SUPERVISOR'S USE ONLY

91028


Level 1 Mathematics and Statistics, 2014

91028 Investigate relationships between tables, equations and graphs

9.30 am Tuesday 18 November 2014 Credits: Four

Achievement	Achievement with Merit	Achievement with Excellence		
Investigate relationships between tables, equations and graphs.	Investigate relationships between tables, equations and graphs, using relational thinking.	Investigate relationships between tables, equations and graphs, using extended abstract thinking.		

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 2–10 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.

TOTAL


(a) Josie is investigating number patterns in supermarket displays.


- (i) Complete the table on the right.
- (ii) On the grid below plot the graph that shows the number of cans in each layer.

Number of	Number of
layers of cans, n	cans in layer, A
1	4
2	
3	
4	

7	


If you need to redraw this graph, use the grid on page 8

(iii) Josie says arranging cans in a single-row layer like this is too unstable and decides to add another 2 rows behind, so there are 3 rows in each layer, as shown below.

Give the equation for the number of cans, A, in any layer, n, of a display, where each layer is made of 3 rows.


(iv) A display is 15 layers high. It also has 4 cans in each row of the top layer.

ASSESSOR'S USE ONLY

How many cans would she need for the bottom layer of this display if each layer is made of 3 rows?

You must show use of your equation.

(b) (i) Sketch the graph of $y = \frac{x^2 + 7x}{2}$


If you need to redraw this graph, use the grid on page 8

(ii) Josie knows that $T = \frac{n^2 + 7n}{2}$ is the equation for the total number of cans, T, in a display with n single-row layers.


How would the **graph** of the relationship between T and n differ from the graph you drew in (b)(i)?

Give reasons for your answer.

QUESTION TWO

ASSESSOR'S USE ONLY

(a) (i) Give the equation of the graph shown below.


- (ii) For what values of x is y negative?
- (b) Raja is investigating number sequences of the form


$$y = x^2 - x + q$$

where q is a constant number.

If he drew a graph of this, what would q represent on the graph?

(c) Raja used his calculator to draw the graph of $y = x^2 - x$ on the axes below.


(i)	What are the co-ordinates	of the vertex	(lowest point)	of the graph abov	e?
-----	---------------------------	---------------	----------------	-------------------	----

Remember to show your working.

(ii)	Describe.	in words	how the	graph of $v =$	$=-2x^2+2x$	compares to	the graph	above

(iii) If the graph from part (c)(i) above was moved 5 units to the right and 15 units up, what would its new equation be?

Simplify your answer.

QUESTION THREE

ASSESSOR'S USE ONLY

Arne owes \$450 on his student loan. He is paying it off at the rate of \$15 each week.

> For the first 5 weeks, sketch the graph of the total amount Arne still has to pay, A, (i) against the number of weeks he has been paying off the loan, w.

Total still to pay, A450 420

If you need to redraw this graph, use the grid on page 9

(ii) Give the equation for the amount A that Arne owes after he makes each weekly payment of \$15.

A =

ASSESSOR'S USE ONLY

(iii) Arne decides that he wants to go overseas for a holiday.

He wants to finish repaying all of his loan at the end of 25 weeks.


He looks at what he has left to pay and decides he can repay the loan exactly at the end of 25 weeks if he increases the amount he repays to \$20 a week.

Add this section to your graph.

(iv) After how many weeks did he start paying \$20 per week?


(v) Give the equation for the graph representing the **increased** payments.

(b) Give the equation of the graph below.


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


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


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

ASSESSOR'S USE ONLY


		Extra paper if required.	
NIESTION	ı	Write the question number(s) if applicable.	
QUESTION NUMBER		(с) и орринения	