3.19 (2 d.p.)

f Lower bound = 8.03 (2 d.p.); Upper bound = 8.66 (2 d.p.)

g Lower bound = 44.95 (2 d.p.); Upper bound = 52.82 (2 d.p.)

h Lower bound = 39.77 (2 d.p.); Upper bound = 42.23 (2 d.p.)

i Lower bound = 16.14 (2 d.p.); Upper bound = 18.88 (2 d.p.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

j Lower bound = 3.55 (2 d.p.); Upper bound = 7.12

k Lower bound = 1.47 (2 d.p.); Upper bound = 1.63 (2 d.p.)

l Lower bound = 18.51 (2 d.p.); Upper bound = 28.59 (2 d.p.)

2 a Lower bound = 6.7; Upper bound = 6.9

b Lower bound = 29.69 (2 d.p.); Upper bound = 30.80 (2 d.p.)

c Lower bound = 147.76 (2 d.p.); Upper bound = 150.25 (2 d.p.)

d Lower bound = 13.3; Upper bound = 13.5

e Lower bound = 1.75 (2 d.p.); Upper bound = 1.81 (2 d.p.)

f Lower bound = 0.39 (2 d.p.); Upper bound = 0.46 (2 d.p.)

g Lower bound = 34.10 (2 d.p.); Upper bound = 40.03 (2 d.p.)

h Lower bound = 0.98 (2 d.p.); Upper bound = 1.02 (2 d.p.)

i Lower bound = 0; Upper bound = 0.04

3 a Lower bound = 20 002.5; Upper bound = 20 962.5

b Lower bound = 1.06 (2 d.p.); Upper bound = 1.15 (2 d.p.)

c Lower bound = 1 116 250; Upper bound = 1 188 250

d Lower bound = 88.43 (2 d.p.); Upper bound = 91.60 (2 d.p.)

e Lower bound = 131.75 (2 d.p.); Upper bound = 139.34 (2 d.p.)

f Lower bound = 18.95 (2 d.p.); Upper bound = 20.39 (2 d.p.)

g Lower bound = 2.24 (2 d.p.); Upper bound = 2.53 (2 d.p.)

h Lower bound = 3.61 (2 d.p.); Upper bound = 3.97 (2 d.p.)

i Lower bound = 60.34 (2 d.p.); Upper bound = 68.52 (2 d.p.)

Exercise 2.7

1 Lower bound = 3.5 kg; Upper bound = 4.5 kg

2 Lower bound = 21.8 cm; Upper bound = 22.2 cm

3 Lower bound = 13.7 m; Upper bound = 13.74 m

4 Lower bound = 74.13 cm2 (2 d.p.); Upper bound = 75.88 cm2 (2 d.p.)

5 Lower bound = 68 425 m2; Upper bound = 75 625 m2

6 Lower bound = 13.1 (1 d.p.); Upper bound = 13.5 (1 d.p.)

7 Lower bound = 9.48 cm (2 d.p.); Upper bound = 10.55 cm (2 d.p.)

8 a Lower bound = 53.1 cm (1 d.p.); Upper bound = 53.7 cm (1 d.p.)

b Lower bound = 224.3 cm2 (1 d.p.); Upper bound = 229.7 cm2 (1 d.p.)

9 a Lower bound = 11.2 cm (1 d.p.); Upper bound = 11.4 cm (1 d.p.)

b Lower bound = 70.5 cm (1 d.p.); Upper bound = 71.3 cm (1 d.p.)

10 Lower bound = 11.5 g/cm3 (1 d.p.); Upper bound = 13.6 g/cm3 (1 d.p.)

11 Least = 93.3 h (1 d.p.); Greatest = 138.5 h (1 d.p.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

Student assessment 1

1 a 2800

b 7090

c 49 000

d 1000

2 a 3.8

b 6.8

c 0.85

d 1.58

e 10.0

f 0.008

3 a 4

b 6.8

c 0.7

d 10

e 830

f 0.005

Answers to Q4–6 may vary from those given below:

4 18 000 yards

5 40 m2

6 a 25

b 4

c 4

7 92.3 cm3 (1 d.p.)

Student assessment 2

1 a

b

c

d

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

2 a 205 ⩽ x < 215

b 63.5 ⩽ x < 64.5

c 2.95 ⩽ x < 3.05

d 0.875 ⩽ x < 0.885

3 Length: 349.5 ⩽ L < 350.5; Width: 199.5 ⩽ W < 200.5

4

5 0.0035 ⩽ x < 0.0045

6 a 4.825 ⩽ x < 4.835

b 5.045 ⩽ y < 5.055

c 9.95 ⩽ z < 10.05

d 99.995 ⩽ p < 100.005

Student assessment 3

1 255 kg

2 31 575 cm3 (to the nearest whole number)

3 a 124.5 ⩽ V < 125.5 cm3 (1 d.p.)

b 4.99 ⩽ L < 5.01 cm (2 d.p.)

4 a 25.10 ⩽ C < 25.16 cm (2 d.p.)

b 50.14 ⩽ A < 50.39 cm2 (2 d.p.)

5 22 cups

6 a Lower bound = 4.5 cm; Upper bound = 5.5 cm

b Upper and lower bounds of 100 matches ÷ 100

Lower bound = 5.43 cm; Upper bound = 5.44 cm

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

3 Calculations and order

Exercise 3.1

1 a <

b =

c >

d <

e =

f >

2

3 a x > 0

b x ⩽ 3

c 0 ⩽ x ⩽ 4

d –4 < x ⩽ –1

4 a x ⩽ 20 000

b 135 ⩽ x ⩽ 180

c 5x + 3 < 20

d x ⩽ 25

e 350 ⩽ x ⩽ 400

f 11 ⩽ x ⩽ 28

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

Exercise 3.2

1 0.06 0.6 0.606 0.66 6.0 6.6 6.606

2
4

5

1

2

6

13

7

18

1

3

2

19

3 60 cm 0.75 m 800 mm 180 cm 2 m

4 4 kg 3500 g 1 kg
3

4
 kg 700 g

5 150 cm3 430 ml 800 cm3 1 litre 120 cl

Exercise 3.3

1 a 26

b 10

c 42

d 16

e 8

f –6

2 a 20

b 34

c 32

d 31

e –36

f 23

3 a 27

b 64

c –36

d 3

e 144

f 1.6

Exercise 3.4

1 a 6 × (2 + 1) = 18

b 1 + 3 × 5 = 16

c (8 + 6) ÷ 2 = 7

d (9 + 2) × 4 = 44

e 9 ÷ 3 × 4 + 1 = 13

f (3 + 2) × (4– 1) = 15

2 a 12 ÷ 4– 2 + 6 = 7

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

b 12 ÷ (4– 2) + 6 = 12

c 12 ÷ 4– (2 + 6) =– 5

d 12 ÷ (4– 2 + 6) = 1.5

e 4 + 5 × 6– 1 = 33

f 4 + 5 × (6– 1) = 29

g (4 + 5) × 6– 1 = 53

h (4 + 5) × (6– 1) = 45

Exercise 3.5

1 a 2

b 3

c 7

d 4

e 23

f 0

2 a 1

b 5

c 2

d 50

e 7

f –1.5

Exercise 3.6

1 a 𝑇 = 3(48 − 16)

b 𝑇 = 96℃

2 a 𝐷 = −400 × 2 + 620

b 𝐷 = −180 𝑚 i.e. 180 𝑚 below the surface

3 a 𝑁 =
52+11

2

b 𝑁 = 18

Student assessment 1

1 a x ⩾ –1

b x < 2

c –2 ⩽ x < 2

d –1 ⩽ x ⩽ 1

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

2

3
3

14

2

5

1

2

4

7

9

10

Student assessment 2

1 a 44

b 13

c 25

d 19

e 49

f 3

2 a (7 – 4) × 2 = 6

b 12 + 3 × (3 + 4) = 33

c (5 + 5) × (6 – 4) = 20

d (5 + 5) × 6 – 4 = 56

3 a 3.5

b 10

Student assessment 3

1 a 20

b 15

c 11

d 13

e 1

f 4

2 a (7 – 5) × 3 = 6

b 16 + 4 × (2 + 4) = 40

c (4 + 5) × (6 – 1) = 45

d (1 + 5) × 6 – 6 = 30

3 a 5.5

b 9

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

4 Integers, fractions, decimals and percentages

Exercise 4.1

1 a 15

b 16

c 20

d 40

e 18

f 72

g 30

h 48

i 210

j 52

Exercise 4.2

1 a
14

3

b
18

5

c
47

8

d
17

6

e
17

2

f
68

7

g
58

9

h
17

4

i
59

11

j
55

7

k
43

10

l
146

13

2 a 7
1

4

b 6
3

5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

c 6
5

6

d 6
5

8

e 5
4

9

f 1
5

12

g 9
3

7

h 3
3

10

i 9
1

2

j 6
1

12

Exercise 4.3

1 a 4.5

b 6.3

c 17.8

d 3.07

e 9.27

f 11.36

g 4.006

h 5.027

i 4.356

j 9.204

2 a 19.14

b 83.812

c 6.6

d 11.16

e 35.81

f 5.32

g 67.14

h 6.06

i 1.4

j 0.175

Exercise 4.4

1 a
29

50
=

58

100
= 58%

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

b
17

25
=

68

100
= 68%

c
11

20
=

55

100
= 55%

d
3

10
=

30

100
= 30%

e
23

25
=

92

100
= 92%

f
19

50
=

38

100
= 38%

g
3

4
=

75

100
= 75%

h
2

5
=

40

100
= 40%

2
Fraction

1

10

1

5

3

10

4

10
=
2

5

1

2

3

5

7

10

4

5

9

10

1

4

3

4

 Decimal 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 0.25 0.75

 Percentage 10 20 30 40 50 60 70 80 90 25 75

Exercise 4.5

1 a 9

b 3

2 a 6 × (4 + 6) ÷ 3 = 20

b (9 – 3) × (7 + 2) = 54

3 a 29 830

b 41 492

4 a 2

b 7

5 a 112

b 28

6 a 1127.4

b 526.1

Exercise 4.6

1 a
1

2

b
1

3

c
2

3

d
4

9

e
3

4

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

f
9

10

Exercise 4.7

1 a 1
2

5

b
10

11

c
11

12

d 1
2

45

e 1
1

65

f 1
11

12

2 a 1
1

8

b 1
5

7

c 1
1

12

d
47

60

e 1
29

40

f
51

52

3 a
1

7

b
1

10

c
5

9

d
1

12

e
9

40

f 1
1

20

4 a
17

60

b
45

88

c
17

20

d
44

195

e
9

20

f
1

18

5 a 5
3

4

b 5
3

10

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

c 3
1

10

d 6
7

24

e 1
1

8

f
25

36

6 a 5
1

8

b 7
9

40

c −
3

8

d
7

20

e −2
39

140

f 1
1

4

Exercise 4.8

1 a 8

b
12

7

c
5

3

d
2

3

e
4

15

f
1

6

2 a
1

6

b
3

5

c
4

21

d
2

3

e
1

4

f
7

20

3 a
5

6

b 2
1

2

c 1
1

7

d 4
1

6

e
1

5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

f
2

3

4 a
3

5

b
7

12

c
9

70

d
21

25

e
3

8

f 1
25

56

5 a
3

5

b 3
107

120

c
8

15

d 12
1

4

6 a
13

28

b −
1

2

c −
1

24

d 7

Exercise 4.9

1 a 0.75

b 0.8

c 0.45

d 0.34

e 0. 3̇

f 0.375

g 0.4375

h 0. 2̇

i 0. 6̇3̇

2 a 2.75

b 3.6

c 4.35

d 6.22

e 5. 6̇

f 6.875

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

g 5.5625

h 4. 2̇

i 5. 4̇28571̇

Exercise 4.10

1 a
1

2

b
7

10

c
3

5

d
3

4

e
33

40

f
1

20

g
1

20

h
201

500

i
1

5000

2 a 2
2

5

b 6
1

2

c 8
1

5

d 3
3

4

e 10
11

20

f 9
51

250

g 15
91

200

h 30
1

1000

i 1
41

2000

Exercise 4.11

1 a
1

3

b
7

9

c
42

99
=

14

33

d
65

99

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

2 a
55

990
=

1

18

b
62

990
=

31

495

c
92

90
= 1

1

45

d
39638

9900
= 4

19

4950

3
1

5

4
1

6

Student assessment 1

1 a 21

b 27

c 22

d 39

2 a 60%

b 49%

c 25%

d 90%

e 150%

f 327%

g 5%

h 35%

i 77%

j 3%

k 290%

l 400%

3 a 0

b 19

4 18 032

5 340.7

6 a 1
7

10

b 2

7 a 0.875

b 1.4

c 0. 8̇

d 3. 2̇85714̇

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 9

8 a 6
1

2

b
1

25

c 3
13

20

d 3
1

125

9 a
7

99

b
1

1000

c 3
2

99

10
11

50

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

5 Further percentages

Exercise 5.1

1 a 60%

b 40%

2 a 87.5%

b 73.3%

c 29.16% (2 d.p.)

d 14.29% (2 d.p.)

3 a 0.39

b 0.47

c 0.83

d 0.07

e 0.02

f 0.2

4 a 31%

b 67%

c 9%

d 5%

e 20%

f 75%

Exercise 5.2

1 a 25%

b 66.7% (3 s.f.)

c 62.5%

d 180%

e 490%

f 387.5%

2 a 0.75

b 0.8

c 0.2

d 0.07

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

e 1.875

f 0.167 (3 s.f.)

3 a 20

b 100

c 50

d 36

e 4.5

f 7.5

4 a 8.5

b 8.5

c 52

d 52

e 17.5

f 17.5

5 a 6

b 3

c 21

6 Apple: 66 Mango: 24 Pineapple: 18 Grapes: 12

7 Australian: 143 Pakistani: 44 Greek: 11 Other: 22

8 Newspapers: 69 Pens: 36 Books: 18 Other: 27

Exercise 5.3

1 a 48%

b 36.8%

c 35%

d 50%

e 45%

f 40%

g 33
1

3
%

h 57.1% (3 s.f.)

2 Win: 50% Draw: 33
1

3
% Lose: 16

2

3
%

3 A = 34.5% (1 d.p.) B = 25.6% (1 d.p.) C = 23.0% (1 d.p.) D = 16.9% (1 d.p.)

4 Red: 35.5% Blue: 31.0% White: 17.7% Silver: 6.6% Green: 6.0% Black: 3.2%

Exercise 5.4

1 a 187.5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

b 322

c 7140

d 245

e 90

f 121.5

2 a 90

b 38

c 9

d 900

e 50

f 43.5

3 a 20%

b 80%

c 110%

d 5%

e 85%

f 225%

4 a 50%

b 30%

c 5%

d 100%

e 36%

f 5%

5 7475 tonnes

6 $6825

7 a $75

b $93.75

8 a 43

b 17.2%

9 1100

Exercise 5.5

1 a 600

b 350

c 900

d 250

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

e 125

f 1.5

2 a 56

b 65

c 90

d 20

e 0.25

f –38

3 280 pages

4 12 500 families

5 22

6 12 200 000 m3

Student assessment 1

1 640 m

2 $345.60

3 $10 125

4 a 20%

b 41.7% (3 s.f.)

c 22.5%

d 85.7% (3 s.f.)

e 7%

f 30%

5 16% profit

6 a $36

b 25%

Student assessment 2

1 750 m

2 $525

3 $97 200

4 a 29.2% (3 s.f.)

b 21.7% (3 s.f.)

c 125%

d 8.33% (3 s.f.)

e 20%

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

f 10%

5 8.33% (3 s.f.)

6 a $650

b 61.8% (3 s.f.)

Student assessment 3

1 $200 $25 $524 $10

2 $462 $4000 $4500 $5500

3 15 marks

4 35 000 television sets

5 25 000 units

6 46 500 units

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

6 Ratio and proportion

Exercise 6.1

1 48

2 16 h 40 min

3 11 units

4 a 7500 bricks

b 53 h

5 a 6250 litres

b 128 km

6 1110 km (3 s.f.)

7 a 450

b 75

c 120

8 a 480 km

b 96 km/h

Exercise 6.2

1 a 450 kg

b 1250 kg

2 a 3 : 10 : 1 : 2

b Butter: 600 g Flour: 2 kg Sugar: 200 g Currants: 400 g

c 120 cakes

3 a 16.8 litres

b Red: 1.2 litres White: 14.3 litres

4 a 125

b Red: 216 Yellow: 135

c 20

5 a 42 litres

b Orange juice: 495 litres Mango juice: 110 litres

Exercise 6.3

1 60 : 90

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

2 16 : 24 : 32

3 3.25 kg : 1.75 kg

4 18 min : 27 min

5 10 min : 50 min

6 7 : 1

7 Orange: 556 ml (3 s.f.) Water: 444 ml (3 s.f.)

8 a 11 : 9

b 440 boys 360 girls

9 a
3

5

 b 32 cm

10 4 km and 3 km

11 40°, 80°, 120°, 120°

12 45°, 75°, 60°

13 24 yr old: $400 000 28 yr old: $466 667 32 yr old: $533 333

14 Malik $2000 Zahra $3500 Ahmet $2500

Exercise 6.4

1 4

2 Speed (km/h) 60 40 30 120 90 50 10

Time (h) 2 3 4 1 1
1

3
 2

2

5
 12

3 a i 12 h

ii 4 h

iii 48 h

b i 16

ii 3

iii 48

4 a 30 rows

b 42 chairs

5 6 h 40 min

6 4

7 18 h

Exercise 6.5

1 11600 kg

2 a 7269 seconds

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

b 5.80 m/s

c faster than 5.86 m/s (to 2 d.p.)

3 a Brass

b 7.9 cm

4 a 8281 people/km2 (to nearest whole number)

b China has a very large area, some of it with very sparse populations e.g. the Gobi desert.

c Answers will vary

5 a 0.48 km2

b 83
1

3
 sheep/km2

c 86 sheep (note the answer is not given as 86.4)

6 40 cm

Student assessment 1

1 a 15 km

b 6 km/h

2 16 cm and 14 cm

3 1200 g

4 200 g

5 a 2 km

b 48 cm

6 a 26 litres of petrol and 4 litres of oil

b 3250 ml

7 a 1 : 40

b 13.75 cm

8 Girl $1040 Boy $960

9 24°, 60°, 96°

10 a 15 s

b 8 copiers

11 6 h

Student assessment 2

1 a 30 km

b 30 km/h

2 a
7

10

b 45 cm

3 a 375 g

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

b 625 g

4 a 450 m

b 80 cm

5 a 1 : 25

b 1.75 m

6 300 kg, 750 kg, 1950 kg

7 60°, 90°, 90°, 120°

8 150°

9 a 13.5 h

b 12 pumps

10

11 a 4 min 48 s

b 1.6 litres/min

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

7 Indices, standard form and surds

Exercise 7.1

1 a 33

b 25

c 42

d 64

e 86

f 51

2 a 23 × 32

b 45 × 52

c 32 × 43 × 52

d 2 × 74

e 62

f 33 × 42 × 65

3 a 4 × 4

b 5 × 5 × 5 × 5 × 5 × 5 × 5

c 3 × 3 × 3 × 3 × 3

d 4 × 4 × 4 × 6 × 6 × 6

e 7 × 7 × 2 × 2 × 2 × 2 × 2 × 2 × 2

f 3 × 3 × 4 × 4 × 4 × 2 × 2 × 2 × 2

4 a 32

b 81

c 64

d 216

e 1 000 000

f 256

g 72

h 125 000

Exercise 7.2

1 a 36

b 87

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

c 59

d 410

e 24

f 35 × 66

g 48 × 59 × 62

h 24 × 510 × 68

2 a 44

b 53

c 2

d 63

e 63

f 8

g 43

h 37

3 a 54

b 412

c 1010

d 315

e 68

f 86

4 a 23

b 3

c 53

d 45

e 43 × 22 (= 28)

f 64 × 85

g 43 × 52

h 4 × 67

Exercise 7.3

1 a 8

b 25

c 1

d 1

e 1

f
1

4

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

2 a
1

4

b
1

9

c
3

50

d
1

200

e 1

f
1

1000

3 a 1

b 2

c 4

d
1

2

e
1

6

f 10

4 a 12

b 32

c 225

d 80

e 7

f 64

Exercise 7.4

1 a 2

b 4

c 3

d 3

e 4

f 0

2 a 4

b 1

c
3

2

d –1

e 2

f 0

3 a –3

b –4

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

c –5

d –
2

3

e –2

f –
1

2

4 a –3

b –7

c –3

d 2

e 8

f 5

Exercise 7.5

1 d and e

2 a 6 × 105

b 4.8 × 107

c 7.84 × 1011

d 5.34 × 105

e 7 × 106

f 8.5 × 106

3 a 6.8 × 106

b 7.2 × 108

c 8 × 105

d 7.5 × 107

e 4 × 109

f 5 × 107

4 a 3800

b 4 250 000

c 90 030 000

d 101 000

5 a 6 × 105

b 2.4 × 107

c 1.4 × 108

d 3 × 109

e 1.2 × 1013

f 1.8 × 107

6 1.44 × 1011 m = 1.44 × 108 km

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

7 a 8.8 × 108

b 2.04 × 1011

c 3.32 × 1011

d 4.2 × 1022

e 5.1 × 1022

f 2.5 × 1025

8 a 2 × 102

b 3 × 105

c 4 × 106

d 2 × 104

e 2.5 × 106

f 4 × 104

9 a 4.26 × 105

b 8.48 × 109

c 6.388 × 107

d 3.157 × 109

e 4.5 × 108

f 6.01 × 107

g 8.15 × 1010

h 3.56 × 107

Exercise 7.6

1 a 6 × 10–4

b 5.3 × 10–5

c 8.64 × 10–4

d 8.8 × 10–8

e 7 × 10–7

f 4.145 × 10–4

2 a 6.8 × 10–4

b 7.5 × 10–7

c 4.2 × 10–10

d 8 × 10–9

e 5.7 × 10–11

f 4 × 10–11

3 a 0.008

b 0.000 42

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

c 0.0903

d 0.000 010 1

4 a –4

b –3

c –8

d –5

e –7

f 3

5 6.8 × 105 6.2 × 103 8.414 × 102 6.741 × 10–4 3.2 × 10–4 5.8 × 10–7 5.57 × 10–9

Exercise 7.7

1 a 4

b 5

c 10

d 3

e 9

f 10

2 a 2

b 3

c 2

d 2

e 6

f 4

3 a 8

b 32

c 27

d 64

e 1

f 9

4 a 25

b 8

c 32

d 100

e 32

f 27

5 a
1

2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

b
1

3

c
1

2

d
1

3

e
1

2

f
1

6

6 a
1

3

b
1

2

c
1

4

d
1

3

e
1

6

f
1

3

Exercise 7.8

1 a 1

b 7

c 2

d 1

e 81

f 6

2 a 25

b 2

c 2

d 27

e 4

f 2

3 a 4

b 2

c 64

d 9

e 3

f 27

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

Exercise 7.9

1 a 9

b 10

c 12

d 12

e 50

f 54

2 a √10

b 3

c 2

d
√15

15

e
18

7

f 100

3 a 2√2

b 5√2

c 3√2

d 3√5

e 5√3

f 6√2

g 10√7

h 9√2

i 7√2

j 11√2

k 8√3

l 15√2

4 a
√6

6

b
3√5

5

c
√2

2

d √6

e
3√2

10

f −
√5

10

g
√10

8

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 9

h
√6

16

5 a
5 − √3

11

b 2 + 2√2

c
5√5 − 5√2

3

d
35√3−14√6

17

e −
5+4√2

7

f −9 − 4√5

6 a Area = 6√3 cm2

b Perimeter = (6√2 + 2√6) cm

7 (10 + 2√5) cm

8 √3 cm

9 3√2 cm

10 a 48 cm2

b 12 cm2

c 2√3 cm

d 20√3 cm

Student assessment 1

1 a 22 × 35

b 214

2 a 6 × 6 × 6 × 6 × 6

b
1

2×2×2×2×2

3 a 27 000

b 125

4 a 27

b 77 × 312

c 26

d 33

e 4–1

f 22

5 a 5

b 16

c 49

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 10

d 48

6 a 2.5

b –0.5

c 0

d
2

9

Student assessment 2

1 a 6 × 106

b 4.5 × 10–3

c 3.8 × 109

d 3.61 × 10–7

e 4.6 × 108

f 3 × 100

2 a 8 112 000

b 440 000

c 0.000 305

3 4.05 × 108 3.6 × 102 9 × 101 .5 × 10–2 7.2 × 10–3 2.1 × 10–3

4 a 1.5 × 107 4.3 × 105 4.35 × 10–4 4.8 × 100 8.5 × 10–3

b 4.35 × 10–4 8.5 × 10–3 4.8 × 100 4.3 × 105 1.5 × 107

5 a 3

b 9

c –3

d 6

e –1

f 8

6 a 1.2 × 108

b 1.48 × 1011

c 6.73 × 107

d 3.88 × 106

7 43.2 minutes (3 s.f.)

