SUPERVISOR'S USE ONLY

91028

Level 1 Mathematics and Statistics, 2019

91028 Investigate relationships between tables, equations and graphs

9.30 a.m. Wednesday 20 November 2019 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 room for any answer, use the extra space provided at the back of this booklet.

Check that this booklet has pages 2–16 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) (i) Give the equation of the graph shown below:

Equation:		

	Equation:
····	
(111)	Find the equation of the new curve if this graph shown above is translated 3 units to the left, translated downwards by 4 units, and reflected across the <i>x</i> -axis.

(b) A roller coaster is the most popular ride in a theme park.

One part of the roller coaster track can be modelled by a parabola, as shown in the sketch below. The track is supported by two thin pillars, which are 8 metres apart.

The shape of the roller coaster track can be modelled by the equation

$$h = -\frac{x}{2}(x-r) + 2$$

where h is the height, in metres, of the roller coaster track above the ground and x is the horizontal distance, in metres, from the pillar on the left, and r is a fixed constant.

- (i) How high, in metres, is the top of each pillar above the ground?
- (ii) Calculate the value of r in the equation of the roller coaster.

Justify your answer.

(iii)	How high, in metres, is the roller coaster above the ground at its highest point? Justify your answer.
Some	e people want the roller coaster to be steeper and higher in order to make it scarier.
nake	a detailed description of what changes would need to be made to the equation to the roller coaster steeper or higher and explain how this would affect the shape of the coaster track.

This page has been deliberately left blank. The examination continues on the following page.

(a) Using the set of axes below, sketch the graph of $y = 3^x + 2$.

(b) A colony of bacteria, C, is monitored over a 7-day period.

The area, cm², that the bacteria colony covers is displayed in the table below.

Day (d)	Area (A)
0	4
1	8
2	16
3	32
4	64
5	
6	
7	

bacte	ribe any similarities and differences between the graphs representing the area ria C compared to a different type of bacteria that increases in size by three tria C's area.	
Provi	de at least three statements.	

0	ver a	a lo	nge	er p	eri	od	uat of	ion tim	s, te.	abl	es,	and	graj	ohs,	wha	t ha	ippe	ens	to	the a	rea	of	the	bac	ctei	ria
J	ustif	y y	our	an	SW	er.																				
-																										
_																										
_																										
_																										
-																						_				
+																										

Keita is saving for a holiday. She already has \$70 saved when she gets a part-time job after school and in the weekends, in order to save more money. She earns \$30 per week from her part-time job, and receives her pay at the end of each week.

(a) On the axes below, draw the graph that would best represent Keita's "Total Amount Saved" (\$ M) for the first FOUR weeks (w) after she starts her part-time job.

(b)	total three Keit	of three weeks. Consequently, Keita cannot save any money for her trip during these weeks. a then finishes school for the year so she is able to work more hours per week and efore she increases her savings to \$60 per week.
	(i)	Include this extra information on the graph on page 10 for Keita's "Total Amount Saved" up to and including Week 14.
	(ii)	Give the equation for Keita's "Total Amount Saved", <i>M</i> , at the end of each week, <i>w</i> , between weeks 8 and 14 inclusive.

ASSESSOR'S USE ONLY

Question 3 continues on page 12 ➤

(c)	Dylan is planning to join Keita on her holiday. The cost for Dylan's trip will be \$550 and the trip begins at the end of Week 14. Dylan starts saving four weeks after Keita does.	ASSESSOR'S USE ONLY
	Dylan also knows that two weeks after he starts saving, he will have some family visiting, and he won't be able to save anything for the three weeks of their stay.	

Using a table and a graph, investigate a possible savings plan that Dylan could follow. Use the axes provided on page 13 to draw the graph of Dylan's possible savings plan.

would be \$50, while the maximum per week would be \$100.

Dylan is planning his budget and believes that the minimum that he can save each week

L		

ASSESSOR'S USE ONLY

NIESTION	I	Write the	ce if require	ed. f applicable.		ASSESSOR'S USE ONLY
QUESTION NUMBER						

Extra space if required.
Write the question number(s) if applicable.

ASSESSOR'S USE ONLY

OUESTION	write t	the question number(s) if applicable.	
QUESTION NUMBER	2		