See back cover for an English translation of this cover

91262M

SUPERVISOR'S USE ONLY

Te Pāngarau me te Tauanga, Kaupae 2, 2013 91262M Te whakahāngai tikanga tuanaki hei whakaoti rapanga

2.00 i te ahiahi Rāhina 18 Whiringa-ā-rangi 2013 Whiwhinga: Rima

Paetae	Paetae Kaiaka	Paetae Kairangi
Te whakahāngai tikanga tuanaki hei whakaoti rapanga.	Te whakahāngai tikanga tuanaki mā te whakaaro whaipānga hei whakaoti	Te whakahāngai tikanga tuanaki mā te whakaaro waitara hōhonu hei whakaoti
	rapanga.	rapanga.

Tirohia mehemea e ōrite ana te Tau Ākonga ā-Motu (NSN) kei tō pepa whakauru ki te tau kei runga ake nei.

Me whakautu e koe ngā pātai KATOA kei roto i te pukapuka nei.

Whakaaturia ngā mahinga KATOA.

Ki te hiahia koe ki ētahi atu wāhi hei tuhituhi whakautu, whakamahia te (ngā) whārangi kei muri i te pukapuka nei, ka āta tohu ai i ngā tau pātai.

Tirohia mehemea kei roto nei ngā whārangi 2–29 e raupapa tika ana, ā, kāore hoki he whārangi wātea.

HOATU TE PUKAPUKA NEI KI TE KAIWHAKAHAERE HEI TE MUTUNGA O TE WHAKAMĀTAUTAU.

TAPEKE

Kia 60 meneti hei whakautu i ngā pātai o tēnei pukapuka.

PĀTAI TUATAHI

	Tātaihia te rōnaki o te kauwhata o f i te pūwāhi $x = 3$.
	Mō tētahi pānga g,
	$g'(x) = 6x^2 - 5.$
	Va vyhalravyhiti ta krayvyhata a a mā ta nāvyāhi (1.4)
	Ka whakawhiti te kauwhata o g mā te pūwāhi (1,4).
	Ka whakawhiti te katiwhata o g ma te puwahi $(1,4)$. Kimihia te pānga $g(x)$.

You are advised to spend 60 minutes answering the questions in this booklet.

ASSESSOR'S USE ONLY

QUESTION ONE

A function f is given by $f(x) = 4x^2 - 5x + 2$.					
Find the gradient of the graph of f at the point where $x = 3$.					
For a function <i>g</i> ,					
$g'(x) = 6x^2 - 5.$					
The graph of g passes through the point $(1,4)$.					
Find the function $g(x)$.					

h = 90t -						
ko <i>t</i> te wā ā-hē	kona mai i te tuk	utanga o te	mura.			
He aha te teite	mōrahi rawa i ta	iea e te mui	ra?			
i tōna whakatō	whio (te paenga nga, ka whakatau $05t^2 + 0.15t + 0.05t^2$	iiratia mā t	e pānga	a he g mita, he t	t tau te roa o te w	vā n
i tōna whakatō $g = -0.00$	nga, ka whakatau $05t^2 + 0.15t + 0.0$	uiratia mā to 3 0	e pānga ≤t≤15.		tau te roa o te w	
i tōna whakatō $g = -0.00$	nga, ka whakatau $05t^2 + 0.15t + 0.0$	uiratia mā to 3 0	e pānga ≤t≤15.			
i tōna whakatō $g = -0.00$	nga, ka whakatau $05t^2 + 0.15t + 0.0$	uiratia mā to 3 0	e pānga ≤t≤15.			
i tōna whakatō $g = -0.00$	nga, ka whakatau $05t^2 + 0.15t + 0.0$	uiratia mā to 3 0	e pānga ≤t≤15.			
i tōna whakatō $g = -0.00$	nga, ka whakatau $05t^2 + 0.15t + 0.0$	uiratia mā to 3 0	e pānga ≤t≤15.			
i tōna whakatō $g = -0.00$	nga, ka whakatau $05t^2 + 0.15t + 0.0$	uiratia mā to 3 0	e pānga ≤t≤15.			
i tōna whakatō $g = -0.00$	nga, ka whakatau $05t^2 + 0.15t + 0.0$	uiratia mā to 3 0	e pānga ≤t≤15.			
i tōna whakatō $g = -0.00$	nga, ka whakatau $05t^2 + 0.15t + 0.0$	uiratia mā to 3 0	e pānga ≤t≤15.			
i tōna whakatō $g = -0.00$	nga, ka whakatau $05t^2 + 0.15t + 0.0$	uiratia mā to 3 0	e pānga ≤t≤15.			
i tōna whakatō $g = -0.00$	nga, ka whakatau $05t^2 + 0.15t + 0.0$	uiratia mā to 3 0	e pānga ≤t≤15.			
i tōna whakatō $g = -0.00$	nga, ka whakatau $05t^2 + 0.15t + 0.0$	uiratia mā to 3 0	e pānga ≤t≤15.			
i tōna whakatō $g = -0.00$	nga, ka whakatau $05t^2 + 0.15t + 0.0$	uiratia mā to 3 0	e pānga ≤t≤15.			