8 2.84 × 1015 km (3 s.f.)

Student assessment 3

1 a 9

b 3

c 3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 11

d 125

e 49

f 0.5

g 5

h 16

2 a 1

b 9

c 4

d 25

e 2

f 8

g 1

h 45

3 a

b Approx. 2.9

4 a 5√5

b 4√5

c 6√3

5 a
5√2

4

b −
2+√7

3

6 45𝜋 cm2

Student assessment 4

1 a 2

b 81

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 12

c
1

3

d 64

e 3

f 2

g 6

h 32

2 a 15

b 4

c 3

d 3125

e 4

f 1

g 27

h 10

3 a

b Approx. –2.6

4 a 108

b 24√3

5 a
7√3

9

b
8−2√7

9

6 (2 + 6√3) cm2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

8 Money and finance

Exercise 8.1

1 a A$37.50

b 3750 rupees

c ZIM$8 256 000

d 4500 rand

e L520

f 5200 yen

g 140 dinar

h US$172.50

2 a €333.33

b €2.67

c €0.02

d €33.33

e €187.50

f €9.23

g €142.86

h €130.43

Exercise 8.2

1 $154.82

2 $182

3 $131

4 $290.50

5 a $195.05

b $132.63

6 $137.50

7 $525

8 a $298

b $253.30

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

Exercise 8.3

1 $1.80 loss

2 $2.88 profit

3 $54.65 profit per seat

4 $240 extra

5 $250 loss

Exercise 8.4

1 a 11%

b 25%

2 a 30%

b 20%

3 Type A = 30%

Type B = 15.4%

Type C = 33.3%

Type C makes most percentage profit.

4 80%

Exercise 8.5

1 a $72

b $420

2 a t = 5

b t = 7

3 a r = 7

b r = 4

4 a P = 200

b P = 850

5 r = 4

6 t = 2

7 r = 4.5

8 r = 9.5

9 $315

10 r = 6

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

Exercise 8.6

1 $11 033 750

2 $52 087.50

3 $10 368

4 1331 students

5 3 276 800 tonnes

6 2 years

7 5 years

8 3 years

Student assessment 1

1 a 3240 rupees

b HK$74.07

2 a €625

b €135.14

3 $122.40

4 $26.16 ($12.96 + $13.20)

5 a $72

b 8%

c 4 years

d 7.5%

e $1250

6 $6000

7 30%

Student assessment 2

1 a $82.50

b $4800

c $2187.50

2 3.5%

3 5 years

4 a Option A: $4000 interest Option B: $3439.16 interest

 Option B is cheapest

 b $560.84

5 a $24.36

b $2969.24

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

c $9953.45

6 a i $10 625

ii $9031.25

b 16 years

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

9 Time

Exercise 9.1

1 a 0° 15′ 0′′ (15 mins)

b 3° 45′ 54′′ (3 hrs 45 mins and 54 secs)

c 0° 13′ 12′′ (13 mins and 12 secs)

2 Arrival at stop 1 06 45

 Arrival at stop 2 08 03

 Arrival at stop 3 09 42

 Arrival at stop 4 12 36 and 36 seconds

3 a 08 40

b 18 45

4 08 25

5 a 2 h 18 min

b 1 h 24 min

6 1st: 30 min 2nd: 32 min 44 s 3rd: 34 min 17 s 4th: 35 min 7s 5th: 36 min

7 2.10 a.m. on Wednesday

8 21 45

9 11 15

Student assessment 1

1 09 02

2 5 h 54 min

3 49 km

4 11 h 5 min

Student assessment 2

1 08 18

2 2 h 15 min

3 154 km

4 a 3 h 30 min or 3.5 h

b 90 km/h

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

10 Set notation and Venn diagrams

Exercise 10.1

1 a i Continents of the world

ii Student’s own answers

b i Even numbers

ii Student’s own answers

c i Days of the week

ii Student’s own answers

d i Months with 31 days

ii Student’s own answers

e i Triangle numbers

ii Student’s own answers

f i Boy’s names beginning with the letter M

ii Student’s own answers

g i Prime numbers greater than 7

ii Student’s own answers

h i Vowels

ii o, u

i i Planets of the solar system

ii Student’s own answers

j i Numbers between 3 and 12 inclusive

ii Student’s own answers

k i Numbers between –5 and 5 inclusive

ii Student’s own answers

2 a 7

c 7

d 7

f Unquantifiably finite, though theoretically infinite

h 5

i 8

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

Exercise 10.2

1 a Q = {2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28}

b R = {1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23, 25, 27, 29}

c S = {2, 3, 5, 7, 11, 13, 17, 19, 23, 29}

d T = {1, 4, 9, 16, 25}

e U = {1, 3, 6, 10, 15, 21, 28}

2 a B = {55, 60, 65}

b C = {51, 54, 57, 60, 63, 66, 69}

c D = {64}

3 a True

b True

c True

d False

e True

Exercise 10.3

1 a A ∩ B = {4, 6}

b A ∩ B = {4, 9}

c A ∩ B = {yellow, green}

2 a A ⋃ B = {2, 3, 4, 6, 8, 9, 10, 13, 18}

b A ⋃ B = {1, 4, 5, 6, 7, 8, 9, 16}

c A ⋃ B = {red, orange, blue, indigo, violet, yellow, green, purple, pink}

3 a E = {a, b, p, q, r, s, t}

b A' = {a, b}

4 a E = {1, 2, 3, 4, 5, 6, 7, 8}

b A' = {1, 4, 6, 8}

c A ∩ B = {2, 3}

d A ⋃ B = {1, 2, 3, 4, 5, 7, 8}

e (A ∩ B)' = {1, 4, 5, 6, 7, 8}

f A ∩ B' = {5, 7}

5 a True

b True

c False

d False

e False

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

f True

6 a i A = {even numbers from 2 to 14}

ii B = {multiples of 3 from 3 to 15}

iii C = {multiples of 4 from 4 to 20}

 b i A ∩ B = {6, 12}

ii A ∩ C = {4, 8, 12}

iii B ∩ C = {12}

iv A ∩ B ∩ C = {12}

v A ⋃ B = {2, 3, 4, 6, 8, 9, 10, 12, 14, 15}

vi C ⋃ B = {3, 4, 6, 8, 9, 12, 15, 16, 20}

7 a i A = {1, 2, 4, 5, 6, 7}

ii B = {3, 4, 5, 8, 9}

iii C' = {1, 2, 3, 4, 5, 8, 9}

iv A ∩ B = {4, 5}

v A ⋃ B = {1, 2, 3, 4, 5, 6, 7, 8, 9}

vi (A ∩ B)' = {1, 2, 3, 6, 7, 8, 9}

b C ⊆ A

8 a i W = {1, 2, 4, 5, 6, 7, 9, 10}

ii X = {2, 3, 6, 7, 8, 9}

iii Z' = {1, 4, 5, 6, 7, 8, 10}

iv W ∩ Z = {2, 9}

v W ∩ X = {2, 6, 7, 9}

vi Y ∩ Z =  or { }

b Z

Exercise 10.4

1 a

b i A ∩ B = {Egypt}

ii A ⋃ B = {Libya, Morocco, Chad, Egypt, Iran, Iraq, Turkey}

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

2 a

b i P ∩ Q = {11, 13, 17}

ii P ⋃ Q = {2, 3, 5, 7, 11, 13, 15, 17, 19}

3

4

5

Exercise 10.5

1 a 5

b 14

c 13

2 45

3 a 10

b 50

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

4 a

b 100

Student assessment 1

1 a {even numbers from 2 to 8}

b {even numbers}

c {square numbers}

d {oceans}

2 a 7

b 2

c 6

d 366

3 a

b

4 {a, b}, {a}, {b}, 

5 A' = {m, t, h}

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

Student assessment 2

1 a

b {Ankara, Cairo}

c {Nairobi, Pretoria}

2 a

b {2, 3, 5, 7, 11, 13, 17, 19}

c {4, 6, 8, 9, 10, 12, 14, 15, 16, 18, 20, 23, 29}

3 a

b X = {multiples of 10}

4 {2, 4}, {2, 6}, {2, 8}, {4, 6}, {4, 8}, {6, 8}, {2, 4, 6}, {2, 4, 8}, {2, 6, 8}, {4, 6, 8}, {2, 4, 6, 8}

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

5 a

b 6

Student assessment 3

1 a 32

b {a, e, i, o, u}, {a, e, i, o}, {a, e, i, u}, {a, e, o, u}, {a, i, o, u}, {e, i, o, u}

2 a

b {lion, cheetah}

c ∅

d ∅

3 a Let the number liking only cricket be x

b 15

c 5

d 16

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

4 a 5

b 35

c 40

d 50

e 15

f 12

g 10

h 78

i 78

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

Mathematical investigations and ICT 1

Primes and squares

1 22 + 32 = 13

42 + 52 = 41

2 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97

3 5, 13, 17, 29, 37, 41, 53, 61, 73, 89, 97

4 If a number generated by the rule 4n + 1 is a prime, then it can be expressed as the sum of two square

numbers. (This was proved by Fermat in the 17th century.) Alternatively, add 1 to the prime number and

divide the result by 2. If the answer is even then the prime number cannot be expressed as the sum of two

squares.

5 The rule works for the numbers shown, but this does not prove that it always works.

Football leagues

1 (17 + 16 + 15 + ⋯ + 1) × 2 = 306

2 𝑛 = 𝑡(𝑡 – 1)

ICT activity 1

2 Student’s spreadsheet

3 e.g. in cell C4 enter =B4/B$3*100

4 Student’s spreadsheet

5 Student’s report

ICT activity 2

Student’s graphs and responses will vary except:

6 The gradient of the tangent at a point represents the speed of the runner at that point.

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

11 Algebraic representation and manipulation

Exercise 11.1

1 a 4𝑥 − 12

b 10𝑝– 20

c −42𝑥 + 24𝑦

d 6𝑎 − 9𝑏 − 12𝑐

e −14𝑚 + 21𝑛

f −16𝑥 + 6𝑦

2 a 3𝑥2 − 9𝑥𝑦

b 𝑎2 + 𝑎𝑏 + 𝑎𝑐

c 8𝑚2 − 4𝑚𝑛

d – 15𝑎2 + 20𝑎𝑏

e 4𝑥2 − 4𝑥𝑦

f 24𝑝2 − 8𝑝𝑞

3 a – 2𝑥2 + 3𝑦2

b 𝑎 − 𝑏

c 7𝑝 − 2𝑞

d 3𝑥 − 4𝑦 + 2𝑧

e 3𝑥 −
3

2
𝑦

f 2𝑥2 − 3𝑥𝑦

4 a 12𝑟3 − 15𝑟𝑠 + 6𝑟𝑡

b 𝑎3 + 𝑎2𝑏 + 𝑎2𝑐

c 6𝑎3 − 9𝑎2𝑏

d 𝑝2𝑞 + 𝑝𝑞2 − 𝑝2𝑞2

e 𝑚3 − 𝑚2𝑛 + 𝑚3𝑛

f 𝑎6 + 𝑎5𝑏

Exercise 11.2

1 a −𝑎 − 8

b 4𝑥 − 20

c 3𝑝 − 16

d 21𝑚 − 6𝑛

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

e 3

f −𝑝 − 3𝑝2

2 a 8𝑚2 + 28𝑚 + 2

b 𝑥 − 4

c 2𝑝 + 22

d 𝑚 − 12

e 𝑎2 + 6𝑎 + 2

f 7𝑎𝑏 − 16𝑎𝑐 + 3𝑐

3 a 4𝑥 + 4

b 5𝑥 −
3

2
𝑦

c
9

4
𝑥 −

5

2
𝑦

d
9

2
𝑥 +

1

2
𝑦

e 7𝑥 − 4𝑦

f 0

Exercise 11.3

1 a 𝑥2 + 5𝑥 + 6

b 𝑥2 + 7𝑥 + 12

c 𝑥2 + 7𝑥 + 10

d 𝑥2 + 7𝑥 + 6

e 𝑥2 + 𝑥 − 6

f 𝑥2 + 5𝑥 − 24

2 a 𝑥2 + 2𝑥 − 24

b 𝑥2 − 3𝑥 − 28

c 𝑥2 − 2𝑥 − 35

d 𝑥2 − 2𝑥 − 15

e 𝑥2 − 2𝑥 − 3

f 𝑥2 + 2𝑥 − 63

3 a 2𝑥2 − 9𝑥 + 9

b 2𝑥2 − 9𝑥 + 10

c 3𝑥2 − 20𝑥 + 32

d 5𝑥2 + 12𝑥– 9

e 4𝑥2 − 12𝑥 + 9

f 6𝑥2 − 31𝑥 + 35

4 a 𝑥2 − 9

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

b 𝑥2 − 49

c 𝑥2 − 64

d 𝑥2 − 𝑦2

e 𝑎2 − 𝑏2

f 𝑝2 − 𝑞2

Exercise 11.4

1 a 2(2𝑥 − 3)

b 6(3 − 2𝑝)

c 3(2𝑦 − 1)

d 2(2𝑎 + 3𝑏)

e 3(𝑝 − 𝑞)

f 4(2𝑚 + 3𝑛 + 4𝑟)

2 a 𝑎(3𝑏 + 4𝑐 − 5𝑑)

b 2𝑝(4𝑞 + 3𝑟 − 2𝑠)

c 𝑎(𝑎 − 𝑏)

d 2𝑥(2𝑥 − 3𝑦)

e 𝑎𝑏(𝑐 + 𝑑 + 𝑓)

f 3𝑚(𝑚 + 3)

3 a 3𝑝𝑞(𝑟 − 3𝑠)

b 5𝑚(𝑚 − 2𝑛)

c 4𝑥𝑦(2𝑥 − 𝑦)

d 𝑏2(2𝑎2 − 3𝑐2)

e 12(𝑝 − 3)

f 6(7𝑥 − 9)

4 a 6(3 + 2𝑦)

b 7(2𝑎 − 3𝑏)

c 11𝑥(1 + 𝑦)

d 4(𝑠 − 4𝑡 + 5𝑟)

e 5𝑞(𝑝 − 2𝑟 + 3𝑠)

f 4𝑦(𝑥 + 2𝑦)

5 a 𝑚(𝑚 + 𝑛)

b 3𝑝(𝑝 − 2𝑞)

c 𝑞𝑟(𝑝 + 𝑠)

d 𝑎𝑏(1 + 𝑎 + 𝑏)

e 𝑝3(3– 4𝑝)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

f 𝑏2𝑐(7𝑏 + 𝑐)

6 a 𝑚(𝑚2– 𝑚𝑛 + 𝑛2)

b 2𝑟2(2𝑟 − 3 + 4𝑠)

c 28𝑥𝑦(2𝑥 − 𝑦)

d 18𝑚𝑛(4𝑚 + 2𝑛 − 𝑚𝑛)

Exercise 11.5

1 a 0

b 30

c 14

d 20

e –13

f –4

2 a –3

b –30

c 20

d –16

e –40

f 42

3 a –160

b –23

c 42

d –17

e –189

f 113

4 a 48

b –8

c 15

d 16

e –5

f 9

5 a 12

b –5

c –5

d 7

e 7

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

f 36

Exercise 11.6

1 a 𝑛 = 𝑟 − 𝑚

b 𝑚 = 𝑝 − 𝑛

c 𝑛 = 3𝑝 − 2𝑚

d 𝑞 = 3𝑥 − 2𝑝

e 𝑎 =
𝑐𝑑

𝑏

f 𝑑 =
𝑎𝑏

𝑐

2 a 𝑥 =
4𝑚

3𝑦

b 𝑟 =
7𝑝𝑞

5

c 𝑥 =
𝑐

3

d 𝑥 =
𝑦−7

3

e 𝑦 =
3𝑟+9

5

f 𝑥 =
5𝑦−9

3

3 a 𝑏 =
2𝑎−5

6

b 𝑎 =
6𝑏+5

2

c 𝑧 =
3𝑥−7𝑦

4

d 𝑥 =
4𝑧+7𝑦

3

e 𝑦 =
3𝑥−4𝑧

7

f 𝑝 =
8+𝑞

2𝑟

4 a 𝑝 = 4𝑟

b 𝑝 =
4

3𝑟

c 𝑝 =
𝑛

10

d 𝑛 = 10𝑝

e 𝑝 =
2𝑡

𝑞+𝑟

f 𝑞 =
2𝑡

𝑝
− 𝑟

5 a 𝑟 =
3𝑚−𝑛

𝑡(𝑝+𝑞)

b 𝑡 =
3𝑚−𝑛

𝑟(𝑝+𝑞)

c 𝑚 =
𝑟𝑡(𝑝+𝑞)+𝑛

3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

d 𝑛 = 3𝑚 − 𝑟𝑡(𝑝 + 𝑞)

e 𝑝 =
3𝑚−𝑛

𝑟𝑡
− 𝑞

f 𝑞 =
3𝑚−𝑛

𝑟𝑡
− 𝑝

6 a 𝑑 =
𝑎𝑏

𝑐𝑒

b 𝑎 =
𝑑𝑒𝑐

𝑏

c 𝑐 =
𝑎𝑏

𝑑𝑒

d 𝑎 = 𝑐𝑑– 𝑏

e 𝑏 = 𝑑 −
𝑎

𝑐

f 𝑐 =
𝑎

𝑑−𝑏

Exercise 11.7

1 a 2y2 + 7y + 6

b 3y2 + 25y + 28

c 2y2 + 17y + 8

d 4y2 + 6y + 2

e 6y2 + 23y + 20

f 18y2 + 15y + 3

2 a 2p2 + 13p – 24

b 4p2 + 23p – 35

c 6p2 + p – 12

d 12p2 + 13p – 35

e 18p2 – 2

f 28p2 + 44p – 24

3 a 4x2 – 4x + 1

b 9x2 + 6x + 1

c 16x2 – 16x + 4

d 25x2 – 40x + 16

e 4x2 + 24x + 36

f 4x2 – 9

4 a –4x2 + 9

b 16x2 – 9

c –16x2 + 9

d –25y2 + 49

e 8y2 – 18

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

f 25y2 – 70y + 49

5 a 3x3 + 16x2 + 23x + 6

b 4x3 + 2x2 – 16x – 8

c –12x3 + 7x2 + 8x – 3

d –2x3 + 9x2 + 8x – 15

e –2x3 + 11x2 – 13x + 4

f –12x3 – 9x2 – 5x + 2

Exercise 11.8

1 a (x + y)(a + b)

b (x – y)(a + b)

c (3 + x)(m + n)

d (m + n)(4 + x)

e (m – n)(3 + x)

f (x + z)(6 + y)

2 a (p + q)(r – s)

b (p + 3)(q – 4)

c (q – 4)(p + 3)

d (r + 2t)(s + t)

e (s + t)(r – 2t)

f (b + c)(a – 4c)

3 a (y + x)(x + 4)

b (x – 2)(x – y)

c (a – 7)(b + 3)

d (b – 1)(a – 1)

e (p – 4)(q – 4)

f (m – 5)(n – 5)

4 a (m – 3)(n – 2)

b (m – 3r)(n – 2r)

c (p – 4q)(r – 4)

d (a – c)(b – 1)

e (x – 2y)(x – 2z)

f (2a + b)(a + b)

Exercise 11.9

1 a (a – b)(a + b)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

b (m – n)(m + n)

c (x – 5)(x + 5)

d (m – 7)(m + 7)

e (9 – x)(9 + x)

f (10 – y)(10 + y)

2 a (12 – y)(12 + y)

b (q – 13)(q + 13)

c (m – 1)(m + 1)

d (1 – t)(1 + t)

e (2x – y)(2x + y)

f (5p – 8q)(5p + 8q)

3 a (3x – 2y)(3x + 2y)

b (4p – 6q)(4p + 6q)

c (8x – y)(8x + y)

d (x – 10y)(x + 10y)

e (qr – 2p)(qr + 2p)

f (ab – cd)(ab + cd)

4 a (mn – 3y)(mn + 3y)

b (
1

2
𝑥 −

1

3
𝑦) (

1

2
𝑥 +

1

3
𝑦)

c (2x – 9y2)(2x + 9y2)

d (p2 – q2)(p2 + q2) = (p – q)(p + q)(p2 + q2)

e 4(m2 – 3y2)(m2 + 3y2)

f (4𝑥2 − 9𝑦2)(4𝑥2 + 9𝑦2) = (2𝑥 − 3𝑦)(2𝑥 + 3𝑦) (4𝑥2 + 9𝑦2)

Exercise 11.10

1 a 60

b 240

c 2400

d 280

e 7600

f 9200

2 a 2000

b 9800

c 200

d 3200

e 998 000

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 9

f 161

3 a 68

b 86

c 1780

d 70

e 55

f 5

4 a 72.4

b 0.8

c 65

d 15

e 1 222 000

f 231

Exercise 11.11

1 a (x + 4)(x + 3)

b (x + 6)(x + 2)

c (x + 12)(x + 1)

d (x – 3)(x – 4)

e (x – 6)(x – 2)

f (x – 12)(x – 1)

2 a (x + 5)(x + 1)

b (x + 4)(x + 2)

c (x + 3)2

d (x + 5)2

e (x + 11)2

f (x – 6)(x – 7)

3 a (x + 12)(x + 2)

b (x + 8)(x + 3)

c (x – 6)(x – 4)

d (x + 12)(x + 3)

e (x + 18)(x + 2)

f (x – 6)2

4 a (x + 5)(x – 3)

b (x – 5)(x + 3)

c (x + 4)(x – 3)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 10

d (x – 4)(x + 3)

e (x + 6)(x – 2)

f (x – 12)(x – 3)

5 a (x – 4)(x + 2)

b (x – 5)(x + 4)

c (x + 6)(x – 5)

d (x + 6)(x – 7)

e (x + 7)(x – 9)

f (x + 9)(x – 6)

6 a (2x + 1)(x + 1)

b (2x + 3)(x +2)

c (2x – 3)(x + 2)

d (2x – 3)(x – 2)

e (3x + 2)(x + 2)

f (3x – 1)(x + 4)

g (2x + 3)2

h (3x – 1)2

i (3x + 1)(2x – 1)

Exercise 11.12

1 a 𝑥 =
𝑃

2𝑚

b 𝑥 =
𝑃

𝑄𝑟

2 a 𝑡 =
𝑣−𝑢

𝑎

b 𝑠 =
𝑣2−𝑢2

2𝑎

c 𝑢 =
𝑠

𝑡
−

1

2
𝑎𝑡

d 𝑎 =
2(𝑠−𝑢𝑡)

𝑡2

Exercise 11.13

1 a 𝑥 = ±√
𝑇

3

b 𝑥 = ±√
𝑦2

𝑚

c 𝑥 = ±√𝑝2 − 𝑞2 − 𝑦2

d 𝑥 = ±√𝑦2 − 𝑛2 − 𝑚2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 11

e 𝑥 = ±
√𝑝2−𝑞2+𝑦2

2

2 a 𝑥 = ±√
𝑃

𝑄𝑟

b 𝑥 = ±√
𝑃𝑟

𝑄

c 𝑥 = ±√
𝑛

𝑚

d 𝑥 = ±√
𝑤𝑠𝑡

𝑟

e 𝑥 = ±√
𝑤𝑟

𝑝+𝑞

3 a 𝑥 = (𝑟𝑝)2

b 𝑥 = (
𝑚𝑛

𝑝
)

2

c 𝑥 =
𝑘

𝑔2

d 𝑥 =
𝑟2𝑔

4𝜋2

e 𝑥 =
4𝑚2𝑟

𝑝2

f 𝑥 =
4𝑚2𝑟

𝑝2

4 a 𝑢 = ±√𝑣2 − 2𝑎𝑠

b 𝑡 = ±√
2(𝑠−𝑢𝑡)

𝑎

5 a 𝑟 =
𝐴

𝜋√𝑠2+𝑡2

b ℎ = ±√(
𝐴

𝜋𝑟
)

2
− 𝑟2

c 𝑢 =
𝑣𝑓

𝑣−𝑓

d 𝑣 =
𝑢𝑓

𝑢−𝑓

e 𝑙 = (
𝑡

2𝜋
)

2
𝑔

f 𝑔 = 𝑙 (
2𝜋

𝑡
)

2

6 a 𝑥 = ±√
7(𝑝+2)

3𝑡

b 𝑎 = ±√4 + (𝑏– 3)2

Exercise 11.14

1 a 0.53 m3 (2 d.p.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 12

b 𝑟 = √
𝑉

𝜋ℎ

c 5.05 cm (3 s.f.)

