

SUPERVISOR'S USE ONLY

91031

Level 1 Mathematics and Statistics, 2012 91031 Apply geometric reasoning in solving problems

9.30 am Wednesday 14 November 2012 Credits: Four

Achievement	Achievement with Merit	Achievement with Excellence
Apply geometric reasoning i problems.	 Apply geometric reasoning, using elational thinking, in solving problems.	Apply geometric reasoning, 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 2–15 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

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

ASSESSOR'S USE ONLY

QUESTION ONE

(a) Marcus is investigating the angles in the diagram below:

(i) Marcus calculates that angle KJL is 56.3° (1dp).

Is he correct?

Explain your reasoning clearly.

(ii) Find the size of angle MLN.

Give geometric reasons.

(iii) Find the length of the line MN.

You must show your working and give reasons.

(b) Marcus draws another diagram:

Find the size of angle LINM.	
Give geometric reasons.	

ASSESSOR'S USE ONLY

(c) Marcus wonders if some of the properties in the diagram on the previous page are **always** true. He investigates by renaming angle KJL as *x*.

(i) Both triangle JKL and triangle LMN are isosceles.

Show that JK must be parallel to NM.	

ASSESSOR'S USE ONLY

(ii) From part (i) we know that if triangle JKL is isosceles, JK must be parallel to NM.

If JK is parallel to NM, must triangle JKL always be isosceles? You may wish to use the diagrams supplied.

Pita is working on designs for a triangular course for a jet-boat race. On each course, S marks the start and the finish of the course.

(a) His first design has the boats travelling for 2800 m due East (on a bearing of 090°) from S to marker A.

Then they travel North for another 2800 m to marker T, before returning to S.

This course is drawn below:

(i)	What is the total length of the course?	
		_

(ii)	Explain why the bearing of T from S is 045°. Give geometrical reasons.

(b) Pita's second design is constructed as follows:

Start at S, travel for 2000 m on a bearing of 045° to reach A.

From A, travel on a bearing of 315° to reach T.

What is the total length of this course?

(i)

Finally, travel the 3100 m straight back to S.

|--|

ASSESSOR'S USE ONLY

(c) Pita's final design has these directions for the boats:

Start at S and travel for 2800 m on a bearing of 050° to marker A

From A, travel for another 2800 m on a bearing of 330° to T

Finally, head straight back to S.

Use geometric reasoning to explain why he is correct.

(ii) Find the total length of this course. Show your working clearly.

This page has been deliberately left blank.

The examination continues on the following page.

QUESTION THREE

ASSESSOR'S USE ONLY

Amy constructs a regular pentagon.

Each side is 10 cm long.

(b)

X is the centre of the pentagon.

(a) Amy measures the angle APE and finds it to be exactly 110° .

Is this correct?	
Give geometric reasons.	
What type of triangle is triangle APX? (Give geometric reasons.)	

c) (i)	Find the height of triangle APX.		
(ii	Find the area of the whole pentagon. (Area of a triangle = $\frac{1}{2}$ base × height.)		
(ii	Suppose a regular polygon has <i>n</i> sides and each side is 10 cm long. Find an expression for the area of the polygon. Explain your reasoning clearly.		
	Explain your reasoning clearly.		

(d) Amy draws another pentagon which is cyclic but not regular.

PT is parallel to EN.

PXT is a diameter.

X is the centre of the circle.

(i) Amy thinks that angle PAT is 90°.

Is she correct?
Give a geometric reason.

(ii) Calculate the size of angle NXE.

Give geometric reasons.

Suppose angle $XPE = w$.		
It can be shown that angle	$1e NXE = 4w - 180^{\circ}.$	
From this formula, what	does this tell you about the size of angle w?	

	Extra paper if required.	ASSESSOR	'S
QUESTION NUMBER	Write the question number(s) if applicable.	USE ONLY	
NUMBER		_	

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