¹ ohotata

Its he	nergency flare is fired from a boat.	ASS US
165 110	ight, h metres above the surface of the water, is given by	
	$h = 90t - 5t^2 + 2$	
where	et is the time in seconds since the flare was fired.	
What	is the maximum height reached by the flare?	
by the	istance around a tree (its girth) g metres, at a time t years after it is planted, is modelled a function $g = -0.005t^2 + 0.15t + 0.3 \qquad 0 \le t \le 15.$	
When		
	will the rate of growth of the tree's girth be 0.04 metres per year?	
	will the rate of growth of the tree's girth be 0.04 metres per year?	
	will the rate of growth of the tree's girth be 0.04 metres per year?	
	will the rate of growth of the tree's girth be 0.04 metres per year?	
	will the rate of growth of the tree's girth be 0.04 metres per year?	
	will the rate of growth of the tree's girth be 0.04 metres per year?	
	will the rate of growth of the tree's girth be 0.04 metres per year?	
	will the rate of growth of the tree's girth be 0.04 metres per year?	
	will the rate of growth of the tree's girth be 0.04 metres per year?	
	will the rate of growth of the tree's girth be 0.04 metres per year?	
	will the rate of growth of the tree's girth be 0.04 metres per year?	
	will the rate of growth of the tree's girth be 0.04 metres per year?	

	$y(x) = -x^3 + 3x + 2$
	$M\bar{o}$ ēhea uara o x ko g te pānga heke haere?
١	Me mātua whakaatu e koe ngā whakamahinga tuanaki i roto i ō mahinga.
	Ko te pānga rōnaki o tētahi kōpiko ko te $f'(x) = mx + 2$. Ka pā te kōpiko ki ngā pūwāhi (2,10)
	and $(-1,-8)$.
a	
a	and $(-1,-8)$. Kimihia a $f(x)$, te whārite o te kōpiko.
a	
ı	
l	
ı	
l	
ı	
l	
l	
l	

or what valu	es of x is g a decreasing function?
You must sho	w the use of calculus in your working.
A curve has grant 1,-8).	radient function $f'(x) = mx + 2$. The curve passes through the points (2,10) and
-1,-0).	
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.
Find $f(x)$, the	equation of the curve.