2 a 66 °C (2 s.f.)

b –11°C (2 s.f.)

c 𝐹 =
9𝐶

5
+ 32

d 320°F

3 a 15 hours

b 𝐻 = 1200(𝑇 − 𝑘)

c 5000 m

4 a $251.50

b 𝑛 =
𝑥−1.50

0.05

c 470

5 a 524 cm3 (3 s.f.)

b 𝑟 = √
3𝑉

4𝜋

3

c 8.42 m (3 s.f.)

Exercise 11.15

1 a
𝑥𝑝

𝑦𝑞

b
𝑞

𝑦

c
𝑝

𝑟

d
𝑑

𝑐

e
𝑏𝑑

𝑐2

f p

2 a m2

b r5

c x6

d xy2

e abc3

f
𝑟3

𝑝𝑞

3 a
2𝑥

𝑦

b 4q2

c 5n

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 13

d 3x3y

e 3p

f
2

3𝑚𝑛

4 a
2𝑎

3𝑏

b
2𝑦

𝑥

c 2

d 3xy

e 3

f 6xy

5 a
8𝑦

3

b
5𝑝

2

c
𝑝3

𝑠

d
𝑒𝑓

𝑐2

6 a
20𝑥

3

b
9𝑏

8

Exercise 11.16

1 a
4

7

b
𝑎+𝑏

7

c
11

13

d
𝑐+𝑑

13

e
𝑥+𝑦+𝑧

3

f
𝑝2+𝑞2

5

2 a
3

11

b
𝑐−𝑑

11

c
4

𝑎

d
2𝑎−5𝑏

3

e
2𝑥−3𝑦

7

f −
1

2𝑥

3 a
1

2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 14

b
3

2𝑎

c
5

3𝑐

d
7

2𝑥

e
3

2𝑝

f −
1

2𝑤

4 a
3𝑝−𝑞

12

b
𝑥−2𝑦

4

c
3𝑚−𝑛

9

d
𝑥−2𝑦

12

e
5𝑟+𝑚

10

f
5𝑠−𝑡

15

5 a
7𝑥

12

b
9𝑥−2𝑦

15

c
𝑚

2

d
𝑚

𝑝

e
𝑥

2𝑦

f
4𝑟

7𝑠

Exercise 11.17

1 a
3𝑎+2𝑏

6

b
5𝑎+3𝑏

15

c
7𝑝+4𝑞

28

d
6𝑎+5𝑏

15

e
9𝑥+20𝑦

36

f
10𝑥+14𝑦

35

2 a
𝑎

6

b
2𝑎

15

c
11𝑝

28

d
11𝑎

15

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 15

e
29𝑥

36

f
24𝑥

35

3 a
𝑚

10

b
𝑟

10

c −
𝑥

4

d
29𝑥

28

e
23𝑥

6

f
𝑝

6

4 a
𝑝

2

b
2𝑐

3

c
4𝑥

5

d
𝑚

3

e
𝑞

5

f
𝑤

4

5 a
3𝑚

2

b
7𝑚

3

c −
𝑚

2

d
5𝑚

2

e
𝑝

3

f
36𝑞

7

6 a
𝑝𝑟−𝑝

𝑟

b
𝑥+𝑥𝑦

𝑦

c
𝑚𝑛+𝑚

𝑛

d
𝑎+𝑎𝑏

𝑏

e
2𝑥𝑦−𝑥

𝑦

f
2𝑝𝑞−3𝑝

𝑞

7 a
5𝑎+12

6

b
11𝑏−20

15

c
3𝑐−2

4

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 16

d
25𝑑−54

14

Exercise 11.18

1 a
3𝑥+4

(𝑥+1)(𝑥+2)

b
𝑚−7

(𝑚+2)(𝑚−1)

c
3𝑝−7

(𝑝−3)(𝑝−2)

d
𝑤+11

(𝑤−1)(𝑤+3)

e
−12

(𝑦+4)(𝑦+1)

f
12−𝑚

(𝑚−2)(𝑚+3)

2 a
𝑥

𝑥+2

b
𝑦

𝑦+3

c
𝑚+2

𝑚−3

d
𝑝

𝑝−5

e
𝑚

𝑚+4

f
𝑚+1

𝑚+2

3 a
𝑥

𝑥+3

b
𝑥

𝑥+4

c
𝑦

𝑦−3

d
𝑥

𝑥+3

e
𝑥

𝑥+2

f
𝑥

𝑥+1

4 a
𝑥

𝑥+1

b
𝑥

𝑥+3

c
𝑥

𝑥−3

d
𝑥

𝑥+2

e
𝑥

𝑥−3

f
𝑥

𝑥+7

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 17

Student assessment 1

1 a 10a – 30b + 15c

b 15x2 – 27x

c –15xy2 – 5y3

d 15x3y + 9x2y2 – 3x5

e 12 – p

f 14m2 – 14m

g 4x + 3

h
13

2
𝑚2 − 3𝑚

2 a 4(3a – b)

b x(x – 4y)

c 4p2(2p – q)

d 8xy(3 – 2x + y)

3 a –21

b 26

c 43

d 7

e 12

f 12

4 a q = x – 3p

b 𝑛 =
3𝑚−8𝑟

5

c 𝑦 =
2𝑚𝑡

3

d 𝑤 =
2𝑦

𝑥
− 𝑦

e 𝑝 =
𝑥𝑦𝑡

2𝑟𝑠

f x = w(m + n) – y

Student assessment 2

1 a 6x – 9y + 15z

b 8pm – 28p

c –8m2n + 4mn2

d 20p3q – 8p2q2 – 8p3

e –2x – 2

f 22x2 – 14x

g 2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 18

h
5

2
𝑥2 − 𝑥

2 a 8(2p – q)

b p(p – 6q)

c 5pq(p – 2q)

d 3pq(3 – 2p + 4q)

3 a 0

b –7

c 29

d 7

e 7

f 35

4 a 𝑛 = 𝑝 − 4𝑚

b 𝑦 =
4𝑥−5𝑧

3

c 𝑦 =
10𝑝𝑥

3

d 𝑦 =
3𝑤

𝑚
− 𝑥

e 𝑟 =
𝑝𝑞𝑡

4𝑚𝑛

f q = r(m – n) – p

Student assessment 3

1 a x2 – 2x – 8

b x2 – 16x + 64

c x2 + 2xy + y2

d x2 – 121

e 6x2 – 13x + 6

f 9x2 – 30x + 25

2 a (q + r)(p – 3r)

b (1 – t2)(1 + t2) = (1 – t)(1 + t)(1 + t2)

c 750 000

d 50

3 a (x – 11)(x + 7)

b (x – 3)2

c (x – 12)(x + 12)

d 3(x + 3)(x – 2)

e (2x – 3)(x + 4)

f (2x – 5)2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 19

4 a 𝑓 = ±√
𝑝

𝑚

b 𝑡 = ±√
𝑚

5

c 𝑝 = (
𝐴

𝜋𝑟
)

2
− 𝑞

d 𝑥 =
𝑡𝑦

𝑦−𝑡

5 a x4

b nq

c y3

d
4

𝑞

e
𝑛3

2

f
21𝑏𝑐2

4

6 a
2𝑚

11

b −
3𝑝

16

c
3𝑥

4𝑦

d
6𝑚+13𝑛

30𝑝

e
14−𝑦

3

f 2𝑦 +
9

2

7 a
7𝑥−23

(𝑥−5)(𝑥−2)

b
𝑎−𝑏

𝑎+𝑏

c
1

𝑥+3

Student assessment 4

1 a 0.204 m3 (3 s.f.)

b 𝑟 = √
𝑉

𝜋ℎ

c 5.40 cm (3 s.f.)

2 a 2410 cm2 (3 s.f.)

b ℎ =
𝐴

2𝜋𝑟
− 𝑟

c 10.9 cm (3 s.f.)

3 a 5.39 (3 s.f.)

b 3.68 m (3 s.f.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 20

c 𝑥 = √𝑑2 − 𝑦2 − 𝑧2

d 0.713 (3 s.f.)

4 a 4.44 (3 s.f.)

b 𝑙 =
𝑇2𝑔

4𝜋2

c 2.28 m (3 s.f.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

12 Algebraic indices

Exercise 12.1

1 a c8

b m2

c b9

d m3n6

e 2a4b

f 3x3y2

g
𝑢𝑣6

2𝑦3

h
𝑥2𝑦3𝑧2

3

2 a 12a5

b 8a5b3

c 8p6

d 16m4n6

e 200p13

f 32m5n11

g
24𝑥6

𝑦3

h 𝑎𝑏(𝑑+𝑒)

Exercise 12.2

1 a c3

b g

c q–2

d m–1 or
1

𝑚

2 a a2

b
𝑟−6

𝑝−6
 or

𝑝6

𝑟6

c t16

d m9

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

Exercise 12.3

1 a 𝑎
3

5

b 𝑎
1

3

c a

d 𝑎
3

7

2 a (√𝑏
7

)2

b (√𝑏
3

)8

c (√𝑏
5

)−2

d (√𝑏
3

)−4

3 a 𝑎
3

4

b 𝑎
3

20

c 𝑎
5

2

d 𝑎−
2

3

4 a (√𝑏
20

)19

b (√𝑏
5

)−7

c (√𝑏
3

)14

d (√𝑏
6

)−11

5 a
𝑥
5
2

12

b 2𝑦−
1

3

c 8𝑝−
5

2

d
9

2𝑥
1
3

Student assessment 1

1 a a3b2

b d2e5

2 a m × m × m

b r × r × r × r

3 a a7

b p5q9

c b3

d e6

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

4 a r4

b
1

𝑏2
 or 𝑏−2

c
1

𝑛−3
 or n3

5 a
1

𝑝9
or p–9

b h7

Student assessment 2

1 a 𝑎
1

8

b 𝑎−
2

5

2 a (√𝑏4
9

)

b (√𝑏−2
3

)

3 a 𝑎
11

6

b 𝑎
19

6

4 a (√𝑡)3

b (√𝑡
15

)−19

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

13 Equations and inequalities

Exercise 13.1

1 a x = –4

b y = 5

c y = –5

d p = –4

e y = 8

f x = –5.5

2 a 𝑥 = 4
1

3

b x = 5

c x = 6

d y = –8

e y = 4

f m = 10

3 a m = 1

b p = 3

c k = –1

d x = –21

e x = 2

f y = 3

4 a x = 6

b y = 14

c x = 4

d m = 12

e x = 35

f p = 20

5 a x = 15

b x = –5

c x = 7.5

d x = 8

e x = 2.5

f x = 10

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

6 a x = 5

b x = 14

c x = 22

d x = 5

e x = 8

f x = 2

7 a y = 10

b x = 17

c x = 13

d y = –5

e x = 4

f x = 6.5

8 a 𝑥 = 5

b 𝑥 = 8

c 𝑥 = 6

d 𝑥 = −1

e 𝑥 = 6

f 𝑥 =
1

2

Exercise 13.2

1 a i (3𝑥 + 60)°

ii 3x + 60 = 180

iii x = 40

iv 40°, 60°, 80°

b i 3𝑥°

ii 3x = 180

iii x = 60

iv 20°, 80°, 80°

 c i 18𝑥°

 ii 18x = 180

iii x = 10

iv 20°, 50°, 110°

d i 6𝑥°

 ii 6x = 180

iii x = 30

iv 30°, 60°, 90°

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

e i (7𝑥 − 30)°

 ii 7x – 30 = 180

iii x = 30

iv 10°, 40°, 130°

f i (9𝑥 − 45)°

 ii 9x – 45 = 180

iii x = 25

iv 25°, 55°, 100°

2 a i 12𝑥°

ii 12x = 360

iii x = 30

iv 90°, 120°, 150°

b i (11𝑥 + 30)°

ii 11x + 30 = 360

iii x = 30

iv 90°, 135°, 135°

c i (12𝑥 + 60)°

 ii 12x + 60 = 360

iii x = 25

iv 35°, 80°, 90°, 155°

d i (10𝑥 + 30)°

 ii 10x + 30 = 360

iii x = 33

iv 33°, 94°, 114°, 119°

3 a i (11𝑥 − 80)°

ii 11x – 80 = 360

iii x = 40

iv 40°, 80°, 80°, 160°

b i (10𝑥 + 60)°

 ii 10x + 60 = 360

iii x = 30

iv 45°, 90°, 95°, 130°

c i (16𝑥 + 8)°

 ii 16x + 8 = 360

iii x = 22

iv 44°, 96°, 100°, 120°

d i (9𝑥 + 25)°

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

ii 9x + 25 = 360

iii x = 37.2 (to 1 d.p.)

iv 37°, 57°, 127°, 139° (to the nearest whole number)

e i (12𝑥 + 36)°

 ii 6x + 18 = 180

iii x = 27

iv 50°, 50°, 130°, 130°

4 a 20

b 25

c 14

d 25

e 31

f 40

5 a 50

b 13

c 40

d 40

6 a 5

b 2

c 7

d 1.1

e 25

f 15

Exercise 13.3

1 a x = 4 y = 2

b x = 6 y = 5

c x = 6 y = –1

d x = 5 y = 2

e x = 5 y = 2

f x = 4 y = 9

2 a x = 3 y = 2

b x = 7 y = 4

c x = 1 y = 1

d x = 1 y = 5

e x = 1 y = 10

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

f x = 8 y = 2

3 a x = 5 y = 4

b x = 4 y = 3

c x = 10 y = 5

d x = 6 y = 4

e x = 4 y = 4

f x = 10 y = –2

4 a x = 5 y = 4

b x = 4 y = 2

c x = 5 y = 3

d x = 5 y = –2

e x = 1 y = 5

f x = –3 y = –3

5 a x = –5 y = –2

b x = –3 y = –4

c x = 4 𝑦 = 3
2

3

d x = 2 y = 7

e x = 1 y = 1

f x = 2 y = 9

6 a x = 2; y = 3

b x = 5; y = 10

c x = 4; y = 6

d x = 4; y = 4

e x = 5; y = 1

f x = –3; y = –3

7 a x = 1; y = –1

b 𝑥 = 11
2

3
; y = 8

c x = 4; y = 0

d x = 3; y = 4

e x = 2; y = 8

f x = 1; y = 1

Exercise 13.4

1 a x = 2; y = 3

b x = 1; y = 4

c x = 5; y = 2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

d x = 3; y = 3

e x = 4; y = 2

f x = 6; y = 1

2 a x = 1; y = 4

b x = 5; y = 2

c x = 3; y = 3

d x = 6; y = 1

e x = 2; y = 3

f x = 2; y = 3

3 a x = 0; y = 3

b x = 5; y = 2

c x = 1; y = 7

d x = 6; y = 4

e x = 2; y = 5

f x = 3; y = 0

4 a x = 1; 𝑦 =
1

2

b 𝑥 =
5

2
; y = 4

c 𝑥 =
1

5
; y = 4

d 𝑥 =
3

4
; 𝑦 =

1

2

e x = 5; 𝑦 =
1

3

f 𝑥 =
1

2
; y = 1

Exercise 13.5

1 10 and 7

2 16 and 9

3 x = 1; y = 4

4 x = 5; y = 2

5 60 and 20 years old

6 60 and 6 years old

Exercise 13.6

1 a 7

b 3

c 6

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

d 7

e 10

f 15

2 a 7

b 6

c 6

d 10

e 3

3 a 8

b 5

c 8

d 6

e 6

4 a 6, 18, 26

b 160, 214, 246, 246

c 50°, 80°, 100°, 140°, 170°

d 80°, 80°, 80°, 160°, 160°, 160°

e 150°, 150°, 150°, 150°, 120°, 120°, 120°, 120°

Exercise 13.7

1 a –4 and –3

b –2 and –6

c –1 and –12

d 2 and 5

e 2 and 3

f 2 and 4

2 a –5 and 2

b –2 and 5

c –7 and 2

d –2 and 7

e –5 and 3

f –3 and 5

3 a –3 and –2

b –3

c –8 and –3

d 4 and 6

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

e –4 and 3

f –2 and 6

4 a –2 and 4

b –4 and 5

c –6 and 5

d –6 and 7

e –7 and 9

f –9 and 6

Exercise 13.8

1 a –3 and 3

b –4 and 4

c –5 and 5

d –11 and 11

e –12 and 12

f –15 and 15

2 a –2.5 and 2.5

b –2 and 2

c –1.6 and 1.6

d −
1

2
 and

1

2

e −
1

3
 and

1

3

f −
1

20
 and

1

20

3 a –4 and –1

b –5 and –2

c –4 and –2

d 2 and 4

e 2 and 5

f –4 and 2

4 a –2 and 5

b –5 and 2

c –3 and 6

d –6 and 3

e –4 and 6

f –6 and 8

5 a –4 and 3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 9

b –6 and –2

c –9 and 4

d –1

e –2

f –9 and –8

6 a 0 and 8

b 0 and 7

c –3 and 0

d –4 and 0

e 0 and 9

f 0 and 4

7 a –1.5 and –1

b –1 and 2.5

c –1 and
1

3

d –5 and −
1

2

e 1.5 and 5

f −1
1

3
 and

1

2

8 a –12 and 0

b –9 and –3

c –8 and 4

d –7 and 2

e –6 and 6

f –10 and 10

Exercise 13.9

1 –4 and 3

2 –6 and 7

3 2

4 4

5 Height = 3 cm, base length = 12 cm

6 Height = 20 cm, base length = 2 cm

7 Base length = 6 cm, height = 5 cm

8 a 9x + 14 = 50

b x = 4

c 11 m × 6 m

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 10

Exercise 13.10

1 a i 𝑥 =
1±√53

2
 ii –3.14 and 4.14

 b i 𝑥 = −2 ± √15 ii –5.87 and 1.87

 c i 𝑥 =
−5±√53

2
 ii –6.14 and 1.14

 d i 𝑥 = −3 ± √3 ii –4.73 and –1.27

 e i 𝑥 =
−5±√77

2
 ii –6.89 and 1.89

 f i 𝑥 =
9±√5

2
 ii 3.38 and 5.62

2 a i 𝑥 =
−7±√13

2
 ii –5.30 and –1.70

 b i 𝑥 = ±√35 ii –5.92 and 5.92

 c i 𝑥 =
−3±√21

2
 ii –3.79 and 0.79

 d i 𝑥 =
5±√53

2
 ii –1.14 and 6.14

 e i 𝑥 =
−1±√73

2
 ii –4.77 and 3.77

 f i 𝑥 = ±2√2 ii –2.83 and 2.83

3 a i 𝑥 = 1 ± √3 ii –0.73 and 2.73

 b i 𝑥 = 2 ± √15 ii –1.87 and 5.87

 c i 𝑥 =
1±√21

2
 ii –1.79 and 2.79

 d i 𝑥 = 1 ± 2√2 ii –3.83 and 1.83

 e i 𝑥 =
3±√5

2
 ii 0.38 and 2.62

 f i 𝑥 = 4 ± √13 ii 0.39 and 7.61

4 a i 𝑥 =
3±√41

4
 ii –0.85 and 2.35

 b i 𝑥 =
−1±√21

4
 ii –1.40 and 0.90

 c i 𝑥 =
4±√11

5
 ii 0.14 and 1.46

 d i No surds in the answer. ii –2 and –0.5

 e i 𝑥 =
2±√10

3
 ii –0.39 and 1.72

 f i 𝑥 =
−1±√421

14
 ii –1.54 and 1.39

Exercise 13.11

1 x = 3 and y = 4

2 x = –6 and y = 9

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 11

x = –1 and y = –1

3 x = –2.5 and y = 3.5

x = 2 and y = 17

4 x = –
1

3
 and y = 4

1

3

x = 2 and y = 16

5 x = 0 and y = 2

x = 5 and y = –8

6 x = –3 and y = –20

x =
4

5
 and y = 2

4

5

7 x = 5 and y = 6

x = 6 and y = 5

8 x = –0.608 and y = –3.29

x = 4.11 and y = 0.487 (all to 3 s.f.)

9 x = 1
1

3

10 p = 1.17 (3 s.f.)

Exercise 13.12

1 a x < 4

b x > 1

c x ⩽ 3

d x ⩾ 7

e x < 2

f x > 2

2 a x < 7

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 12

b x ⩾ –2

c x > –3

d x ⩾ –12

e x > –24

f x ⩾ –3

3 a x < 2

b x ⩽ 12

c x ⩾ 2

d x ⩾ –2

e x > –0.5

f x ⩾ 2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 13

Exercise 13.13

1 a 2 < x ⩽ 4

b 1 ⩽ x < 5

c 3.5 ⩽ x < 5

d 2 ⩽ x < 4.2

2 a 1 < x ⩽ 5

b –1 ⩽ x < 1

c 2 < x < 3

d No solution

Student assessment 1

1 a –6

b 6

c 4

d 2.4

2 a 0.5

b 4

c 9.5

d 5

3 a 6

b 15

c 22

d 6

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 14

4 a 8.5

b 4
1

3

c 8.5

d 12

e 2.5

f −1

5 a x = 7 y = 4

b p = 1 q = 2

c x = 7 y = 1

d m = 3 n = 5

6 (
1

4
, 4

1

4
) and (3, 14)−

Student assessment 2

1 a 9x – 90 = 360

b x = 50

c 50°, 60°, 100°, 150°

2 2

3 85°, 95°, 95°, 130°, 135°

4 3 < x ⩽ 5

5 –4 and 5

6 2.77 and –1.27 (3 s.f.)

7 x = 1.24 and y = 2.61 (3 s.f.) x = –3.24 and y = 0.382 (3 s.f.)

