SUPERVISOR'S USE ONLY

91028

Level 1 Mathematics and Statistics, 2018

91028 Investigate relationships between tables, equations and graphs

9.30 a.m. Tuesday 20 November 2018 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.

Grids are provided on some pages. This is working space for the drawing of a graph or a diagram, constructing a table, writing an equation, or writing your answer.

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 2–12 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

QUESTION ONE

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

Equation:

(b) James takes 40 minutes to jog the 5 km from his home to school.

										_					
(i)	What is	Iames's	average	sneed	when	he i	is i	nooino	from	his	home	to	schoo	วไว
ι,	,	Willat 15	Juilles	, a verage	specu	** 11011	110	ין, כו	9551115	110111	1115	1101110	w		<i>J</i> 1.

En	nm	a 11	ves	Tu	1 1110		ı vv c	ıyı	101	11 (1	10 .	,011	001	un	ıII .	Jan	ies	•										
Th	ey	lea	ve	the	ir l	on	nes	at	the	sa	me	tin	ne.															
En	nma	a ri	des	he	er b	ike	to	scl	100	ol, a	nd	Jai	mes	s jo	gs	to s	sch	ool	l.									
Th	ey	me	et 2	20 1	mir	ıute	es a	ıfte	r tł	ney	lea	ive	the	eir 1	10r	nes	5.											
	ter me.		y n	nee	et, t	otl	h Ja	ıme	es a	ınd	En	nm	a cl	han	ige	the	eir 1	trav	ell	ing	g sp	ee	ds s	so t	the	y a	re t	he
	mes for					nin	g a	nd	En	nma	ı ri	des	he	r bi	ike	at ³	3/4 (of t	he	spe	eed	sh	e h	ad i	bee	en t	rav	el
Th	ey	arr	ive	at	sch	100	1 30) m	inı	ites	af	ter	the	y l	eft	the	ir l	1011	nes	-								
Re	pre	sei	nt E	Emr	na	and	d Ja	ame	es's	s jo	urn	eys	s fro	om	the	eir i	hoı	mes	S 01	n a	gra	aph	l .					
_																												
+-																												

Give the equations that represent Emma's and James's journeys.	
Describe Emma's and James's journeys to school, including their speeds and how far Emma's home is from the school.	

(a) (i) Draw the graph of $y = 2^{(x+1)}$ on the grid below.

(ii) If this graph was moved 3 units to the right and 4 units up, give the equation of the translated graph.

(b) A stomach bug spreads through a large school.

ASSESSOR'S USE ONLY

The **total** number of different students who go to the nurse at least once because of the stomach bug is recorded. Each student's name is recorded only once.

The **total** number of students whose name has been recorded can be modelled by:

$$y = 2^n + 3$$

where n is the number of days since the first students visit the school nurse with the stomach bug.

(i) How many **more** students visited the nurse for the first time on the fourth day than on the third day?

Show your working.

(ii) Give the equation that best represents the **number** of students who were recorded as going to the nurse **on any day** n, when n > 1.

Give your equation in the simplest form.

Equation:

(iii) After the **total** number of different students who have visited the nurse reaches 67, the daily number of students who visit begins to decrease.

ASSESSOR'S USE ONLY

The number of different students going to the nurse can now be modelled by:

$$M = -(x-5)(x+3) + 9$$

Number of days:

where *x* is the number of days after the daily number of students visiting the nurse starts to decrease.

How many days after the first students went to the school nurse with the stomach bug would there be no students going to the school nurse with the same stomach bug?

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

Equation:

(b) Pippa is designing a new label for a drink bottle.

The design is made up of two circles placed one on top of the other as shown in the diagram.

The maximum height of the two circles is to be 10 cm.

The minimum diameter of either circle is 2 cm (radius is at least 1 cm).

The bottom circle is coloured red and the top one blue.

She wants to know the approximate area of each circle.

Remember $A = \pi r^2$.

Pippa uses π as 3.

(i) Use a table or graph to investigate the relationship between the area of the red circle and its radius as the radius increases.

ASSESSOR'S USE ONLY

ii)	Describe the major features of the graph that represents the relationship between the area of the red circle and its radius as the radius increases.

		_																												
ŀ																														
İ																														
ŀ																														
ŀ																														
(iv)				e ge															th	e to	ota	l of	the	e ai	reas	5 0	f th	e re	ed
		a	nd	blue	e cii	rcle	s, v	whe	re 1	the	su	m	of 1	the	ir r	adi	i is	n (em.											
-																														

ASSESSOR'S USE ONLY

1	Extra space if required. Write the question number(s) if applicable.	
QUESTION NUMBER	write the question number(s) if applicable.	