(a) Tuhia te pānga rōnaki f'(x) mō te pānga f(x) i raro:

Ki te hiahia koe ki te tā anō i tēnei kauwhata, whakamahia te tukutuku i te whārangi 26. (a) Sketch the gradient function f'(x) for the function f(x) below:

If you need to redraw this graph, use the grid on page 27

MĀ TE KAIMĀKA ANAKE

Kei te whakakīa he taika 2 ki te miraka. Ko te hōhonu o te miraka he d cm, i te t meneti i muri i te rututanga ka tohua mā te
$d(t) = \frac{t^2}{4} + t$
Kimihia te pāpātanga e rerekē ai te hōhonu o te miraka i te 5 meneti i muri i te tīmatanga o te rututanga.
Ka whakatakahia he kōhatu ki roto i tētahi hōpua wai.
Ka whakaputa i ngā pōkare porohitahita i te mata o te wai.
Ko te horahanga A o tētahi pōkare porohitahita, ā-mita pūrua, ka tohua mā te $A = \pi r^2$
ina ko te p \bar{u} toro he r mita.
Kimihia te pāpātanga o te whiti o te horahanga o te pōkare, e pā ana ki te pūtoro, ina ko te horahanga he 49π m ² .

² kura

(b)	A tank is being filled with milk. The depth of the milk d cm, at a time t minutes after pouring started is given by	ASSESSOR'S USE ONLY					
	$d(t) = \frac{t^2}{4} + t$						
	Find the rate at which the depth of the milk is changing 5 minutes after the pouring started.						
(c)	A stone is dropped into a pool.						
	This makes circular ripples on the surface of the water.						
	The area A of a circular ripple, in square metres, is given by $A = \pi r^2$						
	where the radius is r metres.						
	Find the rate of change of the area of the ripple, with respect to the radius, when the area is $49\pi~\text{m}^2$.						

(d) Tuhia te pānga h(x) mō te pānga rōnaki h'(x) i raro, ina ko te uara mōrahi o h he 5.

Āta whakaaturia te akitu.

Ki te hiahia koe ki te tā anō i tēnei kauwhata, whakamahia te tukutuku i te whārangi 26. (d) Sketch the function h(x) for the gradient function h'(x) below, given that the maximum value of h is 5.

Show the vertex clearly.

If you need to redraw this graph, use the grid on page 27

Ko te taunga- <i>y</i> o te	pūwāhi huringa m	ōkito o te kōpiko	he 10.	
Kimihia te whārite	o te kōpiko.			

MĀ TE KAIMĀKA ANAKE

(e)	The gradient of a curve is given by $\frac{dy}{dx} = 6x^2 - 12x$.
	The <i>y</i> -coordinate of the minimum turning point of the curve is 10.
	Find the equation of the curve.

(f)	E haere ana tētahi motokā ki tētahi tere aumou kia whakamahia rā anō ngā pereki o te motokā. Ka huri te tere o te motokā ki te pāpātanga o te $-0.08t$ mita hēkona $^{-2}$ i muri i te whakamahinga o ngā pereki, ina ko t hēkona te wā mai i te whakamahinga o ngā pereki.
	E 3 hēkona i muri i te whakamahinga o ngā pereki, ko te tere o te motokā he 5 mita hēkona ⁻¹ .
	E hia te tawhiti o te haere o te motokā i mua i te tūnga ina whakamahia ngā pereki?

The car's speed changes at a rate given by $-0.08t$ metres \sec^{-2} aft where t sec is the time since the brakes were applied.	er the brakes are applied,
seconds after the brakes are applied, the speed of the car is 5 me	etres sec ⁻¹ .
How far will the car travel with the brakes applied before it stops	9
from fair with the car traver with the brakes applied before it stops	:

PĀTAI TUATORU

MĀ TE
KAIMĀKA
ANAKE

Ko tētahi kōpiko $y = f(x)$ ka whiti mā te $(0,0)$, ā, ko tana pānga rōnaki he $f'(x) = 4x + 3$.					
Kim	nihia ngā taunga o te pūwāhi o te kōpiko ko $x = -3$.				
(i)	Kimihia te taunga- x o te pūwāhi o te kauwhata o $g(x) = 0.5x^2 - 5x$ ko te rōnaki e rite ana ki te 2.				
(ii)	Kimihia te whārite o te pātapa ki te kōpiko $g(x) = 0.5x^2 - 5x$ i te pūwāhi (8,–8).				
	(i)				

QUESTION THREE

(a) A curve y = f(x) passes through (0,0) and has gradient function f'(x) = 4x + 3.