8 x > 5

Student assessment 3

1 a x – y = 30; x + y + 40 = 180

b x = 85; y = 55

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 15

2 a

b 5x + 100

c 92°

d

e 92° + 82° + 72° + 62° + 52° = 360°

3 a

b 120 – 4x2

c 4x2 = 64; x = 4

4 b 0.44 and 4.56 (2 d.p.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 16

5 a

c 10 cm, 8 cm, 6 cm

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

14 Graphing inequalities and regions

Exercise 14.1

1 a x < 2

b y ⩾ 2

c x ⩽ –2

d y ⩽ 6

e t > 0

f p ⩽ –3

2 a 2 < y ⩽ 4

b 1 ⩽ p < 5

c 5 ⩽ m < 7

d 3 < x < 4

Exercise 14.2

1 a

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

b

c

d

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

e

f

Exercise 14.3

1

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

2

3

4

Student assessment 1

1 a x ⩽ 5

b y ⩽ 3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

2 a x ⩽ 7

b y ⩽ 9

3 a 2 < y ⩽ 4

b 4 < p ⩽ 8

4 a 1 ⩽ p < 4

b 4 < x ⩽ 7

5 −1 < x ⩽ 3

6 a

b Area =
1

2
× 5 × 5

1

2

 13
3

4
 units2

7 a

b 30 units2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

15 Sequences

Exercise 15.1

1 a i 20, 23

ii 3n + 2

b i 25, 29

ii 4n + 1

c i 29, 34

ii 5n − 1

d i 18, 20

ii 2n + 6

e I −6, −13

ii 36 – 7n

f i 24, 28

ii 4n − 4

g i 46, 55

ii 9n − 8

h i 65, 75

ii 10n + 5

i i 64, 75

ii 11n − 2

j i 13.5, 15.5

ii 2𝑛 −
1

2

k i 5.25, 6.25

ii
3

4
n −

l i 0, −1

ii 6 − n

2 a 5 × 5 – 3 = 22; so 22 belongs to the sequence 5n – 3

b Neither 5n – 3 = 51 or 77 – 3n = 51 have whole number solutions, so 51 is not in either sequence

c One of: 2, 17, 32, 47 or 62

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

Exercise 15.2

1 a T2 = 7, T3 = 12, T4 = 17 linear

b T2 = 1, Tu3 = –2, T4 = –5 linear

c T1 = 10, T2 = 6, T4 = –2 linear

d T1 =
1

2
, T3 = –1, T4 = –3 non-linear

e T2 = 4, T3 = 5, T4 = 5.5 non-linear

f T1 = 46, T2 = 22, T4 = 4 non-linear

2 a i +3, each term is 3 more than the term before

ii Tn + 1 = Tn + 3

iii 3n + 2

iv 32

b i +4, each term is 4 more than the term before

ii Tn + 1 = Tn + 4

iii 4n – 4

iv 36

c i +1, each term is 1 more than the term before

ii Tn + 1 = Tn + 1

iii n − 0.5

iv 9.5

d i –3, each term is 3 less than the term before

ii Tn + 1 = Tn – 3

iii −3n + 9

iv −21

e i +3, each term is 3 more than the term before

ii Tn + 1 = Tn + 3

iii 3n – 10

iv 20

f i –4, each term is 4 less than the term before

ii Tn + 1 = Tn – 4

iii −4n – 5

iv −45

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

3 a Position 1 2 5 12 50 n

 Term 1 5 17 45 197 4n – 3

 b Position 1 2 5 10 75 n

 Term 5 11 29 59 449 6n – 1

 c Position 1 3 8 50 100 n

 Term 2 0 –5 –47 –97 –n + 3

 d Position 1 2 3 10 100 n

 Term 3 0 –3 –24 –294 –3n + 6

 e Position 2 5 7 10 50 n

 Term 1 10 16 25 145 3n – 5

 f Position 1 2 5 20 50 n

 Term –5.5 –7 –11.5 –34 –79 –1.5n – 4

4 a i 4

ii Tn + 1 = Tn + 4

iii 4n + 1

iv 201

b i +1

ii un + 1 = un + 1

iii n – 1

iv 49

c i +3

ii un + 1 = un + 3

iii 3n – 13

iv 137

d i +0.5

ii un + 1 = un +
1

2

iii 0.5n + 5.5

iv 30.5

e i +4

ii un + 1 = un + 4

iii 4n – 62

iv 138

f i −3

ii un + 1 = un – 3

iii −3n + 75

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

iv −75

5 a No, because −8 is a negative number and the sequence is formed of increasing positive numbers.

b Yes, 67 is the 6th term.

c Yes, 139 is the 12th term.

d No, since the 20th term is 235 and the 21st term is 247.

Exercise 15.3

1 Tn = n2 + 1

2 Tn = n2 – 1

3 Tn = n2 + 5

4 Tn = n2 + 8

5 Tn = n2 – 3

6 Tn = 2n2 + 2

7 Tn = 2n2 – 2

8 Tn = 3n2 + 2

9 Tn = 4n2 – 4

10 Tn = 5n2 – 4

Exercise 15.4

1 Tn = n3 + 10

2 Tn = n3 – n

3 Tn = n3 – 5

4 Tn = n3 + n2

5 Tn = n3 + n2 + 5n

6 Tn = n3 + 3n2 + 5n – 2

7 Tn = n3 + n2 – n

8 Tn = n3 + 5n + 7

Exercise 15.5

1 a Exponential (Geometric)

b Exponential (Geometric)

c Not exponential (Not geometric)

d Exponential (Geometric)

e Not exponential (Not geometric)

f Not exponential (Not geometric)

2 a i 3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

ii 162, 486

iii un = 2(3)n−1

b i
1

5

ii
1

25
,

1

125

iii un = 25(
1

5
)n−1

d i −3

ii −243, 729

iii un = (−3)n

3 a −6, −12, −24

b 8

4 a −4

b
1

4

c −65 536

5 $38 203.20

6 a Because 0.85 ≠ 0

b $3276.80

c Because 0.8n ≠ 0 where n is the number of years

Exercise 15.6

1 i Tn = n2 + 1

ii 26, 37

2 i Tn = n3 + 2

ii 127, 218

3 i Tn =
𝑛2

2

ii 12
1

2
, 18

4 i Tn =
1

2
 × 2n or un = 2(n – 1)

ii 16, 32

5 i Tn = n2 + n

ii 30, 42

6 i Tn = n2 + n3

ii 150, 252

7 i Tn = n3 – n2

ii 100, 180

8 i Tn = 3 × 2n

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

ii 96, 192

Student assessment 1

1 a i 45, 54

ii Each term is 9 more than the term before

 b i 30, 24

ii Each term is 6 less than the term before

c i 2.25, 1.125

ii Each term is half the term before

d i –12, –18

ii Each term is 6 less than the term before

 e i 27, 8

ii Descending order of cube numbers

f i 81, 243

ii Each term is 3 times the term before

2 a 4n + 2

b 6n + 7

c 6n – 3

d n2 + 3

e 10n – 10

f n3 – 1

3 a i Tn = 4n – 3

ii 37

b i Tn = –3n + 4

ii –26

4 a Position 1 2 3 10 25 n

 Term 17 14 11 –10 –55 –3n + 20

 b Position 2 6 10 80 n

Term –4 –2 0 35

1

2
𝑛 − 5

Student assessment 2

1 a $515.46

b 3 years

2 a $253.50

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

b $8.08

3 a −
1

3

b 243

c 10

4 Tn = n3 + 3n2 + 4

5 Tn = n3 + n2 + 3n + 5

6 a T5 = 27, T100 = 597

b T5 = 1.5, T100 = –46

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

16 Proportion

Exercise 16.1

1 a 3

b 21

c 27

d 3

e 10

2 a 0.5

b 8

c 24.5

d 8

e 16

3 a 24

b
3

8

c
1

9

d 1

4 a 0.25

b 25

c 4

d
1

16

Exercise 16.2

1 a i y ∝ x3

ii y = kx3

b i y ∝
1

𝑥3

ii y =
𝑘

𝑥3

c i t ∝ P

ii t = kP

d i s ∝
1

𝑡

ii s =
𝑘

𝑡

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

e i A ∝ r2

ii A = kr2

f i T ∝
1

√𝑔

ii T =
𝑘

√𝑔

2 10.5

3 a
1

2

b 2

4 32

5 a
1

8

b 0.4

6 75

Exercise 16.3

1 a h = kt2

b 5

c 45 m

d 6 s

2 a 𝑣 = 𝑘√𝑒

b 3

c 49 J

3 a 𝑙 = 𝑘𝑚
1

3

b 3

c l = 6

4 a P = kI2

b 5

Student assessment 1

1 a 1.5

b 15

c 3

d 12

2 a 10

b 2.5

c 1

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

d 20

3 a
1

3

b 72

c
1

3

d 12

4 a 5

b
5

4

c
1

2

d 1

5 a
1

3

b
4

3

c ±2

d ±1

Student assessment 2

1 a x 1 2 4 8 16 32

 y 32 16 8 4 2 1

b 1.6

2 a x 1 2 4 5 10

 y 5 10 20 25 50

b x 1 2 4 5 10

 y 20 10 5 4 2

c x 4 16 25 36 64

 y 4 8 10 12 16

3 a 0.8

b 0.8

4 a 1.56 (3 s.f.)

b 2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

17 Graphs in practical situations

Exercise 17.1

1

a 50 km ≈ 31 miles

b 40 miles ≈ 64 km, therefore

80 miles ≈ 128 km

c 100 km/h ≈ 62 mph

d 40 mph ≈ 64 km/h

2

a 25 °C ≈ 80 °F

b 100 °F ≈ 35 °C

c 0 °C ≈ 30 °F

d 120 °F ≈ 45 °C

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

3

i a 25 °C = 77 °F

b 100 °F = 38 °C

c 0 °C = 32 °F

d 120 °F = 49 °C

ii The rough conversion is most useful at lower temperatures (i.e. between 0 and 20 °C).

4 a

b 8 min = $6.80

c 8 min = $9.60

d Extra time ≈ 1 min 20 s

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

5

a 80 = 67%

b 110 = 92%

c 54 = 45%

d 72 = 60%

Exercise 17.2

1 a 6 m/s

b 4 m/s

c 39 km/h

d 20 km/h

e 160 km/h

f 50 km/h

2 a 400 m

b 182 m

c 210 km

d 255 km

e 10 km

f 79.2 km

3 a 5 s

b 50 s

c 4 min

d 1 min 11.4 s

e 5 s

f 4 min

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

Exercise 17.3

1

2

a 5 s

b 17.5 m

3 a Speed A = 40 m/s Speed B = 13
1

3
 m/s

b Distance apart = 453
1

3
 m

4 a
2

3
 m/s

b 6 m/s,
2

3
 m/s

c 1 m/s

d
1

2
 m

e 7
1

3
 m

Exercise 17.4

1 a 45 km/h

b 20 km/h

c Paul has arrived at the restaurant and is waiting for Helena.

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

2

3

4 a

b After 20 min

c Distance = 2
1

3
 km

5 a

b Time ≈ 18 57

c Distance from Q ≈ 79 km

d The 18 10 train from station Q arrives first.

6 a a: 133
1

3
 km/h b: 0 km/h c: 200 km/h

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

b d: 100 km/h e: 200 km/h

Exercise 17.5

1 Acceleration is 0.375 m/s2

2 Acceleration is 0.2 m/s2

3 Acceleration is 7 m/s2

4 Acceleration is 1.75 m/s2

5 Deceleration is 0.25 m/s2

6 Deceleration is 1 m/s2

7

8

Exercise 17.6

1 a 1.5 m/s2

b 0 m/s2

c 0.5 m/s2

2 a Cheetah

b 7.5 m/s2

c 5 m/s2

d 15 m/s2

3 a 0.5 m/s2

b 0.25 m/s2

c 0.104 m/s2 (3 s.f.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

d Travelling at a constant speed of 30 m/s

e Stationary

Exercise 17.7

1 a

b 0.5 m/s2 c 75 m

2 a Time (s) 0 0.5 1 1.5 2 2.5 3

 Speed(m/s) 6 5 4 3 2 1 0

b

c 9 m

3 a 1.5 m/s2

b 2400 m

c 40 s

4 a 390 m b 240 m

5 21.45 km

6 720 m

7 a 0.37 m/s2 (2 d.p.)

b 2.16 m/s2 (2 d.p.)

c 208 m

d 204 m

e 4 m

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

Exercise 17.8

1 a Time (s) 0 2 4 6 8 10

 Speed (m/s) 0 19.6 78.4 176.4 313.6 490

b

c Student’s tangent drawn at t = 5 and the gradient calculated.

Speed = 49 m/s (students’ answers may vary)

2 a

b Approximately 5.2 seconds

c Tangent drawn on graph at t = 2. Gradient of tangent calculated. Gradient = –3

Deceleration = 3 m/s2 (Note: the question asked for deceleration not acceleration)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 9

3 a

b Student’s tangent drawn at t = 3.5 and the gradient calculated.

Speed = 66.5 m/s (students’ answers may vary)

Student assessment 1

1

a –40 °C ≈ 233 K b 100 K ≈ –173 °C

2 a

i $295 ii $408

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 10

b 3
1

2
 h

3 a

b 25 min

4 a B, C

b B because it illustrates going back in time

C because it illustrates infinite speed

Student assessment 2

1 a 2 m/s2

b 225 m

c 10.6 s (3 s.f.)

2 a 4 m/s2

b 3 m/s2

c 102 m

d 9.83 s (3 s.f.)

3 a

b 189 m (3 s.f.)

4 a 1 m/s2

b 750 m

c 1237.5 m

5 a Time (s) 0 1 2 3 4 5 6

 Distance (m) 25 37 35 25 13 5 7

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 11

b

c The object is stationary when the distance–time graph is horizontal. When t ≈ 1.3 and 5.4 seconds

d Student draws a tangent to the graph where t = 5 and calculates its gradient.

Gradient ≈ –4.

Therefore velocity is –4 m/s (students’ answers may vary).

Student assessment 3

1 a 2.5 m/s2

b 180 m

c 3.5 s (1 d.p.)

2 a 0.278 m/s2 (3 s.f.)

b 93.8 m (3 s.f.)

c 97.2 m (3 s.f.)

3 a

b 162.5 m

4 a 3.33 m/s2 (3 s.f.)

b 240 m

c 212.5 m

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 12

5 a

b The acceleration of the object at its lowest point is 0 m/s2 as the gradient of the graph at this point is

zero and the gradient of a speed–time graph represents the acceleration at that point.

c Student draws a tangent to the graph where t = 2 and calculates its gradient. Gradient ≈ –5. Therefore

acceleration is –5m/s2 (students’ answers may vary).

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

18 Graphs of functions

Exercise 18.1

1 x –4 –3 –2 –1 0 1 2 3

 y 10 4 0 –2 –2 0 4 10

2 x –3 –2 –1 0 1 2 3 4 5

 y –12 –5 0 3 4 3 0 –5 –12

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

3 x –1 0 1 2 3 4 5

 y 9 4 1 0 1 4 9

4 x –4 –3 –2 –1 0 1 2

 y –9 –4 –1 0 –1 –4 –9

5 x –4 –3 –2 –1 0 1 2 3 4 5 6

 y 9 0 –7 –12 –15 –16 –15 –12 –7 0 9

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

6 x –2 –1 0 1 2 3

 y 9 1 –3 –3 1 9

7 x –3 –2 –1 0 1 2 3

 y –15 –4 3 6 5 0 –9

8 x –2 –1 0 1 2 3

 y 12 0 –6 –6 0 12

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

9 x –1 0 1 2 3

 y 7 –4 –7 –2 11

10 x –2 –1 0 1 2 3

 y –25 –9 –1 –1 –9 –25

Exercise 18.2

1 –2 and 3

2 –1 and 1

3 3

4 –4 and 3

5 2

6 0.5 and 3

7 1

8 −
1

3
 and 2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

Exercise 18.3

1 –1.6 and 2.6

2 No solution

3 2 and 4

4 –3.5 and 2.5

5 0.3 and 3.7

6 0 and 3.5

7 –0.2 and 2.2

8 −
1

3
 and 2

Exercise 18.4

1 a

b Minimum

c (1, 4)

d (1, 4)

2 a

b Minimum

c (–3, –6)

d (–3, –6)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

3 a

b Minimum

c (4, –1)

d (4, –1)

4 a

b Maximum

c (2, 3)

d (2, 3)

5 a

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

b Maximum

c (–1, –5)

d (–1, –5)

6 a

b Minimum

c (1, –3)

d (1, –3)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

7 a

b Minimum

c (3, –20)

d (3, –20)

8 a

b Maximum

c (5, 30)

d (5, 30)

9 a Students’ description of pattern.

b (b, c)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 9

10 a (6, 5)

b (–8, –6)

c (–4, 12)

d (12, 1)

Exercise 18.5

1

2

3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 10

Exercise 18.6

1 i x –3 –2 –1 0 1 2 3

 f(x) 2.5 3 3.5 4 4.5 5 5.5

ii

2 i x –4 –3 –2 –1 0 1 2

 f(x) 5 3 1 –1 –3 –5 –7

ii

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 11

3 i x –3 –2 –1 0 1 2 3

 f(x) 17 7 1 –1 1 7 17

ii

4 i x –5 –4 –3 –2 –1 0 1 2 3

 f(x) 5.5 2 –0.5 –2 –2.5 –2 –0.5 2 5.5

ii

5 i x –3 –2 –1 0 1 2 3

 f(x) –1 –1.5 –3 – 3 1.5 1

ii

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 12

6 i x –3 –2 –1 0 1 2 3

 f(x) –4.5 3 4.5 3 1.5 3 10.5

ii

7 i x –3 –2 –1 0 1 2 3

 f(x) 0.22 0.5 2 – 2 0.5 0.22

ii

8 i x –3 –2 –1 0 1 2 3

 f(x) –8.89 –5.75 –2 – 4 6.25 9.11

ii

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 13

9 i x –2 2 7 14

 f(x) 0 2 3 4

ii

10 i x 1

16

1

4
 1 4 9

 f(x)
0 –2 –3 −

7

2
 −

11

3

ii

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 14

Exercise 18.7

1 i x –3 –2 –1 0 1 2 3

 f(x) 0.04 0.11 0.33 1 3 9 27

ii

2 i x –3 –2 –1 0 1 2 3

 f(x) 1 1 1 1 1 1 1

ii

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 15

3 i x –3 –2 –1 0 1 2 3

 f(x) 3.125 3.25 3.5 4 5 7 11

ii

4 i x –3 –2 –1 0 1 2 3

 f(x) 2.375 2.75 3.5 5 8 14 26

ii

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 16

5 i x –3 –2 –1 0 1 2 3

 f(x) 3.125 2.25 1.5 1 1 2 5

ii

6 i x –3 –2 –1 0 1 2 3

 f(x) 3.04 2.11 1.33 1 2 7 24

ii

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 17

Exercise 18.8

1 i

ii 2

2 i

ii –2

3 i

ii 3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 18

4 i

ii 24

5 i

ii –4

6 i

ii 0.7

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 19

Exercise 18.9

1 a

b x = ± 2.8

2 a

b x = 1.7

3 a

b x = 1.5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 20

4 a

b x = –0.4, 0.5, 2.4

5 a (x – 10) cm

b 5(x – 10)2 = V

c 6 cm by 6 cm or 14 cm by 14 cm

6 10 cm

7 a V = (x – 2)(x – 4)(x – 7)

b

c The y-value on the graph is positive and the volume must be a positive value.

d x = 2.9

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 21

8 a

b x = –0.7, 3

9 a 7 cm

b 0 cm

c 5 hours

d

e Approx. 5
1

2
 hours

10 a Approx. 2.5

b −
1

2

11 a Approx. 4.3

b Approx. 3.3

c Approx. 2.3

12 a 101

b 1120

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 22

c

d Approx. 4.5 hours

13 a t 0 1 2 3 4 5 6 7 8 9 10

 P 1000 500 250 125 63 31 16 8 4 2 1

b

c Approx. 90 insects

Exercise 18.10

1 a

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 23

b

c

d

e

f

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 24

2 a

 Turning point (5, –1)

b

 Turning point (
1

2
, 6

1

4
)

c

 Turning point (4, 1)

d

 Turning point (
3

2
,
9

4
)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 25

e

 Turning point (2, 0)

f

 Turning point (−6, −1)

g

 Roots given to 2 d.p. Exact values are 𝑥 = −3 ± √14

 Turning point (–3, –14)

h

 Turning point (1, –2)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 26

3 a

b

c

d

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 27

e

Exercise 18.11

1 A y = 2x

B y =
3

𝑥

C y =
1

𝑥

D y = −
2

𝑥

E y = 2–x

2 A y =−
1

𝑥

B y = –3x

C y = –5x

D y =
2

𝑥

E y =
1

𝑥

Student assessment 1

1

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 28

2 a x –7 –6 –5 –4 –3 –2 –1 0 1 2

 y –12 –6 –2 0 0 –2 –6 –12 –20 –30

b

3 a

b

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 29

4 a

b i x = –3.7 or 2.7

ii x = –1.8 or 2.8

5 a

b x = –2 or 1

6 a i maximum as the 𝑥2 term is negative

ii (–3, –5)

b i minimum as the 𝑥2 term is positive

ii (6, 2)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 30

7

8 a, b i

b ii (−
3

5
, 0)

Student assessment 2

1 a i Linear

ii Quadratic

b i Any answer in the form y = k – cx where k and c are positive constants,

 e.g. y = 5 – 2x

ii Any answer in the form y = k – cx2 where k and c are positive constants,

 e.g. y = 4 –x2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 31

2 a i x –5 –4 –3 –2 –1 0 1 2

 f(x) 10 4 0 –2 –2 0 4 10

ii

b i x –3 –2 –1 –0.1 0 0.1 1 2 3

 f(x) –9.3 –6.5 –4 –10.3 – 10.3 4 6.5 9.3

ii

3 a

b i 5.5

ii 2.5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 32

4 a

b x = –0.8 or 3.3

c x = –1.6 or 3.1

5

6

Turning point is at (
1

4
,
121

8
)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 33

7 a 58 – 3x

b A = x(60 – 3x)

c

d x = 10

e 300 m2

Student assessment 3

1 a i Reciprocal

ii Exponential

b i For example, y =
1

𝑥

ii For example, y = 2x

2 a i x –3 –2 –1 0 1 2 3

 f(x) –2.9 –1.8 –0.5 1 3 6 11

ii

b i x –3 –2 –1 0 1 2 3

 f(x) –9.0 –3.9 –0.7 1 2 5 18

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 34

ii

3 a

b i 0

ii 4

4 a x –3 –2 –1 –0.5 –0.25 0 0.25 0.5 1 2 3

 y –4.9 –4.8 –4 –1 11 – 11 –1 –4 –4.8 –4.9

b

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 35

c x = ± 0.4

d x = ± 0.4 and ± 2.6

5 a

b y = 0

6 a

b y = –4

7 a Students’ working

b V = 98x –
1

2
x3

c

d x = 8

e 528 cm3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

19 Differentiation and the gradient function

Exercise 19.1

1 a i 4

ii 6

iii –2

b x 0 1 2

 Gradient 0 2 4

c 2x

2 a i 4

ii 8

iii –8

b 4𝑥

3 a i 1

ii 2

iii 3

b 𝑥

Exercise 19.2

1 a
d𝑦

d𝑥
= 3𝑥2

b
d𝑦

d𝑥
= 6𝑥

c
d𝑦

d𝑥
= 2𝑥 + 2

d
d𝑦

d𝑥
= 2𝑥

e
d𝑦

d𝑥
= 3

f
d𝑦

d𝑥
= 4𝑥 − 1

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

2 Function f(x) Gradient function f ′ (x)

 𝑥2 2𝑥

2𝑥2 4𝑥

1

2
𝑥2 𝑥

𝑥2 + 𝑥 2𝑥 + 1

𝑥3 3𝑥2

3𝑥2 6𝑥

𝑥2 + 2x 2𝑥 + 2

𝑥2 − 2 2𝑥

3𝑥 − 3 3

2𝑥2 − 𝑥 + 1 4𝑥 − 1

3 Student’s observations (e.g. multiply the coefficient by the power and then reduce the power by one)

Exercise 19.3

1 a f ′(𝑥) = 4𝑥3

b f ′(𝑥) = 1

c f ′(𝑥) = 6𝑥

d f ′(𝑥) = 15𝑥2

e f ′(𝑥) = 18𝑥2

f f ′(𝑥) = 56𝑥6

2 a f ′(𝑥) = 𝑥2

b f ′(𝑥) = 𝑥3

c f ′(𝑥) =
1

2
𝑥

d f ′(𝑥) = 2𝑥3

e f ′(𝑥) =
6

5
𝑥2

f f ′(𝑥) =
2

3
𝑥2

Exercise 19.4

1 a
d𝑦

d𝑥
= 15𝑥2

b
d𝑦

d𝑥
= 14𝑥

c
d𝑦

d𝑥
= 24𝑥5

d
d𝑦

d𝑥
=

1

2
𝑥

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

e
d𝑦

d𝑥
= 4𝑥5

f
d𝑦

d𝑥
=

15

4
𝑥4

g
d𝑦

d𝑥
= 0

h
d𝑦

d𝑥
= 6

i
d𝑦

d𝑥
= 0

2 a
d𝑦

d𝑥
= 6𝑥 + 4

b
d𝑦

d𝑥
= 15𝑥2 − 4𝑥

c
d𝑦

d𝑥
= 30𝑥2 − 𝑥

d
d𝑦

d𝑥
= 18𝑥2 − 6𝑥 + 1

e
d𝑦

d𝑥
= 48𝑥3 − 4𝑥

f
d𝑦

d𝑥
= 𝑥2 − 𝑥 + 1

g
d𝑦

d𝑥
= −12𝑥3 + 8𝑥

h
d𝑦

d𝑥
= −30𝑥4 + 12𝑥3 − 1

i
d𝑦

d𝑥
= −

9

2
𝑥5 + 2𝑥2

3 a
d𝑦

d𝑥
= 2𝑥 + 1

b
d𝑦

d𝑥
= 4

c
d𝑦

d𝑥
= 6𝑥 + 1

d
d𝑦

d𝑥
=

1

2
𝑥 +

1

2

e
d𝑦

d𝑥
= 6𝑥 + 3

f
d𝑦

d𝑥
= 6𝑥2 − 8𝑥

g
d𝑦

d𝑥
= 2𝑥 + 10

h
d𝑦

d𝑥
= 4𝑥 + 7

i
d𝑦

d𝑥
= 3𝑥2 − 4𝑥 − 3

Exercise 19.5

1 a
d𝑦

d𝑡
= 6𝑡 + 1

b
d𝑣

d𝑡
= 6𝑡2 − 2𝑡

c
d𝑚

d𝑡
= 15𝑡2 − 2𝑡

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

2 a
d𝑦

d𝑥
= 2𝑥 + 4

b
d𝑟

d𝑡
= 1 − 2𝑡

c
d𝑣

d𝑡
= 3𝑡2

d
d𝑝

d𝑟
= 2 − 6𝑟

3 a
d𝑦

d𝑡
= 2𝑡

b
d𝑟

d𝑡
= 4𝑡

c
d𝑣

d𝑡
= 2𝑡2 −

4

3
𝑡 + 1

Exercise 19.6

1 a
d2𝑦

d𝑥2 = 12𝑥

b
d2𝑦

d𝑥2 = 12𝑥2 − 1

c
d2𝑦

d𝑥2 = 10𝑥4

d
d2𝑦

d𝑥2 = 6

e
d2𝑦

d𝑥2 =
1

2

f
d2𝑦

d𝑥2 = 0

2 a
d2𝑣

d𝑥2 = 6𝑥 − 6

b
d2𝑃

d𝑥2 = 6𝑥2 + 3𝑥

c
d2𝑡

d𝑥2 = 2

d
d2𝑦

d𝑥2 = 20𝑥3

Exercise 19.7

1 a 6

b –3

c 0

d 0

e −
1

2
 and –5

f 6

2 a i
9

2

ii 31
1

2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

iii 72

iv 0

b
d𝑁

d𝑡
= 10𝑡 −

3

2
𝑡2

c i 8
1

2

ii 16
1

2

iii 6

iv –50

d

e The graph increases during the first 6–7 days, hence the number of infections increases.

When 𝑡 = 10 the graph is at zero, hence the number of new infections is zero.

f The rate is initially increasing, i.e. the gradient of the graph is increasing. After approximately 4

days, the rate of increase starts to decrease, i.e. the gradient of the curve is less steep. After 7 days

the gradient is negative, hence the rate of increase is negative too.

4 a i 243 m

ii 2000 m

b
dℎ

d𝑡
= 60𝑡 − 3𝑡2

c i 108 m h–1

ii 225 m h–1

iii 0 m h–1

d The gradient of the graph initially is quite low getting to its steepest point after approximately 10

hours. Hence the answers in part c show the rate of ascent being greater when 𝑡 = 5 compared with

𝑡 = 2. After 20 hours the graph is flat therefore the rate of ascent is zero.

e The steepest part of the graph occurs when 𝑡 = 10 hours. Therefore, this represents when the balloon

is climbing at its fastest rate.

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

Exercise 19.8

1 a (3, 6)

b (2.5, 19.75)

c (2, 10)

d (0, –1)

e (3, 15)

f (–5, –14)

2 a (1, 4
5

6
) and (−2, −8

2

3
)

b (−1, −4
1

3
) and (−3, −9)

c (2, −5
1

3
)

d (1, 4) and (−
1

3
, −1

13

27
)

3 a
d𝑠

d𝑡
= 4 + 10𝑡

b
1

2
 second

c 3 seconds

d 57 m

4 a 20 °C

b
d𝑇

d𝑡
= 24𝑡 − 3𝑡2

c i 21 °C/min

ii 48 °C/min

iii 0 °C/min

d 𝑡 = 2 or 6 minutes

e 236 °C

Exercise 19.9

1 a f ′(𝑥) = 2𝑥 − 3

b 1

c 1

d 𝑦 = 𝑥 − 3

2 a 4

b 𝑦 = 4𝑥 − 10

3 a –4

b 𝑦 = −4𝑥 − 2

4 a –4

b 𝑦 = −4𝑥 + 17

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

c 𝑦 = 5

5 a y = −2𝑥 + 2

b (−6, 10)

c (−4, 10)

6 a f ′(𝑥) = −𝑥 − 1

b –3

c (2, −8)

Exercise 19.10

1 a i f ′(𝑥) = 2𝑥 − 6

ii (3, 4)

b i f ′(𝑥) = 2𝑥 + 12

ii (−6, −1)

c i f ′(𝑥) = −2𝑥 + 8

ii (4, 3)

d i f ′(𝑥) = −6

ii No stationary points

2 a i f ′(𝑥) = 3𝑥2 − 24𝑥 + 48

ii (4, 6)

b i f ′(𝑥) = 3𝑥2 − 12

ii (−2, 16) and (2, −16)

c i f ′(𝑥) = 3𝑥2 − 6𝑥 − 45

ii (−3, 89) and (5, −167)

d i f ′(𝑥) = 𝑥2 + 3𝑥 − 4

ii (−4, 13
2

3
) and (1, −7

1

6
)

3 a f ′(𝑥) = −4 − 2𝑥

b (−2, 5)

c a maximum

d (0, 1)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

e

4 a f ′(𝑥) = 𝑥2 − 8𝑥 + 12

b (2, 7
2

3
) and (6, −3)

c (2, 7
2

3
) is a maximum and (6, −3) is a minimum

d (0, –3)

e

5 a f ′(𝑥) = −2𝑥2 + 6𝑥 − 4

b (1, −1
2

3
) and (2, −1

1

3
)

c (1, −1
2

3
) is a minimum and (2, −1

1

3
) is a maximum point

d (0, 0)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 9

e

6 a f ′(𝑥) = 3𝑥2 − 9𝑥 − 30

b (−2, 38) and (5, −133
1

2
)

c (−2, 38) is a maximum and (5, −133
1

2
) is a minimum point

d (0, 4)

e

Student assessment 1

1 a
d𝑦

d𝑥
 = 3x2

b
d𝑦

d𝑥
 = 4x – 1

c
d𝑦

d𝑥
 = –x + 2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 10

d
d𝑦

d𝑥
= 2𝑥2 + 8𝑥 − 1

2 a f ′ (x) = 2x + 2

b f ′ (x) = 2x – 1

c f ′ (x) = 2x

d f ′ (x) = x + 1

3 p = 4, q = 2

4 a
d2𝑦

d𝑥2 = 12𝑥2 − 6

b
d2𝑠

d𝑡2 = 40𝑡3 − 6𝑡

5 a f ′ (1) = 2

b f ′ (0) = 1

c f ′ (
1

4
) = 5

1

2

6 a 𝑣 =
d𝑠

d𝑡
= 10𝑡

b v = 30 m/s

c i 4.2 s

ii 88.2 m

Student assessment 2

1 a f ′(𝑥) = 3𝑥2 + 2𝑥

b 𝑃 (−
2

3
, −

23

27
)

c 𝑄(0, −1)

d P is a maximum and Q a minimum

2 a Substituting (1, 1) into the equation gives 1 = 13 – 12 + 1 → 1 = 1

b 2

c y = 2x – 1

d 𝑦 = −
1

2
𝑥 +

3

2

3 a f ′(𝑥) = 2𝑥 − 4

b (2, 3)

4 a f ′(𝑥) = 4𝑥3 − 4𝑥

b (0 , 0), (1 , –1) and (–1 , –1)

c (0 , 0) is a maximum, (1 , –1) and (–1 , –1) are both minimum points

d i (0 , 0)

ii (0, 0), (√2, 0) and (−√2, 0)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 11

e

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

20 Functions

Exercise 20.1

1 a, b and c are functions

2 Domain: –1 ⩽ x ⩽ 3 Range: –3 ⩽ f(x) ⩽ 5

3 Domain: –4 ⩽ x ⩽ 0 Range: –10 ⩽ f(x) ⩽ 2

4 Domain: –4 ⩽ x ⩽ 4 Range: 0 ⩽ f(x) ⩽ 8

5 Domain: –3 ⩽ x ⩽ 3 Range: 2 ⩽ f(x) ⩽ 11

6 Domain: x ∈ ℝ Range: f(x) ⩾ 2

7 Domain: 0 ⩽ x ⩽ 4 Range: –14 ⩽ f(x) ⩽ 2

8 Domain: –3 ⩽ x ⩽ 1 Range: –29 ⩽ f(x) ⩽ –1

Exercise 20.2

1 a 6

b 10

c 3

d 5

e 2

f –2

g –10

h 1

2 a 10

b 22

c 8

d –4

e –5

f –18

g –23

h –6

3 a 2

b –28

c –20.5

d –14

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

e 1.5

f 12

g 34.5

h 13.5

4 a –19

b –26.5

c –7

d –8.2

e 20

f 8

g –1

h 3.5

Exercise 20.3

1 a 2

b 6.5

c 2.375

d 0.5

e 0.125

f –4

g –2.5

h –0.7

2 a 4

b 9

c –1

d –6

e –3.5

f –16

g −
4

3

h −
7

6

3 a 0.5

b 2

c –4

d –0.25

e 5

f 2.75

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

g 35

h 4.25

4 a 4

b 1.5

c 2.75

d 0.25

e –3.5

f 0.5

g 0.375

h 0.875

Exercise 20.4

1 a 19

b 52

c 4

d 3

e 4

f 3.25

g 12

h 5

2 a 70

b 187

c –2

d –5

e 7

f 4

g –4.25

h −4
2

3

3 a –14

b 3.5

c 4

d –0.5

e –28

f 2

g –6

h –68

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

4 a –5

b 32.5

c 0

d –6.875

e –7.5

f 15

g –6.25

h 8.125

5 a 0

b 24

c 0

d 10.5

e –13.5

f −
25

6

g –97.5

h 21.9 (3 s.f.)

6 a 9

b 0

c –5

d undefined

e 0

f 11.2

g −
11

6

h 9

Exercise 20.5

1 a 2x + 3

b 4x – 5

c 2x2 + 1

d x + 1

e 3
2

x
+

f x + 1

2 a 12x2 – 4

b
23

4
16

x
−

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

c 6x – 4

d 27x2

e 3x2 – 6x – 1

f 12x2 + 24x + 8

3 a 4x2 + 3x + 2

b 16x2 + 6x

c 4x2 + 19x

d 4x2 – 5x

e
2𝑥2+3𝑥−4

2

f 36x2 + 57x + 20

Exercise 20.6

1 a x – 3

b x – 6

c x + 5

d x

e
2

x

f 3x

2 a
𝑥

4

b
𝑥−5

2

c
𝑥+6

3

d 2x – 4

e
4𝑥+2

3

f
5𝑥−7

8

3 a 2(x – 3)

b 4(x + 2)

c
𝑥+24

12

d
𝑥−18

6

e
𝑥+4

6

f
3𝑥+10

8

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

Exercise 20.7

1 a 6

b 4

c –1

2 a 2

b –0.5

c –6

3 a 3

b 1.5

c 2

4 a 4

b –2

c –11

5 a 4.5

b 6

c 0

6 a 8

b –2

c 0.5

Exercise 20.8

1 a x + 2

b x + 3

c 2x

d x

2 a 2x + 8

b 6x + 1

c 16𝑥2 − 16𝑥 + 10

d −𝑥2 − 4𝑥

3 a
2𝑥−1

2

b
3𝑥−5

2

c
𝑥+7

3

d
8𝑥−13

20

4 a 1

b 8

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

c 39

d –2

5 a 50

b –2.9

c 10

d –1.6

Student assessment 1

1 a 9

b –1

c –16

2 a 5

b –1

c –5.5

3 a –6

b 0

c 15

4 a –x + 4

b
2𝑥+18

3

5 a 5

b 2

6 –4x + 14

7 a

b −49 ⩽ f(𝑥) ⩽ 32

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

Student assessment 2

1 a 13

b –2

c 1

2 a –2

b 1

c –1

3 a –2

b 0

c 18

4 a
9−𝑥

3
.

b 4x + 2

5 a 1

b 2

6 32x – 6

7 a

b −11 ⩽ g(𝑥) ⩽ 5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

Mathematical investigations and ICT 2

House of cards

1 155

2 8475

3 The formula can be proved using the method of differences (see Chapter 15) as follows:

Height of house 1 2 3 4 5

Number of cards 2 7 15 26 40

1st difference 5 8 11 14

2nd difference 3 3 3

Comparing with the algebraic table below:

Position 1 2 3 4 5

Term 𝑎 + 𝑏 + 𝑐 4𝑎 + 2𝑏 + 𝑐 9𝑎 + 3𝑏 + 𝑐 16𝑎 + 4𝑏 + 𝑐 25𝑎 + 5𝑏 + 𝑐

1st difference 3𝑎 + 𝑏 5𝑎 + 𝑏 7𝑎 + 𝑏 9𝑎 + 𝑏

2nd difference 2a 2a 2a

It can be deduced that:

2a = 3 therefore a =
3

2

3a + b = 5 therefore b =
1

2

a + b + c = 2 therefore c = 0.

This produces the rule 𝑐 =
3

2
𝑛2 +

1

2
𝑛 which factorises to 𝑐 =

1

2
𝑛(3𝑛 + 1).

Chequered boards

1 Student’s own diagrams and results, presented in a logical table.

2 Where either m or n is even, the number of black and white squares is given by
𝑚𝑛

2
. Where both m and n

are odd, the number of black and white squares differ by one. The number of black squares is
𝑚𝑛–1

2
 and

the number of white squares is
𝑚𝑛+1

2
, assuming that the bottom right-hand corner is white.

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

Modelling: Stretching a spring

1

2 Linear

3

4 y ≈ 0.06x

5 16.5 cm

6 The spring is likely to snap (or exceed its elastic limit).

ICT activity

1 x ≈ 2.7

2 x ≈ 2.6

3 x ≈ 2.1

4 x ≈ 0.6

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

21 Straight-line graphs

Exercise 21.1

1

2

Rectangle

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

3

Isosceles triangle

4

Parallelogram

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

Exercise 21.2

1 a (1, 1)

b 72 units2

2 a Parallelogram

b 72 units2

c The base length and perpendicular height of MNRS are the same as the base length and

perpendicular height of PQRS, so their areas are the same.

3 2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

Exercise 21.3

1 a

b 𝐶(7, – 4), 𝐷(0, – 8), 𝐸(– 7, – 4), 𝐹(– 7, 4)

2 a

b 𝑆(– 7, 3), 𝑇(– 6, 6), 𝑈(2, 6), 𝑉(3, 3), 𝑊(3, – 5)

c (–2, –1)

Exercise 21.4

1 B at 1.5, C at 2.4, D at 4.8

2 F at 0.9, G at 1.5, H at 1.75

3 I at 4.4, J at 5.2, K at 5.9, L at 6.3, M at 6.8

4 Q at 2.4, R at 4.6, S at 5.8, T at 6.4, U at 7.8, V at 8.8

Exercise 21.5

A(1, 1.5), B(1.2, –1.5), C(–0.9, –1.6), D(–1.8, 0.7), E(1, 1.8), F(3, –2.4), G(–3.6, –1.6), H(–1.6, 3.6)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

Exercise 21.6

1 a 1

b
3

2

c –2

d −
1

4

e 0

f undefined

2 A horizontal line has a zero gradient

3 A vertical line has an undefined gradient as you cannot divide by 0

4 Gradient of A = 2

Gradient of B = 0

Gradient of C = –3

Gradient of D = –
1

2

Gradient of E =
1

2

Gradient of F is undefined

Exercise 21.7

1 a y = 7

b y = 2

c x = 7

d x = 3

e y = x

f y =
1

2
x

g y = –x

h y = –2x

Exercise 21.8

1 a y = x + 1

b y = x + 3

c y = x – 2

d y = 2x + 2

e y =
1

2
x + 5

f y =
1

2
x – 1

2 a y = –x + 4

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

b y = –x – 2

c y = –2x – 2

d y = –
1

2
x + 3

e y = –
3

2
x + 2

f y = –4x + 1

3 a 1a 1

1b 1

1c 1

1d 2

1e
1

2

1f
1

2

2a –1

2b –1

2c –2

2d –
1

2

2e –
3

2

2f –4

b The gradient is equal to the coefficient of x

c The constant being added/subtracted indicates where the line intersects the y-axis

4 a Students’ own answers

b Only the intercept c is different

5 The lines are parallel

Exercise 21.9

1 a m = 2 c = 1

b m = 3 c = 5

c m = 1 c = –2

d 𝑚 =
1

2
   𝑐 = 4

e m = –3 c = 6

f 𝑚 = −
2

3
 𝑐 = 1

g m = –1 c = 0

h m = –1 c = –2

i m = –2 c = 2

2 a m = 3 c = 1

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

b 𝑚 = −
1

2
 𝑐 = 2

c m = –2 c = –3

d m = –2 c = –4

e 𝑚 =
1

4
 𝑐 = 6

f m = 3 c = 2

g m = 1 c = –2

h m = –8 c = 6

i m = 3 c = 1

3 a m = 2 c = –3

b
1

2
m = c = 4

c m = 2 c = –4

d m = –8 c = 12

e m = 2 c = 0

f m = –3 c = 3

g m = 2 c = 1

h 𝑚 = −
1

2
 c = 2

i m = 2
1

2
c = −

4 a m = 2 c = –4

b m = 1 c = 6

c m = –3 c = –1

d m = –1 c = 4

e m = 10 c = –2

f m = –3 𝑐 =
3

2

g m = –9 c = 2

h m = 6 c = –14

i m = 2 𝑐 = −
3

2

5 a m = 2 c = –2

b m = 2 c = 3

c m = 1 c = 0

d 𝑚 =
3

2
 𝑐 = 6

e m = –1 c =
2

3

f m = –4 2c =

g m = 3 c = –12

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

h m = 0 c = 0

i m = –3 0c =

6 a m = 1 c = 0

b
1

2
2

m c= − = −

c m = –3 c = 0

d m = 1 c = 0

e m = –2 𝑐 = −
2

3

f 𝑚 =
2

3
 𝑐 = −4

7 a 𝑚 = −
2

5
 𝑐 = 0

b 𝑚 =
1

3
 𝑐 = −

5

6

c m = 3 c = 0

d m = –1 c = –4

8 a x – 3y + 3 = 0

b 2x – 5y – 10 = 0

c 3x – 6y – 1 = 0

d 6x + 3y + 2 = 0

e 3x – 2y – 6 = 0

f 5x + 3y + 20 = 0

9 a 3x – 2y + 1 = 0

b x + 5y = 0

c 15x + 2y = 0

d 12x + 9y = 0

e x + 6y = 0

f 3x – 5y = 0

Exercise 21.10

1 Any line with a gradient of 1

2 a, b and d are parallel to the line

3 Any line with a gradient of 1

5 b and d are parallel to the line

5 y = 4x

6 a 𝑦 = −3𝑥 + 4

b 𝑦 = −3𝑥 − 2

c 𝑦 = −3𝑥 −
7

2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 9

7 a 𝑦 =
1

2
𝑥 + 3

b 𝑦 =
1

2
𝑥 −

1

4

Exercise 21.11

1 a

b

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 10

c

d

e

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 11

f

g

h

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 12

i

2 a

b

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 13

c

d

e

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 14

f

g

h

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 15

i

3 a

b

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 16

c

d

e

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 17

f

g

h

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 18

i

Exercise 21.12

1 a (3, 2) x = 3, y = 2

b (5, 2) x = 5, y = 2

c (2, 1) x = 2, y = 1

d (2, 1) x = 2, y = 1

e (–4, 1) x = −4, y = 1

f (4, –2) x = 4, y = −2

2 a (3, –2) x = 3, y = −2

b (–1, –1) x = −1, y = −1

c (–2, 3) x = −2, y = 3

d (–3, –3) x = −3, y = −3

e Infinite solutions

f No solution

Exercise 21.13

1 a ii 5.66 units (3 s.f.)

iii (3, 4)

b ii 4.24 units (3 s.f.)

iii (4.5, 2.5)

c ii 5.66 units (3 s.f.)

iii (3, 6)

d ii 8.94 units (3 s.f.)

iii (2, 4)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 19

e ii 6.32 units (3 s.f.)

iii (3, 4)

f ii 6.71 units (3 s.f.)

iii (–1.5, 4)

g ii 8.25 units (3 s.f.)

iii (–2, 1)

h ii 8.94 units (3 s.f.)

iii (0, 0)

i ii 7 units

iii (0.5, 5)

j ii 6 units

iii (2, 3)

k ii 8.25 units (3 s.f.)

iii (0, 4)

l ii 10.8 units (3 s.f.)

iii (0, 1.5)

2 a i 4.24 units (3 s.f.)

ii (2.5, 2.5)

b i 5.66 units (3 s.f.)

ii (5, 4)

c i 8.94 units (3 s.f.)

ii (4, 2)

d i 8.94 units (3 s.f.)

ii (5, 0)

e i 4.24 units (3 s.f.)

ii (–1.5, 4.5)

f i 4.47 units (3 s.f.)

ii (–4, –3)

g i 7.21 units (3 s.f.)

ii (0, 3)

h i 7.21 units (3 s.f.)

ii (5, –1)

i i 12.4 units (3 s.f.)

ii (0, 2.5)

j i 8.49 units (3 s.f.)

ii (1, –1)

k i 11 units

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 20

ii (0.5, –3)

l i 8.25 units (3 s.f.)

ii (4, 2)

Exercise 21.14

1 a y = 2x – 1

b y = 3x + 1

c y = 2x + 3

d y = x – 4

e y = 4x + 2

f y = –x + 4

g y = –2x + 2

h y = –3x – 1

i 𝑦 =
1

2
𝑥

2 a 𝑦 =
1

7
𝑥 +

26

7

b 𝑦 =
6

7
𝑥 +

4

7

c 𝑦 =
3

2
𝑥 +

15

2

d y = 9x – 13

e 𝑦 = −
1

2
𝑥 +

5

2

f 𝑦 = −
3

13
𝑥 +

70

13

g y = 2

h y = –3x

i x = 6

Exercise 21.15

1 a i −1

ii 1

iii y = x – 3

b i −1

ii 1

iii y = x – 5

c i −2

ii
1

2

iii 𝑦 =
1

2
𝑥 − 5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 21

d i −
1

2

ii 2

iii y = 2x – 20

e i −1

ii 1

iii y = x + 9

f i −2

ii
1

2

iii 𝑦 =
1

2
𝑥 +

3

2

g i −
3

2

ii
2

3

iii 𝑦 =
2

3
𝑥 −

4

3

h i
2

3

ii −
3

2

iii 𝑦 = −
3

2
𝑥 + 13

i i −
1

4

ii 4

iii y = 4x + 28

j i −1

ii 1

iii y = x – 8

k i 0

ii undefined

iii x = 6

l i −4

ii
1

4

iii 𝑦 =
1

4
𝑥 −

13

4

2 a −
2

3

b −
5

4

c
1

8

d −
4

3

3 a
1

3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 22

b 𝑦 =
1

3
𝑥 +

5

3

c –3

d y = –3x + 15

e y = –3x + 35

f (8, 11)

g (2, 9)

h 𝑦 =
1

3
𝑥 +

25

3

i 6.3 units

j (6, 7)

4 a 𝑦 =
2

5
𝑥 −

8

5

b 𝑦 = −
5

2
𝑥 −

9

2

c 15.2 units

d Midpoint AB = (4, 0)

Midpoint AC = (–3, 3)

Midpoint BC = (2, 5)

e 𝑦 = −
5

2
𝑥 + 10

Student assessment 1

1 a 1

b –3

2 a y = 2x + 4

b 𝑦 =
5

2
𝑥 + 4

3 𝑦 = −
2

3
𝑥 + 6

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 23

4 a, b, c, d

5 a m = –3; c = 4

b m = 3; c = 6

c m = –
1

2
 ; c =

3

2

6 a

Solution is (2, 2), i.e. x = 2 and y = 2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 24

b

Solution is (1, –1), i.e. x = 1 and y = –1

c

Solution is (–2, 4), i.e. x = –2 and y = 4

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 25

d

Solution is (–2, 0), i.e. x = –2 and y = 0

7 a i 13 units

ii (0, 1.5)

b i 10 units

ii (4, 6)

8 a i y = 3x – 4

ii 3x – y – 4 = 0

b i y = –2x + 7

ii 2x + y – 7 = 0

9 a 𝑦 = −
2

7
𝑥 +

31

7

b 𝑦 =
7

2
𝑥 + 12

10 a i (5, 6)

ii y = 3x – 9

iii 𝑦 = −
1

3
𝑥 + 6

b The diagonals are perpendicular as the product of their gradients is –1

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

Mathematical investigations and ICT 3

Plane trails

1 Student’s investigation

2 Student’s ordered table similar to the one shown

Number of planes (p) Maximum number of crossing points (n)

1 0

2 1

3 3

4 6

5 10

… …

3 The sequence of the number of crossing points is the sequence of triangular numbers

𝑛 =
1

2
𝑝(𝑝 − 1)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

Hidden treasure

1, 2 The results for up to 20 contestants are given in the table below

Number of contestants (n) Winning chest (x)

1 1

2 2

3 2

4 4

5 2

6 4

7 6

8 8

9 2

10 4

11 6

12 8

13 10

14 12

15 14

16 16

17 2

18 4

19 6

20 8

3 Student’s observed pattern: key pattern is that x = n when n is a power of 2.

4 31 contestants, winning chest is 30.