Find the coordinates of the point on the curve where x = -3.

(b) (i) Find the *x*-coordinate of the point on the graph of $g(x) = 0.5x^2 - 5x$ where the gradient is equal to 2.

(ii) Find the equation of the tangent to the curve $g(x) = 0.5x^2 - 5x$ at the point (8,-8).

(c) E tohua tahitia ana te kauwhata o te pānga h(x) me tana pānga rōnaki i raro.

MĀ TE KAIMĀKA ANAKE

MĀ TE KAIMĀKA ANAKE

				2	
He pūwāhi	huringa tō te kōpiko	o o $f(x) = P$	$x^2 + Qx + 2 \text{in}$	a ko $x = \frac{2}{3}$.	
	kōpiko mā te pūwā			3	
Kimihia ng	ā taunga o te pūwāh	ni o te kōpik	o ina ko $x = 3$.		

You must use calculus methods to obtain your answer. The curve of $f(x) = Px^2 + Qx + 2$ has a turning point when $x = \frac{2}{3}$.	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
The curve passes through the point (1,9).	
Find the coordinates of the point on the curve where $x = 3$.	

E 12 ngā toko maitai o te anga o tētahi kereti, \bar{a} , ko oa tapeke o ngā toko he L cm.	teitei	h
Ko te roa o te kereti e rua whakareanga ake i te whā		
	roa 2x whānui x	
Whakaaturia ko te roa o te kereti he $\frac{L}{9}$ cm ina ko te		
vilakaataria ko te roa o te kereti ne 9 em ma ko te	Toram ne moram.	

)	The frame of a crate is made up of 12 steel rods that have a total length of L cm. The length of the crate is twice the width.	hei	ght h
	The length of the clate is twice the width.	length 2x	
	Show that the length of the crate will be $\frac{L}{9}$ cm when the	width <i>x</i> he volume is a maximum.	

Ki te hiahia koe ki te tuhi anō i te kauwhata mō te Pātai Tuarua (a), tuhia ki te tukutuku i raro. Kia mārama te tohu ko tēhea te kauwhata ka hiahia koe kia mākahia.

Ki te hiahia koe ki te tuhi anō i te kauwhata mō te Pātai Tuarua (d), tuhia ki te tukutuku i raro. Kia mārama te tohu ko tēhea te kauwhata ka hiahia koe kia mākahia.

If you need to redraw your graph from Question Two (a), draw it on the grid below. Make sure it is clear which graph you want marked.

ASSESSOR'S USE ONLY

If you need to redraw your graph from Question Two (d), draw it on the grid below. Make sure it is clear which graph you want marked.

		He puka anō mēnā ka hiahiatia.	
TAU PĀTAI		Tuhia te (ngā) tau pātai mēnā e hāngai ana.	
PAIAI			

QUESTION	1	Extra paper if required. Write the question number(s) if applicable.	ASS US
QUESTION NUMBER			1
	i .		

A	SS	E٤	SS	OF	₹'\$	S
-	US	Е	40	١L	Υ	

English translation of the wording on the front cover

Level 2 Mathematics and Statistics, 2013 91262 Apply calculus methods in solving problems

2.00 pm Monday 18 November 2013 Credits: Five

Achievement	Achievement with Merit	Achievement with Excellence
Apply calculus methods in solving problems.	Apply calculus methods, using relational thinking, in solving problems.	Apply calculus methods, using extended abstract thinking, in solving problems.

Check that the National Student Number (NSN) on your admission slip is the same as the number at the top of this page.

You should attempt ALL the questions in this booklet.

Show ALL working.

If you need more space for any answer, use the page(s) provided at the back of this booklet and clearly number the question.

Check that this booklet has pages 2–29 in the correct order and that none of these pages is blank.

YOU MUST HAND THIS BOOKLET TO THE SUPERVISOR AT THE END OF THE EXAMINATION.