32 contestants, winning chest is 32.

33 contestants, winning chest is 2.

5 x = 2(n – T), where x = the winning chest, n = number of contestants and T = the nearest power of 2

below n.

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

ICT activity

1

2

3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

22 Geometrical vocabulary and construction

Exercise 22.1

1 a and f

b and c

d and e

g and h

Exercise 22.2

1

Rectangle Square Parallelogram Kite Rhombus
Equilateral

triangle

 Opposite sides equal in

length
Yes Yes Yes No Yes n/a

All sides equal in

length
No Yes No No Yes Yes

All angles right angles Yes Yes No No No No

Both pairs of opposite

sides parallel
Yes Yes Yes No Yes —

Diagonals equal in

length
Yes Yes No No No —

Diagonals intersect at

right angles
No Yes No Yes Yes —

All angles equal Yes Yes No No No Yes

Exercise 22.3

Student’s own diagrams

Exercise 22.4

1 Student’s own construction

2 Student’s own construction

3 Student’s own construction

4 a Student’s own construction attempt

b It is not possible as AC + BC < AB

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

Exercise 22.5

1 a 300 m

b 250 m

c 300 m

d 416 m

2 a 10 cm

b 8 cm

c 6 cm

d 6.8 cm

3 Student’s own construction

4 a Student’s own construction

b 24 m2

Student assessment 1

1 a Acute

b Obtuse

c Reflex

d Right angle

2 Student’s own diagram

3 a Obtuse-angled scalene triangle

b Right-angled scalene

4 Student’s own diagram

5 Any three from:

All sides equal in length

Both pairs of opposite sides are parallel

Diagonals intersect at right angles

Opposite angles are equal

6 Student’s own diagram

7 Student’s own construction

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

8 a Student’s own construction

b Approx. 54 m2

9 a 22 cm

b 24.4 cm

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

23 Similarity and congruence

Exercise 23.1

1 a Interior angles are the same, i.e. 60°, 30° and 90°

b
5

8

c x = 6.25 y = 3.75

2 A, C and F are similar, B and D are similar

3 a 6 cm

b 9 cm

4 p: 4.8 cm q: 4.5 cm r: 7.5 cm

5 e: 10 cm f: 2
2

3
cm

6 a 10 cm2

b 1.6

c 25.6 cm2

7 a 10 cm

b 2.5

c 150 cm2

8 a 33
1

3
 cm2

b 6
2

3
 cm

9 9.6 cm

10 No, as the corresponding angles may not be the same

11 No, as, despite the corresponding angles being the same, the slanting side lengths may not be in the same

ratio as the horizontal sides

Exercise 23.2

1 50 cm2

2 10 cm2

3 a i 456 cm2 (3 s.f.)

ii 90 cm2

iii 40 cm2

b Triangle I

4 43.56 cm2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

5 56.25 cm2

6 18.1 cm2 (3 s.f.)

Exercise 23.3

1 a i 8 m

ii 4.8 m

b 2√2 m

c 25√2 cm2

2 a 220 cm2

b 1375 cm2

c 200 cm3

d 3125 cm3

3 a 54 cm2

b 3

c 729 cm3

4 a 1 : n2

b 1 : n3

5 112 cm3

6 0.64 litres

Exercise 23.4

1 20 cm

2 a 1 : 8

b 1 : 7

3 16 cm3

4 a Not similar. Student’s own reasons

b 1 : 3

5 a 16 cm2

b 64 cm2

c 144 cm2

6 a 30 km2

b 6 cm2

7 a 10 cm × 20 cm × 30 cm

b 100 g

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

Exercise 23.5

1 P and Q

2 10

3 (2, 5)

4 (10, 5), (9, 5), (10, –3) or (9, –3)

5 a Any two of: BDE, CEF, DFA, EAB, FBC

 b Any two of: ABC, BCD, CDE, DEF, EFA

6 Yes; sides SR = PQ, PS = QR and SQ is common to both triangles.

Student assessment 1

1 a 5

b x = 4.5 y = 7.5

2 a h2 : H2

b h3 : H3

3 𝑥 = √41 = 6.40 𝑦 =
3√41

5
= 3.84 (both to 3 s.f.) 𝑧 = 6.4

4 156 cm2 (3 s.f.)

5 a 1000 cm3

b 600 cm2

6 18.75 cm3

7 a 4 m by 3 m

b 12 m2

8 3200 cm3

9 a ANMC or ABML

b ΔABC or ΔCLM or ΔNMB or ΔANL

10 a True

b True

c False

d False

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

24 Symmetry

Exercise 24.1

1

Regular polygon Number of lines of symmetry Order of rotational symmetry

Equilateral triangle 3 3

Square 4 4

Pentagon 5 5

Hexagon 6 6

Heptagon 7 7

Octagon 8 8

Nonagon 9 9

Decagon 10 10

2 a i Student’s planes

ii 3

b i Student’s planes

ii 2

c i Student’s planes

ii 4

d i Student’s planes

ii 4

e i Student’s planes

ii Infinite

f i Student’s planes

ii Infinite

g i Student’s planes

ii Infinite

h i Student’s planes

ii 9

3 a 2

b 2

c 3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

d 4

e Infinite

f Infinite

g Infinite

h 4

Exercise 24.2

1 a Isosceles

b Perpendicular bisector

c 50°

d 50°

e 3.58 cm (3 s.f.)

f 9.33 cm (3 s.f.)

2 a True

b True

c False

d True

3 a False

b True

Exercise 24.3

1 a 70°

b 72°

c 21°

2 a 10.9 cm (3 s.f.)

b 6.23 cm (3 s.f.)

c 3.48 cm (3 s.f.)

Student assessment 1

1 a, b, c Student’s own diagrams

2 a, b, c Student’s own diagrams

3 Student’s own proof

4 a 24°

b 9.14 cm (3 s.f.)

5 88.0 cm (3 s.f.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

25 Angle properties

Exercise 25.1

1 p° = 54° q° = 63°

2 a° = 55° b° = 80° c° = 100°

3 v° = 120° w° = 60° x° = 120° y° = 60° z° = 60°

4 a° = 50° b° = 130° c° = 45° d° = 135°

5 p° = 45° q° = 135° r° = 45° s° = 45° t° = 135°

6 d° = 70° e° = 30°

7 a° = 37°

8 a° = 36°

Exercise 25.2

1 a 70°

b 55°

c 60°

d 73°

e 45°

f 110°

2 a a° = 30° b° = 45°

b x° = 50° y° = 80° z° = 70°

c p° = 130° q° = 15° r° = 60°

d d° = 35° e° = 55° f ° = 55°

e a° = 27.5° b° = 27.5° c° = 55° d° = 27.5° e° = 97.5°

f p° = 45° q° = 45° r° = 67.5° s° = 112.5°

Exercise 25.3

1 a° = 115°

2 x° = 40° y° = 140° z° = 140°

3 m° = 75° n° = 75°

4 s° = 65° t° = 115° u° = 115°

5 h° = 120° i° = 60° j° = 120° k° = 60°

6 a° = 80° b° = 20° c° = 20° d° = 20° e° = 140°

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

7 p° = 40° q° = 130° r° = 50°

8 p° = 75° q° = 30° r° = 50° s° = 80° t° = 70° u° = 70° v° = 40°

Exercise 25.4

1 a 720°

b 1260°

c 900°

2 a 135°

b 90°

c 144°

d 150°

3 a 72°

b 30°

c 51.4° (1 d.p.)

4 a 18

b 10

c 36

d 8

e 20

f 120

5 a 5

b 12

c 20

d 15

e 40

f 360

6 12

Exercise 25.5

1 60

2 135

3 20

4 32

5 110

6 22.5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

Exercise 25.6

1 35

2 60

3 40

4 45

5 24

6 26

7 13

8 8

9 17.7 (1 d.p.)

Exercise 25.7

1 a x = 54

b 54°, 108°, 162°, 54°, 162°

2 125°, 145°

3 64

4 a° = 135°, b° = 125°, c° = 130°, d° = 110°, e° = 85°

Exercise 25.8

1 55°

2 80°

3 90°

4 100°

5 80°

6 20°

7 x° = 54° y° = 18°

8 x° = 50° y° = 25°

Exercise 25.9

1 a° = 72°

2 b° = 33° c° = 66°

3 d° = 48° e° = 32°

4 f ° = 30° g° = 120° h° = 120° i° = 30° j° = 30°

5 k° = 55° l° = 55° m° = 55° n° = 55°

6 p° = 65° q° = 40°

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

Exercise 25.10

1 a° = 80° b° = 65°

2 c° = 110° d° = 98° e° = 70°

3 f° = 115° g° = 75°

4 i° = 98° j° = 90° k° = 90°

5 l° = 95° m° = 55° n° = 85° p° = 95° q° = 55°

6 r° = 70° s° = 120° t° = 60° u° = 110°

7 v° = 80° w° = 45° x° = 55° y° = 100°

8 α° = 63° β° = 63° φ° = 54°

Student assessment 1

1 a p° = 135° q° = 135° r° = 45°

b a° = 120° b° = 60° c° = 60° d° = 60°

2 a m° = 50° n° = 90° p° = 40° q° = 140°

b w° = 55° x° = 70° y° = 55° z° = 55°

c a° = 70° b° = 110° c° = 110° d° = 70° e° = 30°

3 162°

4 1260°

5 360°

6 72°

7 15

8 a 90°

b 6.5 cm

9 58°

10 30°

11 25°

12 152°

13 a 67°. Alternate segment theorem

b 226°. Obtuse angle AOB = 134°, angle subtended at centre by an arc is twice the angle on the

circumference subtended by same arc.

Reflex angle AOB = 360° –134° = 226°, angle around a point is 360°.

c 23°. ΔAOB is isosceles.
180−134

2
= 23

Student assessment 2

1 a ii angle OBA angle OBC

b i angle DAB + angle DCB angle ADC + angle CBA

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

c iii angle DAC = angle DBC angle ADB = angle ACB

d ii angle CAB

iii angle ACB = angle ABC

2 a 42°

b 21°

3 angle DAB = 117° angle ABC = 92°

4 angle BDC = 25° angle DAB = 115°

5 angle OQR = 15° angle ORQ = angle OPQ = 90°

angle RPQ = angle PRQ = 75°

angle OPR = angle ORP = 15° angle ROP = 150°

6 35°, 54°, 91° respectively

7 95°, 85°, 85°, 92° respectively

8 Angle BAC = 51°. Angle ADC = 124°, alternate segment theorem. Angle ABC = 56° opposite angles of a

cyclic quadrilateral add up to 180°. Therefore, angle BAC = 51°, angles of a triangle equal 180°.

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

Mathematical investigations and ICT 4

Fountain borders

1 Student’s results

2 T = 2(m + n + 2)

3 There are many ways to prove the algebraic rule, for example:

The original pool considered:

has the same number of tiles as a rectangular pool of dimensions 11 × 6 units:

 In the diagram below it can be seen that the number of tiles along the length and width of the pool is

twice the length and width. This leaves the four tiles needed for the corners.

Hence T = 2m + 2n + 4 which factorises to T = 2(m + n + 2).

Tiled walls

1 Student’s diagrams

2 Student’s ordered table of results

3 c = (l – 1)(w – 1)

4 t = 2(l – 1) + 2(w – 1)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

ICT activity 1

2 The ratios are the same.

3 a The ratios remain the same.

b Ratios are still equal to each other (but probably of a different value from 1d).

4 The ratios change as ED no longer parallel to AB.

ICT activity 2

Student’s own demonstrations

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

26 Measures

Exercise 26.1

1 a 100

b 1000

c
1

1000

d
1

1000

e Millilitre

2 a m, cm

b cm

c g

d ml

e m, cm

f tonne

g litres

h km

i tonne

j litres

Exercise 26.2

1 a mm

b m

c mm

d m

e m

2 a 85

b 230

c 830

d 50

e 4

3 a 5.6

b 6400

c 0.96

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

d 4

e 0.012

4 a 1.15

b 250

c 0.5

d 0.07

e 0.008

Exercise 26.3

1 a 3800

b 28.5

c 4280

d 0.32

e 500

Exercise 26.4

1 a 4500 ml

b 1530 ml

c 7050 ml

d 1000 ml

2 a 1.2 litres

b 1.34 litres

c 1.4 litres

d 1.4 litres

Exercise 26.5

1 a 100 000 cm2

b 2 000 000 mm2

c 5 000 000 m2

d 3 200 000 m2

e 830 mm2

2 a 0.05 m2

b 150 cm2

c 0.001 km2

d 0.04 m2

e 0.000 25 km2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

3 a 2 500 000 cm3

b 3400 mm3

c 2 000 000 000 m3

d 200 000 cm3

e 30 000 000 mm3

4 a 0.15 m3

b 24 cm3

c 0.000 85 km3

d 0.3 cm3

e 0.000 015 m3

5 a 1200 cm3

b 500 litres

c 4250 cm3

d 0.22 m3

6 360 litres

Student assessment 1

1 a 26 mm

b 88 cm

c 6.8 km

d 875 m

2 a 4200 mg

b 3.94 kg

c 4100 g

d 720 kg

3 a 1.8 L

b 3200 ml

c 83 ml

d 250 L

4 a 5600 mm2

b 2 050 000 cm2

5 a 0.008 67 m3

b 0.444 m3

Student assessment 2

1 a 310 cm

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

b 6400 m

c 4 mm

d 46 cm

2 a 0.0036 g

b 0.55 g

c 6.5 kg

d 1.51 tonnes

3 a 3.4 L

b 6700 ml

c 730 ml

d 300 L

4 a 30 000 mm2

b 5000 m2

5 a 0.1004 m3

b 0.000 005 005 km3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

27 Perimeter, area and volume

Exercise 27.1

1 a 6 cm2

b 32.5 cm2

c 20 cm2

d 60 cm2

e 108 cm2

f 55 cm2

2 a 64 cm2

b 1168 mm2

c 300 cm2

d 937.5 mm2

Exercise 27.2

1 58.5 cm2

2 84 cm2

3 118.7 cm2

4 157.5 cm2

Exercise 27.3

1 4

2 3

3 23.5 m2

4 a 16 m2, 24 m2

b 100 m2

c 15

Exercise 27.4

1 a 25.1 cm

b 22.0 cm

c 28.9 cm

d 1.57 m

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

2 a 50.3 cm2

b 38.5 cm2

c 66.5 cm2

d 0.196 m2

3 a 2.39 cm (3 s.f.)

b 0.5 cm

c 0.637 m (3 s.f.)

d 1.27 mm (3 s.f.)

4 a 4.51 cm (3 s.f.)

b 6 cm

c 3.23 m (3 s.f.)

d 4.31 mm (3 s.f.)

Exercise 27.5

1 a 1.57 m (3 s.f.)

b 637 times (3 s.f.)

2 188 m (3 s.f.)

3 84π mm2

4 36(4 – π) cm2

5 a 8(4 + π) m

b 16(8 + π) m2

Exercise 27.6

1 a 460 cm2

b 208 cm2

c 147.78 cm2

d 33.52 cm2

2 a 2 cm

b 4 cm

c 6 cm

d 5 cm

3 a i 32𝜋 cm2 ii 101 cm2

 b i 88𝜋 cm2 ii 276 cm2

 c i
889

10
𝜋 cm2 ii 279 cm2

 d i
204

25
𝜋 cm2 ii 26.5 cm2

4 a 1.2 cm

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

b 0.5 cm

c 1.7 cm

d 7.0 cm

Exercise 27.7

1 a 24 cm2

b 2 cm

2 a 216 cm2

b 15.2 cm (3 s.f.)

3 a 30π cm2

b 14 cm

4 4.4 cm

Exercise 27.8

1 a 24 cm3

b 18 cm3

c 27.6 cm3

d 8.82 cm3

2 a 452 cm3 (3 s.f.)

b 277 cm3 (3 s.f.)

c 196 cm3 (3 s.f.)

d 0.481 cm3 (3 s.f.)

3 a 48 cm3, 108 cm2

b 102.5 cm3, 165.22 cm2

4 a 264 cm2

b 216 cm3

5 a 70 cm3

b 96 cm3

c 380 cm3

d 137.5 cm3

Exercise 27.9

1 21.5% (3 s.f.)

2 a 42 cm2

b 840 cm3

3 6.3 cm

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

4 923 000π cm3

Exercise 27.10

1 a 6.28 cm

b 2.09 cm

c 11.5 cm

d 23.6 cm

2 a 32.7° (1 d.p.)

b 229.2° (1 d.p.)

c 57.3° (1 d.p.)

d 114.6° (1 d.p.)

3 a 12.2 cm (3 s.f.)

b 4.58 cm (3 s.f.)

c 18.6 cm (3 s.f.)

d 4.01 cm (3 s.f.)

Exercise 27.11

1 a (
85

18
𝜋 + 34) cm

b (18π + 48) cm

2 a 3.67 cm (3 s.f.)

b 49.7 cm (3 s.f.)

c 68.8° (1 d.p.)

3 a 12 cm

b 54 cm

c 47.7° (1 d.p.)

Exercise 27.12

1 a 33.5 cm2 (3 s.f.)

b 205 cm2 (3 s.f.)

c 5.65 cm2 (3 s.f.)

d 44.7 cm2 (3 s.f.)

2 a 18.5 cm (3 s.f.)

b 20.0 cm (3 s.f.)

c 1.75 cm (3 s.f.)

d 12.4 cm (3 s.f.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

3 a 48°

b 34°

c 20°

d 127°

Exercise 27.13

1 (96 −
16

3
π) m2

2 a 118 cm2 (3 s.f.)

b 39.3 cm2 (3 s.f.)

c 8.66 cm (3 s.f.)

3 a 4.19 cm (3 s.f.)

b 114 cm2 (3 s.f.)

c 62.8 cm3 (3 s.f.)

4 a 9.40 cm (3 s.f.)

b 0.60 cm (2 s.f.)

c 34.9 cm2 (3 s.f.)

d Length = 17.1 cm (3 s.f.)

Width = 10.6 cm (3 s.f.)

e 41.7 cm2 (3 s.f.)

5 a 20°

b 0.64 cm (2 s.f.)

c Length = 13.7 cm (3 s.f.)

Width = 11.3 cm (3 s.f.)

d 5.43 cm2 (3 s.f.)

Exercise 27.14

1 a 905 cm3 (3 s.f.)

b 3590 cm3 (3 s.f.)

c 2310 cm3 (3 s.f.)

d 1.44 cm3 (3 s.f.)

2 a 3.1 cm

b 5.6 cm

c 36.3 cm

d 0.6 cm

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

Exercise 27.15

1 6.3 cm

2
331

12
π cm3

3 11.9 cm

4 10.0 cm

5 A = 4.1 cm, B = 3.6 cm, C = 3.1 cm

6 3 : 2

Exercise 27.16

1 a 452 cm2 (3 s.f.)

b 254 cm2 (3 s.f.)

c 1890 cm2 (3 s.f.)

d 4 cm2

2 a 1.99 cm (3 s.f.)

b 1.15 cm (3 s.f.)

c 3.09 mm (3 s.f.)

d 0.5 cm

3 1 : 4

4 707 cm2 (3 s.f.)

5 5.9 cm (1 d.p.)

Exercise 27.17

1 40 cm3

2 133 cm3 (3 s.f.)

3 64 cm3

4 70 cm3

Exercise 27.18

1 7 cm

2 5 cm

3 a 8 cm

b 384 cm3

c 378 cm3

4 a √6 cm

b 14.7 cm3 (3 s.f.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

c 60.3 cm3 (3 s.f.)

Exercise 27.19

1 6.93 cm2 (3 s.f.)

2 189 cm2 (3 s.f.)

3 73.3 cm2 (3 s.f.)

4 a 693 cm2 (3 s.f.)

b 137 cm2 (3 s.f.)

c 23.6 cm (3 s.f.)

5 1120 cm2 (3 s.f.)

6 a 211 cm2

b 176 cm2

Exercise 27.20

1 a 56.5 cm3 (3 s.f.)

b 264 cm3 (3 s.f.)

c 1.34 cm3 (3 s.f.)

d 166 cm3 (3 s.f.)

2 a 6.91 cm (3 s.f.)

b 10.9 cm (3 s.f.)

c 0.818 cm (3 s.f.)

d 51.3 cm (3 s.f.)

3 a i 7.96 cm

ii 12.7 cm

iii 843 cm3

b i 15.9 cm

ii 8.41 cm

iii 2230 cm3

c i 6.37 cm

ii 3.97 cm

iii 168 cm3

d i 3.82 cm

ii 4.63 cm

iii 70.7 cm3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

Exercise 27.21

1 3.88 cm (3 s.f.)

2 1700 cm3 (3 s.f.)

3 a
21

2
π cm

b
21

4
 cm

c
3√95

4
 cm

d 211 cm3

4 8 : 27

Exercise 27.22

1
625

24
π cm3

2 771 cm3 (3 s.f.)

3 3170 cm3 (3 s.f.)

4 a 654 cm3

b 12.5 cm

c 2950 cm3

Exercise 27.23

1 a 415 cm2 (3 s.f.)

b 1650 cm2 (3 s.f.)

2 1130 cm2 (3 s.f.)

Student assessment 1

1 90 cm2

2 a Circumference = 34.6 cm Area = 95.0 cm2

b Circumference = 50.3 mm Area = 201 mm2

3 3 (8 −
3

2
π) cm2

4 a 39.3 cm2

b 34 cm2

c 101.3 cm2

5 a 10.2 cm2

b 283 cm2

c 633 cm2

6 a 108π mm3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 9

b
25

8
π cm3

Student assessment 2

1 a 11.8 cm (3 s.f.)

b 35.3 cm (3 s.f.)

2
729

π
 cm2

3 a 531 cm2

b 1150 cm3

4 a 272.2° (1 d.p.)

b 5.7° (1 d.p.)

Student assessment 3

1 48%

2 a 22.9 cm (3 s.f.)

b 229 cm2 (3 s.f.)

c 985 cm2 (3 s.f.)

d 1830 cm3 (3 s.f.)

3 a 288π cm3

b 12 cm

c 6√5 cm

d 72π(2 + √5) cm2

4 a 10 cm

b 82.1 cm3 (3 s.f.)

c 71.8 cm3 (3 s.f.)

d 30.8 cm3 (3 s.f.)

e 41.1 cm3 (3 s.f.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

Mathematical investigations and ICT 5

Metal trays

1 a length = 38 cm

width = 28 cm

height = 1 cm

b 1064 cm3

2 a length = 36 cm

width = 26 cm

height = 2 cm

b 1872 cm3

3 Student’s investigation and ordered table of results similar to this one.

Square length (cm) Tray dimensions (cm) Volume

Length Width Height

1 38 28 1 1064

2 36 26 2 1872

3 34 24 3 2448

4 32 22 4 2816

5 30 20 5 3000

6 28 18 6 3024

7 26 16 7 2912

8 24 14 8 2688

9 22 12 9 2376

10 20 10 10 2000

11 18 8 11 1584

12 16 6 12 1152

13 14 4 13 728

14 12 2 14 336

15 10 0 15 0

4 x = 5.7 cm

5 Maximum volume = 3032 cm3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

Tennis balls

1 Cuboids of the following dimensions should be considered. Note each unit represents the diameter of one

tennis ball and only different combinations are considered.

1 × 1 × 12 1 × 2 × 6 1 × 3 × 4 2 × 2 × 3

2 Total surface area of a cuboid is given by the formula: A = 2(lw + lh + wh)

Total surface area of the four options are as shown (to nearest whole number):

Dimensions (units) Length (cm) Width (cm) Height (cm) Surface area (cm2)

1 × 1 × 12 6.6 6.6 79.2 2178

1 × 2 × 6 6.6 13.2 39.6 1742

1 × 3 × 4 6.6 19.8 26.4 1655

2 × 2 × 3 13.2 13.2 19.8 1394

The optimum dimensions of the box are 13.2 cm × 13.2 cm × 19.8 cm.

3 Cross-sections of possible designs are shown below:

4 Student’s investigations

5 Student’s conclusion based on their calculations

ICT activity

1 Possible formulae are given:

In cell

B2: =A2/360*2*PI()*10

C2: =B2

D2: =C2/(2*PI())

E2: =SQRT((100-D2^2))

F2: =1/3*PI()*D2^2*E2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

28 Bearings

Exercise 28.1

1 Student’s own diagram leading to:

Distance ≈ 11 km

Bearing ≈ 035°

2 Student’s own diagrams leading to:

a 343°

b 034°

3 Student’s own diagrams leading to:

a 120°

b 102°

Student assessment 1

1 Student’s own diagram leading to:

a 66 km, 047°

b 75 km, 313°

2 Student’s own diagram:

The ship is due North of the lifeboat and is 64 km away.

3 Student’s own diagram:

Airport B is 329 km from the aircraft on a bearing of 234°.

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

29 Trigonometry

Exercise 29.1

1 a 1.82 cm (3 s.f.)

b 4.04 cm (3 s.f.)

c 19.2 cm (3 s.f.)

d 4.87 cm (3 s.f.)

e 37.3 cm (3 s.f.)

f 13.9 cm (3 s.f.)

2 a 14.3 cm (3 s.f.)

b 8.96 cm (3 s.f.)

c 9.33 cm (3 s.f.)

d 4.10 cm (3 s.f.)

e 13.9 cm (3 s.f.)

f 6.21 cm (3 s.f.)

3 a 49.4° (1 d.p.)

b 51.1° (1 d.p.)

c 51.3° (1 d.p.)

d 63.4° (1 d.p.)

e 50.4° (1 d.p.)

f 71.6° (1 d.p.)

Exercise 29.2

1 a 2.44 cm (3 s.f.)

b 18.5 cm (3 s.f.)

c 6.19 cm (3 s.f.)

d 2.44 cm (3 s.f.)

e 43.8 cm (3 s.f.)

f 31.8 cm (3 s.f.)

2 a 38.7° (1 d.p.)

b 48.6° (1 d.p.)

c 38.1° (1 d.p.)

d 49.8° (1 d.p.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

e 32.6° (1 d.p.)

f 14.5° (1 d.p.)

Exercise 29.3

1 a 36.0 cm (3 s.f.)

b 15.1 cm (3 s.f.)

c 48.2° (1 d.p.)

d 81.1° (1 d.p.)

e 6.71 cm (3 s.f.)

f 16.8 cm (3 s.f.)

g 70.5° (1 d.p.)

h 2.14 cm (3 s.f.)

Exercise 29.4

1 a 5 cm

b 12 cm

c √130 mm

d 5√7 cm

2 a √122 cm

b √218 cm

c (8√3 − 6) cm

d 3√6 cm

e 3 cm

f 8√3 cm

3 71.6 km

4 67 km

5 a 225° – 135° = 90°

b 73.8 km

6 57 009 m

7 a 8.5 km

b 15.5 km (3 s.f.)

8 a 13.3 m (3 s.f.)

b 15.0 m (3 s.f.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

Exercise 29.5

1 a 43.6°

b 19.5 cm

c 16.7 cm

d 42.5°

2 a 20.8 km (3 s.f.)

b 215.2° (1 d.p.)

3 a 228 km (3 s.f.)

b 102 km (3 s.f.)

c 103 km (3 s.f.)

d 147 km (3 s.f.)

e 415 km (3 s.f.)

f 217° (3 s.f.)

4 a 48.2° (3 s.f.)

b 41.8° (3 s.f.)

c 8 cm

d 8.94 cm (3 s.f.)

e 76.0 cm2 (3 s.f.)

Exercise 29.6

1 a 12.2 km (3 s.f.)

b 9.5° (1 d.p.)

2 a 10.1 km (3 s.f.)

b 1.23 km (3 s.f.)

3 a 22.6° (1 d.p.)

b 130 m

4 a 0.342 km (3 s.f.)

b 0.940 km (3 s.f.)

5 a 64.0 m (3 s.f.)

b 30.2 m (3 s.f.)

6 6.93 km (3 s.f.)

7 a 7.46 km (3 s.f.)

b 3.18 km (3 s.f.)

8 a 2.9 km

b 6.9 km

c 11.4°

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

d 20.4 km (1 d.p.)

9 a 2.68 km (3 s.f.)

b 1.02 km (3 s.f.)

c 3.5° (1 d.p.)

d 16.83 km (2 d.p.)

10 a 225 m

b 48.4° (1 d.p.)

11 a 6.71 m (3 s.f.)

b 19.6 m (3 s.f.)

c 15.3 m (3 s.f.)

Exercise 29.7

1 a sin 120°

b sin 100°

c sin 65°

d sin 340°

e sin 240°

f sin 275°

2 a sin 145°

b sin 130°

c sin 150°

d sin 292°

e sin 236°

f sin 213°

3 a 19°, 161°

b 82°, 98°

c 5°, 175°

d 210°, 330°

e 240°, 300°

f 225°, 315°

4 a 70°, 110°

b 9°, 171°

c 53°, 127°

d 214°, 326°

e 196°, 344°

f 199°, 341°

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

Exercise 29.8

1 a cos 340°

b cos 275°

c cos 328°

d cos 265°

e cos 213°

f cos 254°

2 a cos 262°

b cos 216°

c cos 200°

d cos 177°

e cos 149°

f cos 126°

3 a cos 80°

b –cos 90°

c cos 70°

d cos 135°

e cos 58°

f cos 155°

4 a –cos 55°

b –cos 73°

c cos 60°

d cos 82°

e cos 88°

f cos 70°

5 In a right-angled triangle tan𝑥 =
length of opposite side

length of adjacent side
, as 𝑥 approaches 90° the length of the adjacent side

approaches zero. At x = 90° there is no triangle as in theory it would have two right-angles.

Exercise 29.9

1 a 14.5°, 165.5° (1 d.p.)

b 45°, 315°

c 210°, 330°

d 120°, 300°

e 78.5°, 281.5° (1 d.p.)

f 116.6°, 296.6° (1 d.p.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

2 a sin  𝑥 =
3

5

b cos 𝑥 =
4

5

3 a cos 𝑥 =
√91

10

b tan 𝑥 =
3

√91

4 sin 𝑥 =
opposite

hypotenuse
, cos 𝑥 =

adjacent

hypotenuse

When sin 𝑥 = cos 𝑥,
opposite

hypotenuse
=

adjacent

hypotenuse
 therefore opposite = adjacent.

If opposite side length = adjacent side length then x = 45°

Student assessment 1

1 a 4 cm

b 43.9 cm (3 s.f.)

c 20.8 cm

d 3.92 cm (3 s.f.)

2 a 36.9° (1 d.p.)

b 56.3° (1 d.p.)

c 31.0° (1 d.p.)

d 33.8° (1 d.p.)

3 a 5 cm

b 6.63 cm (3 s.f.)

c 9.29 cm (3 s.f.)

d 28.5 cm (3 s.f.)

4 a sin 𝑥 =
√11

6

b tan 𝑥 =
√11

5

Student assessment 2

1 a 160.8 km

b 177.5 km

2 a 285 m (3 s.f.)

b 117° (3 s.f.)

c 297° (3 s.f.)

3 a 𝑧 = 𝑡𝑎𝑛−1 (
5

𝑥
)

b tan 𝑧 =
7.5

𝑥+16
 𝑧 = 𝑡𝑎𝑛−1 (

7.5

𝑥+16
)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

c
5

𝑥
=

7.5

(𝑥+16)

d 32 m

e 8.9° (1 d.p.)

4 a 1.96 km (3 s.f.)

b 3.42 km (3 s.f.)

c 3.57 km (3 s.f.)

5 a 23.6°, 156.4° (1 d.p)

b 150°, 330°

c 95.7°, 264.3° (1 d.p)

d 90°

Student assessment 3

1 By drawing the graph of cosine, you can see that the maximum value of cosine is 1, so cos x =
3

2
 has no

solutions.

2 a –cos 52°

b cos 100°

3 a Angle ACB = 90° due to angle in a semi-circle = right-angle

b (
3

2
,

3√3

2
)or (

3

2
, −

3√3

2
)

4 a 678 m (3 s.f.)

b 11.6° (1 d.p.)

c 718 m (3 s.f.)

5 a 21.8° (1 d.p.)

b 8.5° (1 d.p.)

c 2.2 km

d 10.5° (1 d.p.)

e 15.3° (1 d.p.)

f 1.76 km (3 s.f.)

6 a

b x = 45

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

30 Further trigonometry

Exercise 30.1

1 a 8.91 cm (3 s.f.)

b 8.93 cm (3 s.f.)

c 5.96 mm (3 s.f.)

d 8.64 cm (3 s.f.)

2 a 33.2°, 𝑥 = 33.2°, 146.8° (1 d.p.)

b 52.7°, 𝑥 = 52.7°, 127.3° (1 d.p.)

c 77.0°, 𝑥 = 77.0°, 103.0° (1 d.p.)

d 44.0°, 𝑥 = 44.0°, 136.0° (1 d.p.)

3 a 25°, 155° (nearest degree)

b

4 a 75°, 105° (nearest degree)

b

Exercise 30.2

1 a 4.71 m (3 s.f.)

b 12.1 cm (3 s.f.)

c 9.15 cm (3 s.f.)

d 3.06 cm (3 s.f.)

e 10.7 cm (3 s.f.)

2 a 125.1° (1 d.p.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

b 108.2° (1 d.p.)

c 33.6° (1 d.p.)

d 37.0° (1 d.p.)

e 122.9° (1 d.p.)

Exercise 30.3

1 a 42.9 m (3 s.f.)

b 116.9° (1 d.p.)

c 24.6° (1 d.p.)

d 33.4° (1 d.p.)

e 35.0 m (3 s.f.)

2 370 m

3 73.9 m (3 s.f.)

Exercise 30.4

1 a 70. cm2

b 70.9 mm2 (3 s.f.)

c 122 cm2 (3 s.f.)

d 17.0 cm2 (3 s.f.)

2 a 24.6° or 155.4° (1 d.p.)

b 13.0 cm (3 s.f.)

c 23.1 cm (3 s.f.)

d 63.2° or 116.8° (1 d.p.)

3 465 m

4 1506 km2

5 16 800 m2

6 a 3.90 m2 (3 s.f.)

b 222 m3 (3 s.f.)

Exercise 30.5

1 a 5.66 cm (3 s.f.)

b 6.93 cm (3 s.f.)

c 54.7° (1 d.p.)

2 a 5.83 cm (3 s.f.)

b 6.16 cm (3 s.f.)

c 18.9° (1 d.p.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

3 a 6.40 cm (3 s.f.)

b 13.6 cm (3 s.f.)

c 61.9° (1 d.p.)

4 a 75.3° (1 d.p.)

b 56.3° (1 d.p.)

5 a i 7.21 cm (3 s.f.)

ii 21.1° (1 d.p.)

b i 33.7° (1 d.p.)

ii 68.9° (1 d.p.)

6 a i 8.54 cm (3 s.f.)

ii 28.3° (1 d.p.)

b i 20.6° (1 d.p.)

ii 61.7° (1 d.p.)

7 a 6.5 cm

b 11.3 cm (3 s.f.)

c 70.7 cm (3 s.f.)

8 a 11.7 cm (3 s.f.)

b 7.55 cm (3 s.f.)

9 a TU = TQ = 10 cm

QU = 8.49 (3 s.f.)

b 90°, 36.9°, 53.1°

c 24 cm2

Exercise 30.6

1 a RW

b TQ

c SQ

d WU

e QV

f SV

2 a JM

b KN

c HM

d HO

e JO

f MO

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

3 a Angle TPS

b Angle UPQ

c Angle VSW

d Angle RTV

e Angle SUR

f Angle VPW

4 a 5.83 cm (3 s.f.)

b 31.0° (1 d.p.)

5 a 10.2 cm (3 s.f.)

b 29.2° (1 d.p.)

c 51.3° (1 d.p.)

6 a 6.71 cm (3 s.f.)

b 61.4° (1 d.p.)

7 a 7.81 cm (3 s.f.)

b 11.3 cm (3 s.f.)

c 12.4° (1 d.p.)

8 a 14.1 cm (3 s.f.)

b 8.49 cm (3 s.f.)

c 7.48 cm (3 s.f.)

d 69.3° (1 d.p.)

9 a 17.0 cm (3 s.f.)

b 5.66 cm (3 s.f.)

c 7 cm

d 51.1° (1 d.p.)

Student assessment 1

1 a 47.3°, 132.7° (1 d.p.)

b 0.886 cm (3 s.f.)

2 134° (3 s.f.)

3 a
1

2

b 150°

4 a 11.7 cm (3 s.f.)

b 12.3 cm (3 s.f.)

c 29.1° (1 d.p.)

5 a 18.0 m (3 s.f.)

b 26.5° (1 d.p.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

c 28.8 m (3 s.f.)

d 278 m2 (3 s.f.)

6 a 12.7 cm (3 s.f.)

b 66.6° (1 d.p.)

c 93.4 cm2 (3 s.f.)

d 14.7 cm (1 d.p.)

Student assessment 2

1 a 528 m

b 334 m

2 a 10.8 cm (3 s.f.)

b 11.9 cm (3 s.f.)

c 30.2° (1 d.p.)

d 49.0° (1 d.p.)

3 a 9.81 cm (3 s.f.)

b 30°

c 19.6 cm (3 s.f.)

4 a 5.83 cm (3 s.f.)

b 6.71 cm (3 s.f.)

c 7.81 cm (3 s.f.)

d 46.6° (1 d.p.)

e 19.0 cm2 (3 s.f.)

f 36.7° (1 d.p.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

Mathematical investigations and ICT 6

Numbered balls

1 If a ball is odd (n), the next ball is n + 1

If the ball is even (n), the next ball is
𝑛

2

2 65, 66, 33, 34, 17, 18, 9, 10, 5, 6, 3, 4, 2, 1

3 The first ball must be odd. Start at 1 and work backwards.

4 513, 514, 257, 258, 129, 130, 65, 66, 33, 34, 17, 18, 9, 10, 5, 6, 3, 4, 2, 1

Towers of Hanoi

1 3

2 15

3 Student’s investigation

4 The results up to 8 discs are given below:

Number of discs Smallest number of moves

1 1

2 3

3 7

4 15

5 31

6 63

7 127

8 255

5 The number of moves are 1 less than the powers of 2.

6 1023

7 Number of moves = 2n – 1, where n = number of discs.

8 Time taken to move 64 discs is 264 – 1 seconds

This equates to 5.85 × 1011 years, i.e. 585 billion years.

Therefore according to the legend we needn’t be too worried!

ICT activity

1 b i 0.940 (3 d.p.)

ii 0.819 (3 d.p.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

iii –0.866 (3 d.p.) or −
√3

2

c

The graph of y = sin x intersects the line y = 0.7 in two places as shown.

d 30° and 150°

2 a

b Two solutions

c 225°

3 a

Solutions are 0°, 180° and 360°

b

Solutions are 38.2° and 141.8° (1 d.p.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

31 Vectors

Exercise 31.1

1 a (
4
4
)

b (
0
4
)

c (
−3
0

)

d (
−2
6

)

e (
−4
−2

)

f (
0

−4
)

g (
3
0
)

h (
2

−6
)

i (
−4
−4

)

2

3 a (
2
4
)

b (
3
1
)

c (
−2
−4

)

d (
3

−2
)

e (
−6
1

)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

f (
6

−1
)

g (
−3
−1

)

h (
−5
−5

)

i (
−1
3

)

Exercise 31.2

1 a– f

2 a + b = b + a, a + d = d + a, b + c = c + b

3 a– f

4 a (
2
4
)

b (
0

−6
)

c (
1

−1
)

d (
1
0
)

e (
9
0
)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

f (
5
2
)

Exercise 31.3

1 d = –c

e = –a

f = 2a

g =
1

2
c

h =
1

2
b

i = −
1

2
b

j =
3

2
b

k = −
3

2
a

2 a (
4
6
)

b (
−12
−3

)

c (
2

−4
)

d (
−2
2

)

e (
−2
−5

)

f (
−8
9

)

g (
−10
−5

)

h (
3
2
)

i (
10
−6

)

3 a 2a

b –b

c b + c

d a – b

e 2c

f 2c – a

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

Exercise 31.4

1 |a| = 5 units

|b| = 4.1 units

|c| = 4.5 units

|d| = 7 units

|e| = 7.3 units

|f| = 6.4 units

2 a |AB⃗⃗⃗⃗ ⃗| = 4 units

b |BC⃗⃗⃗⃗ ⃗| = 5.4 units

c |CD⃗⃗⃗⃗ ⃗| = 7.2 units

d |DE⃗⃗⃗⃗ ⃗| = 13 units

e |2AB⃗⃗⃗⃗⃗⃗ ⃗⃗ | = 8 units

f |2CD⃗⃗⃗⃗⃗⃗⃗⃗ | = 14.4 units

3 a 4.1 units

b 18.4 units

c 15.5 units

d 17.7 units

e 31.8 units

f 19.6 units

Exercise 31.5

1 𝐴 = (
3
3
)

𝐵 = (
1
2
)

𝐶 = (
−3
2

)

𝐷 = (
−3
0

)

𝐸 = (
4

−2
)

𝐹 = (
2

−4
)

𝐺 = (
−1
−1

)

𝐻 = (
0

−3
)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

Exercise 31.6

1 a a

b a

c b

d –b

e 2b

f –2a

g a + b

h b – a

i b – 2a

2 a 2a

b b

c b – a

d b – a

e –a

f a – 2b

3 a –2a

b –a

c b

d b – a

e 2(b – a)

f 2b – a

g –2b

h b – 2a

i –a – b

4 a 5a

b
8

3
b

c
1

3
 (8b – 15a)

d
1

15
 (8b – 15a)

e b – 2a

f 5a – 2b

g
8

5
𝑏

h
1

5
 (10a + 8b)

i
1

5
 (8b – 5a)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

Exercise 31.7

1 a i 2a

ii 2a – b

iii
1

4
 (2a + 3b)

b Proof

2 a, b Proofs

3 a i 4a

ii 2a

iii 2(a + b)

iv
3

2
a

b Proof

4 a i
1

2
 (2q – p)

ii
2

7
(p – q)

b Proof

5 As 𝑂𝑀⃗⃗⃗⃗ ⃗⃗ = 𝑎 +
1

2
𝑐 and 𝑂𝑋⃗⃗ ⃗⃗ ⃗ =

1

2
𝑎 +

1

4
𝑐 they must be parallel as one is a scalar multiple of the other. As

they share the common point O, they must lie on the same line and therefore are collinear.

Student assessment 1

1 a (
−2
3

)

b (
7
2
)

c (
6

−2
)

2 a = (
2
4
)

b = (
4
0
)

c = (
0

−5
)

d = (
−4
−2

)

e = (
−2
1

)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

3

4 a (
−1
5

)

b (
1
5
)

c (
1
11

)

d (
0
14

)

Student assessment 2

1 a |AB⃗⃗⃗⃗ ⃗| = 7.21 units (3 s.f.)

b |a| = 9.22 units (3 s.f.)

|b| = 8.06 units (3 s.f.)

|c| = 13 units

2 a 17.5 units (3 s.f.)

b 2.69 units (3 s.f.)

3 𝐴 = (
2
4
)

𝐵 = (
−1
2

)

𝐶 = (
−3
−1

)

𝐷 = (
0

−3
)

𝐸 = (
1

−4
)

4 a AF⃗⃗⃗⃗ ⃗ or FC⃗⃗⃗⃗

b DF⃗⃗⃗⃗ ⃗ =
1

2
BC⃗⃗⃗⃗ ⃗

c CF⃗⃗⃗⃗ = −DE⃗⃗⃗⃗ ⃗

Student assessment 3

1 a i
1

4
 b

ii
1

4
 (4a – b)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

iii
2

5
 (b – a)

b Proof

2 a Proof

b Proof

3 a i b – a

ii a

iii a + b

b i 4 : 25

ii 4 : 5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

32 Transformations

Exercise 32.1

1 a

b y = 2

2 a

b x = –1

3 a

b y = 0, x = –3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

4 a

b y = x – 2

5 a

b y = –x – 2

6 a

b y = –1

7 a

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

b y = 1, x = –3, y = x + 4, y = –x – 2

8 a

b y = 1, x = –3, y = x + 4, y = –x – 2

Exercise 32.2

1 a

b

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

c

d

2 a

b

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

c

d

3

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

Exercise 32.3

1

2

3

4

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

5

6

Exercise 32.4

1 a

b 180° clockwise/anti-clockwise

2 a

b 90° anti-clockwise

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

3 a

b 90° anti-clockwise about (0, 0)

4 a

b 90° clockwise about (0, –1)

5 a

b 180° clockwise/anti-clockwise

6 a

b 90° anti-clockwise about (2.5, 0)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 9

Exercise 32.5

1 𝐴 → 𝐵 = (
−6
0
) 𝐴 → 𝐶 = (

3
6
)

2 𝐴 → 𝐵 = (
0
−7

) 𝐴 → 𝐶 = (
−6
1
)

3 𝐴 → 𝐵 = (
0
6
) 𝐴 → 𝐶 = (

6
−3

)

4 𝐴 → 𝐵 = (
5
0
) 𝐴 → 𝐶 = (

−3
−6

)

Exercise 32.6

1

2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 10

3

4

5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 11

6

Exercise 32.7

1

2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 12

3

4

5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 13

Exercise 32.8

1

2

3

4

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 14

Exercise 32.9

1

2

3

4

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 15

5

6

Exercise 32.10

1

2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 16

Student assessment 1

1 a (
6
0
)

b (
−3
−5

)

2

3 a

b y = –x + 4

4 a (3, 2)

b 90° clockwise

Student assessment 2

1 a (
0
−3

)

b (
−8
2
)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 17

2

3

4 a An enlargement of scale factor 2. Centre of enlargement (3, 3)

b A reflection about the line y = –x – 1

Student assessment 3

1 a

b The scale factor of enlargement is –0.5

2 a A reflection in the line x = 0

b An enlargement by scale factor –0.5. Centre of enlargement (0, –1)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 18

3 a

b The scale factor of enlargement is –2

4 a A translation of vector (
6
0
)

b An enlargement of scale factor 2. Centre of enlargement (6, 8)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

Mathematical investigations and ICT 7

A painted cube

1 a 8

b 12

c 6

d 1

2 A: 8, B: 24, C: 24, D: 8

3 A: 8, B: 96, C: 384, D: 512

4 When (n – 2) ⩾ 0, A: 8, B: 12(n – 2), C: 6(n – 2)2, D: (n – 2)3

5 When (l – 2) ⩾ 0, (w – 2) ⩾ 0 and (h – 2) ⩾ 0,

A: 8,

B: 4(l – 2) + 4(w – 2) + 4(h – 2),

C: 2(l – 2)(w – 2) + 2(l – 2)(h – 2) + 2(w – 2)(h – 2),

D: (l – 2)(w – 2)(h – 2)

Triangle count

1 9

2 Student’s investigation and ordered table

Number of horizontal lines, (h) Number of triangles, (t)

0 3

1 6

2 9

3 12

… …

3 t = 3(h + 1)

4 12

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

5 Student’s investigation and ordered table

Number of horizontal lines, (h) Number of triangles, (t)

0 6

1 12

2 18

3 24

… …

6 t = 6(h + 1)

ICT activity

Student’s help sheet

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

33 Probability

Exercise 33.1

1 Student’s own drawing

2 Student’s own answers

Exercise 33.2

1 a
1

6

b
5

6

c
1

2

d
5

6

e 0

f 1

2 a i
1

7

ii
6

7

b Total = 1; it is certain that someone is either born on a Wednesday or is not born on a Wednesday.

3 a
1

250

b
1

2

c
151

250

d 1

4 a
5

8

b
3

8

5 a
1

13

b
5

26

c
21

26

d
3

26

e Student’s own answer

6
1

6

7 a i
1

10

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

ii
1

4

b i
1

19

ii
3

19

8 a
1

37

b
36

37

c
18

37

d
1

37

e
21

37

f
12

37

g
17

37

h
11

37

9 a RCA RAC CRA CAR ARC ACR

b
1

6

c
1

3

d
1

2

e
1

24

10 a
1

4

b
3

4

c
1

13

d
1

26

e
3

13

f
1

52

g
5

13

h
4

13

Exercise 33.3

1 a 140

 b i
1

5

ii
3

70

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

iii
6

7

2 a 32

 b i
9

16

ii
5

32

iii
3

8

iv
5

8

3 a 70

 b i
11

35

ii
2

7

iii
5

7

iv
33

35

Exercise 33.4

1 a

b i
22

30
=

11

15

ii
14

30
=

7

15

iii
6

30
=

1

5

iv
30

30
= 1

2 a

 b i
70

100
=

7

10

ii
40

100
=

4

10

iii
38

100
=

19

50

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

iv
8

100
=

2

25

3 a
28

60
=

7

15

b
6

60
=

1

10

c
46

60
=

23

30

d
2

60
=

1

30

e
37

60

f
5

60
=

1

12

4 a

b i
10

20
=

1

2

ii
3

20

iii
1

20

iv
10

20
=

1

2

v
7

20

vi 1

Exercise 33.5

1 2

2 25

3 a
1

16

b
7

16

c
1

2

d
15

16

e
11

16

4 a
14

45

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

b
7

45

c
13

30

d
1

15

e
14

15

5 35 blue, 28 red, 21 yellow, 49 green, 7 white

6 300

7 14

8 200

9 2

Student assessment 1

1 a
1

6

b
5

6

c
2

3

d 0

2 a
1

4

b
1

13

c
1

2

d
3

13

e
4

13

3 a
1

250

b
1

50

c
2

25

d
3

10

e 1

4 a
11

40

b
1

8

c
1

4

d
4

5

5 160 red, 96 blue, 64 green

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

6 a
41

150

b
29

150

c
1

25

d
4

15

e
11

15

f
137

150

g
1

30

7 a Jas’s results are likely to be more reliable as she repeated the experiment more times.

b It is likely that the spinner is biased towards the number 3.

8 a
49

100

b
23

100

c
8

100
=

2

25

d
9

100

e
76

100
=

19

25

Student assessment 2

1 a
1

8

b
7

8

c
5

8

d 0

2 a 32 cards in pack

b i
1

8

ii
3

8

iii
1

4

iv
1

8

v
11

32

3 a
1

180

b
1

20

c
1

12

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

d
2

9

e 1

4 a
9

32

b
3

8

c
21

32

5 128 red, 80 blue, 112 green

6 a
3

20

b
19

20

c
7

10

7 a 50 000

b You have to assume that all entrants have an equal chance of winning.

8 a 180

b 300

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

34 Further probability

Exercise 34.1

1 a

Dice 1

 1 2 3 4

D
ic

e
2

1 1, 1 2, 1 3, 1 4, 1

2 1, 2 2, 2 3, 2 4, 2

3 1, 3 2, 3 3, 3 4, 3

4 1, 4 2, 4 3, 4 4, 4

b
1

4

c
1

4

d
9

16

2

a
1

36

b
1

6

c
1

18

d
1

6

e
1

4

f
3

4

g
5

18

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

h
1

6

i
11

18

Exercise 34.2

1 a

b i
1

27

ii
1

3

iii
1

9

iv
1

3

v
5

9

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

2 a

b i
1

16

ii
3

8

iii
15

16

iv
5

16

3 a

b i
1

27

ii
10

27

iii
19

27

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

iv
8

27

4 a

b i
1

16

ii
1

4

iii
1

8

Exercise 34.3

1 a

b i
1

6

ii
11

36

iii
5

36

iv
125

216

v
91

216

c Add up to 1; you are certain to either start the game within 3 rolls or to not start the game within 3

rolls

2 a
4

25

b
54

125

c
98

125

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

3 a

b i 0.275 (3 s.f.)

ii 0.123 (3 s.f.)

iii 0.444 (3 s.f.)

iv 0.718 (3 s.f.)

4 a 0.0588 (3 s.f.)

b 0.0129 (3 s.f.)

c 0.414 (3 s.f.)

d 0.586 (3 s.f.)

5 0.027

6 a 0.563 (3 s.f.)

b 0.422 (3 s.f.)

c 0.0563 (3 s.f.)

7 a

b i
1

15

ii
1

15

iii
3

5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

8 a

b 𝑃(𝐺, 𝐺) =
1

2
×

𝑛−1

2𝑛−1
=

𝑛−1

2(2𝑛−1)

9 a

b
(𝑛+3)(𝑛+2)

(2𝑛+3)(2𝑛+2)

Exercise 34.4

1 a
14

24
=

7

12

b
5

24

c
3

14

d 0

2 a
29

60

b
48

60
=

4

5

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

c
15

60
=

1

4

d
15

29

e
15

42
=

5

14

f
3

42
=

1

14

g
5

31

h
38

42
=

19

21

3 a

b 61

c 0.65

d 0.85 (2 d.p.)

4 a

b i
6

15
=

2

5

ii
1

15

iii 0

iv
5

6

v
1

7

vi
1

6

vii 1

c Set A and set C do not overlap as an odd number cannot be a multiple of two.

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

Student assessment 1

1 a Dice 1

 1 2 3 4 5 6

D
ic

e
2

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

 b i
1

36

ii
1

6

iii
1

12

iv
7

12

c 25

2 a i
1

4

ii
3

8

b i
3

64

ii
3

32

iii
7

16

iv
39

64

3 a

b i
1

16

ii
3

8

iii
3

16

iv
7

8

4 a
1

12

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 9

b
1

6

c
1

6

5 a 0.72

b 0.729

6 a

b i 0.216

ii 0.064

iii 0.648

7 a i 0.8

ii 0.7

iii 0.3

b i 0.06

ii 0.56

iii 0.38

c 0.3

d 0.631 (3 s.f.)

8 a i 0.06

ii 0.39

iii 0.2

b i 0.590 (3 s.f.)

ii 0.393 (3 s.f.)

iii 0.0164 ((3 s.f.)

9 a 0.68

b 0.26

c 0.265 (3 s.f.)

d 0.647 (3 s.f.)

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

Mathematical investigations and ICT 8

Probability drop

1 Tray 1: LLL

Tray 2: LLR LRL RLL

Tray 3: LRR RLR RRL

Tray 4: RRR

2 Tray 1: LLLL

Tray 2: LLLR LLRL LRLL RLLL

Tray 3: LLRR LRLR LRRL RLLR RLRL RRLL

Tray 4: RRRL RRLR RLRR LRRR

Tray 5: RRRR

3
1

16
 because there are 16 possible routes and only one results in the marble landing in Tray 1.

4 Tray 2:
4

16
=

1

4

Tray 3:
6

16
=

3

8

Tray 4:
4

16
=

1

4

Tray 5:
1

16

5 Student’s investigation

6
210

1024
=

105

512

7 Each number in each row of Pascal’s triangle corresponds to the number of routes to landing in each tray

of the game.

8 The binomial expansion generates the numbers in Pascal’s triangle and therefore the number of routes to

landing in each tray of the game.

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

Dice sum

1 Dice 1

 1 2 3 4 5 6

D
ic

e
2

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

2 36

3 7

4
3

36
 =

1

12

5
6

36
 =

1

6

6 You are four times more likely to get a 5 than a 2.

7 Dice 1

 1 2 3 4

D
ic

e
2

1 2 3 4 5

2 3 4 5 6

3 4 5 6 7

4 5 6 7 8

8 16

9 5

10
4

16
 =

1

4

11 Student’s investigation

12 a m2

b m + 1

c
𝑚

𝑚2 =
1

𝑚

13 a m × n

b The total can take any integer value in the range (n + 1) to (m + 1).

c
𝑛

𝑛𝑚
=

1

𝑚

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

ICT activity: Buffon’s needle experiment

1–9 Student’s experiment and results entered in a spreadsheet

10 The value of
2

𝑝
 should tend to π.

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

35 Mean, median, mode and range

Exercise 35.1

1 Mean = 1.67 (3 s.f.)

Median = 1

Mode = 1

Range = 5

2 Mean = 6.2

Median = 6.5

Mode = 7

Range = 9

3 Mean = 14 yrs 3 mths

Median = 14 yrs 3 mths

Mode = 14 yrs 3 mths

Range = 8 mths

4 Mean = 26.4

Median = 27

Mode = 28

Range = 5

5 Mean = 13.9 s (3 s.f.)

Median = 13.9 s

Mode = 13.8 s

Range = 0.6 s

6 91.1 kg

7 103 points

Exercise 35.2

1 Mean = 3.35

Median = 3

Mode = 1 and 4

Range = 5

2 Mean = 7.03

3 a Mean = 6.33 (3 s.f.)

Median = 7

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

Mode = 8

Range = 5

b The mode, as it gives the highest number of flowers per bush

Exercise 35.3

1 a Height (m) Frequency Mid-interval value Frequency × mid-interval value

 1.8 < H ⩽ 1.9 2 1.85 3.7

1.9 < H ⩽ 2.0 5 1.95 9.75

2.0 < H ⩽ 2.1 10 2.05 20.5

2.1 < H ⩽ 2.2 22 2.15 47.3

2.2 < H ⩽ 2.3 7 2.25 15.75

2.3 < H ⩽ 2.4 4 2.35 9.4

b Mean = 2.13 m (3 s.f.)

c Modal class = 2.1 < H ⩽ 2.2

2 a Mean = 33 h (2 s.f.)

b Modal class = 30–39 hours

3 a Mean = 6.2 cm (1 d.p.)

b Modal class = 6.0 < L ⩽ 6.5

Student assessment 1

1 Mean = 86.8 m

Median = 90.5 m

Mode = 93 m

Range = 18 m

2 a 26

b i Mean = 7.73 (3 s.f.)

ii Median = 7.5

iii Mode = 10

iv Range = 6

c Both teachers are correct. Each is using a different type of average. The class teacher stating an

‘average’ of 10/10 is using the modal value, whilst the other teacher is using the median value as the

average.

3 6, 12, 12, 12, 18

4 a Mean = 10.0 kg (3 s.f.)

b Modal class is 10.0 ⩽ M < 10.1

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

36 Collecting, displaying and interpreting data

Exercise 36.1

1 Sleep Meals Sport TV School

 Ayse 8 h 20 2 h 5 h 2 h 6 h 40

Ahmet 8 h 40 2 h 5 h 20 2 h 6 h

2

3 Fraction $ Degrees

Clothes

1

3
 800 120

Transport

1

5
 480 72

Entertainments (Ents.)

1

4
 600 90

Saved

13

60
 520 78

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

4

a Student’s own two statements

b Mechanical: 240; Aerospace:120

5 a

b i Club 1 range = 63 Club 2 range = 67

ii Club 1 median = 22 Club 2 median = 57

c Club 1 is likely to be the athletics club as although it has a similar range of ages to Club 2, the

median is considerably lower.

6 a 14

b 3

c Student’s own answer

d Student’s own bar chart

7 a Fishing boat 2 as it caught 651 kg of fish type A, compared to Boat 1’s 304 kg.

b Fishing boat 1, percentage of fish type A =
304

800
= 38%

 Fishing boat 2, percentage of fish type A =
651

1860
= 35%

 Therefore boat 1 had a higher percentage of fish type A in its catch.

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

c

Exercise 36.2

1 Student’s own survey results and pie charts

2 Student’s report

Exercise 36.3

1 Student’s answers may differ from those given below.

a Possible positive correlation (strength depending on topics tested)

b No correlation

c Positive correlation (likely to be quite strong)

d Negative correlation (likely to be strong). Assume that motorcycles are not rare/vintage.

e Factors such as social class, religion and income are likely to affect results. Therefore little

correlation is likely.

f Negative correlation (likely to be strong)

g 0–16 years likely to be a positive correlation

h Strong positive correlation

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

2 a

b Graph shows a very weak negative correlation. The more sunshine there is, the less rainfall.

3 a

b Positive correlation

c Student’s answer. However, although there is a correlation, it doesn’t imply that one variable affects

the other

d

4 a Moderate/strong positive correlation

b Approx. 31 tomatoes

c Approx. 60 cm

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

5 a Moderate positive correlation

b There is no evidence that the Gold medal winners are part of the over-weight population. A wealthy

country is more likely to have an over-weight population but also spend more on sport development.

Winning gold medals (the effect) is not likely to be a result of being over-weight (the cause). Just

because there is a positive correlation between two variables, does not mean that one variable causes

the result of the other.

c Student’s analysis

Exercise 36.4

1

2

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

Exercise 36.5

1 a Time (min) Frequency Frequency density

 0 ⩽ t < 10 6 0.6

10 ⩽ t < 15 3 0.6

15 ⩽ t < 20 13 2.6

20 ⩽ t < 25 7 1.4

25 ⩽ t < 30 3 0.6

30 ⩽ t < 40 4 0.4

 40 ⩽ t < 60 4 0.2

b

2 a Time (min) Frequency Frequency density

 0 ⩽ t < 30 8 0.3

30 ⩽ t < 45 5 0.3

45 ⩽ t < 60 8 0.5

60 ⩽ t < 75 9 0.6

75 ⩽ t < 90 10 0.7

90 ⩽ t < 120 12 0.4

b

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

3 a Age (years) Frequency Frequency density

 0 ⩽ y < 1 35 35

1 ⩽ y < 5 48 12

5 ⩽ y < 10 140 28

10 ⩽ y < 20 180 18

20 ⩽ y < 40 260 13

40 ⩽ y < 60 280 14

 60 ⩽ y < 90 150 5

b

4 a

b Student’s own answers

Student assessment 1

1

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

2 a

b Negative correlation

c Student’s own answer

d

Approx. 30 pairs

3 a

b Average can refer to either the mean, median or mode.

Mean result = 24.9 therefore 15 students would have a re-test

Median result = 26.5 therefore 16 students would have a re-test

Modal result = 11, therefore only 1 student would have a re-test

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 9

4 a

Points Number of games Frequency density

0 ⩽ p < 5 2 0.4

5 ⩽ p < 10 3 0.6

10 ⩽ p < 15 8 1.6

15 ⩽ p < 25 9 0.9

25 ⩽ p < 35 12 1.2

35 ⩽ p < 50 3 0.2

b

.

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

All non-exact answers are rounded to 3 significant figures and non-exact angles are rounded to 1 decimal

place unless otherwise stated.

37 Cumulative frequency

Exercise 37.1

1 a

Finishing time (h) Frequency Cumulative freq.

0 ⩽ h < 0.5 0 0

0.5 ⩽ h < 1.0 0 0

1.0 ⩽ h < 1.5 6 6

1.5 ⩽ h < 2.0 34 40

2.0 ⩽ h < 2.5 16 56

2.5 ⩽ h < 3.0 3 59

3.0 ⩽ h < 3.5 1 60

b

c Median ≈ 1.8 h

d 50% of athletes took longer than 1.8 hours and 50% took less than 1.8 hours.

2 a

Score
Class A Class B Class C

Freq. Cum. freq. Freq. Cum. freq. Freq. Cum. freq.

 0 ⩽ x < 20 1 1 0 0 1 1

20 ⩽ x < 40 5 6 0 0 2 3

40 ⩽ x < 60 6 12 4 4 2 5

60 ⩽ x < 80 3 15 4 8 4 9

80 ⩽ x < 100 3 18 4 12 8 17

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 2

b

c Class A median ≈ 50

Class B median ≈ 70

Class C median ≈ 78

d Class C had a higher average test score.

3 a
Height (cm)

2020 2021 2022

 Freq. Cum. freq. Freq. Cum. freq. Freq. Cum. freq.

150 ⩽ h < 155 6 6 2 2 2 2

155 ⩽ h < 160 8 14 9 11 6 8

160 ⩽ h < 165 11 25 10 21 9 17

165 ⩽ h < 170 4 29 4 25 8 25

170 ⩽ h < 175 1 30 3 28 2 27

175 ⩽ h < 180 0 30 2 30 2 29

180 ⩽ h < 185 0 30 0 30 1 30

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 3

b

c Median (2007) ≈ 161 cm

Median (2008) ≈ 162 cm

Median (2009) ≈ 164 cm

d The average heights of the students increased by 3 cm over the three years.

Exercise 37.2

1 a Class A ≈ 30 Class B ≈ 30 Class C ≈ 40

b Student’s own responses

2 a 2007 ≈ 7 cm 2008 ≈ 8 cm 2009 ≈ 8 cm

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 4

b Student’s own responses

3 a Distance thrown (d) 0 ⩽ d < 20 20 ⩽ d < 40 40 ⩽ d < 60 60 ⩽ d < 80 80 ⩽ d < 100

 Frequency 4 9 15 10 2

Cumulative freq. 4 13 28 38 40

b

c Qualifying distance ≈ 66 m

d Interquartile range ≈ 28 m

e Median ≈ 50 m

4 a

Type A Type B

Mass (g) Frequency Cum. freq. Mass (g) Frequency Cum. freq.

75 ⩽ m < 100 4 4 75 ⩽ m < 100 0 0

100 ⩽ m < 125 7 11 100 ⩽ m < 125 16 16

125 ⩽ m < 150 15 26 125 ⩽ m < 150 43 59

150 ⩽ m < 175 32 58 150 ⩽ m < 175 10 69

175 ⩽ m < 200 14 72 175 ⩽ m < 200 7 76

200 ⩽ m < 225 6 78 200 ⩽ m < 225 4 80

225 ⩽ m < 250 2 80 225 ⩽ m < 250 0 80

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 5

b

c Median type A ≈ 157 g

Median type B ≈ 137 g

d i Lower quartile type A ≈ 140 g Lower quartile type B ≈ 127 g

ii Upper quartile type A ≈ 178 g Upper quartile type B ≈ 150 g

iii Interquartile type range type A ≈ 38 g Interquartile type range type B ≈ 23 g

e

The range in mass of type B oranges is smaller than that of type A. This can be seen in the overall

length of the box-plots. The interquartile range of type B oranges is also smaller as shown in the size

of the central box of the box plot. This implies that type B oranges are more consistent in mass.

However, the median of type A oranges is greater as the central line is further to the right than that of

type B oranges.

5 a Student’s own explanation

b Student’s own explanation

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 6

Student assessment 1

1 a

Mark (%) 20 ⩽ m < 30 30 ⩽ m < 40 40 ⩽ m < 50 50 ⩽ m < 60 60 ⩽ m < 70 70 ⩽ m < 80 80 ⩽ m < 90 90 ⩽ m < 100

Frequency 2 3 5 7 6 4 2 1

Cumulative

frequency
2 5 10 17 23 27 29 30

b, d

c i Median ≈ 57%

ii Lower quartile ≈ 45%

Upper quartile ≈ 69%

iii Interquartile range ≈ 24%

2 a

Mark (%) Frequency Cumulative frequency

31 ⩽ m < 40 21 21

41 ⩽ m < 50 55 76

51 ⩽ m < 60 125 201

61 ⩽ m < 70 74 275

71 ⩽ m < 80 52 327

81 ⩽ m < 90 45 372

91 ⩽ m < 100 28 400

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 7

b

c i Median ≈ 60%

ii Lower quartile ≈ 52%

Upper quartile ≈ 73%

iii Interquartile range ≈ 21%

3 a

Mark (%) Frequency Cumulative frequency

1 ⩽ m < 10 10 10

11 ⩽ m < 20 30 40

21 ⩽ m < 30 40 80

31 ⩽ m < 40 50 130

41 ⩽ m < 50 70 200

51 ⩽ m < 60 100 300

61 ⩽ m < 70 240 540

71 ⩽ m < 80 160 700

81 ⩽ m < 90 70 770

91 ⩽ m < 100 30 800

b

c ‘A’ grade ≈ 75%

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 8

d Lower boundary ≈ 66%

Upper boundary ≈ 72%

e Interquartile range ≈ 25%

4 a Graph D

b Graph A

c Graphs B and C

d Graphs A and B

Cambridge IGCSE™ Mathematics Core and Extended

Answers to Student’s Book

Cambridge IGCSE™ Core and Extended Mathematics Fifth Edition © Hodder & Stoughton Limited 2023 1

Mathematical investigations and ICT 9

Heights and percentiles

1 Approx. 167 cm

2 Approx. 168 cm (Note: This corresponds to the 25th percentile not the 75th.)

3 Approx. 151 cm

4 Student’s calculations could include mean, median, inter-quartile range and comparisons with printed

charts.

5 It is likely that different cultures have different charts as some races are taller on average than others.

Reading ages

1 Possible answers include length of sentences, number of words with 3 or more syllables, size of type,

etc.

2 Student’s choices

3 Student’s calculations

4 Students should choose articles on a similar topic. Ignore proper nouns. Choose more than one article

from each paper.

ICT activity

1–6 Student’s data, graph and comparisons

	9781398373914_Ans_CH1
	9781398373914_Ans_CH2
	9781398373914_Ans_CH3
	9781398373914_Ans_CH4
	9781398373914_Ans_CH5
	9781398373914_Ans_CH6
	9781398373914_Ans_CH7
	9781398373914_Ans_CH8
	9781398373914_Ans_CH9
	9781398373914_Ans_CH10
	9781398373914_Ans_ICT1
	9781398373914_Ans_CH11
	9781398373914_Ans_CH12
	9781398373914_Ans_CH13
	9781398373914_Ans_CH14
	9781398373914_Ans_CH15
	9781398373914_Ans_CH16
	9781398373914_Ans_CH17
	9781398373914_Ans_CH18
	9781398373914_Ans_CH19
	9781398373914_Ans_CH20
	9781398373914_Ans_ICT2
	9781398373914_Ans_CH21
	9781398373914_Ans_ICT3
	9781398373914_Ans_CH22
	9781398373914_Ans_CH23
	9781398373914_Ans_CH24
	9781398373914_Ans_CH25
	9781398373914_Ans_ICT4
	9781398373914_Ans_CH26
	9781398373914_Ans_CH27
	9781398373914_Ans_ICT5
	9781398373914_Ans_CH28
	9781398373914_Ans_CH29
	9781398373914_Ans_CH30
	9781398373914_Ans_ICT6
	9781398373914_Ans_CH31
	9781398373914_Ans_CH32
	9781398373914_Ans_ICT7
	9781398373914_Ans_CH33
	9781398373914_Ans_CH34
	9781398373914_Ans_ICT8
	9781398373914_Ans_CH35
	9781398373914_Ans_CH36
	9781398373914_Ans_CH37
	9781398373914_Ans_ICT9

