SUPERVISOR'S USE ONLY

91031


Level 1 Mathematics and Statistics, 2016 91031 Apply geometric reasoning in solving problems

9.30 a.m. Thursday 17 November 2016 Credits: Four

Achievement	Achievement with Merit	Achievement with Excellence
Apply geometric reasoning in solving problems.	Apply geometric reasoning, using relational 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 2–14 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


www.wotif.co.nz/New-Zealand.d133.Destination-Travel-Guides

Auckland's Sky Tower is the tallest man-made structure in the Southern Hemisphere.

QUESTION ONE

(a) The base of the tower is supported by 8 legs.These legs are L metres long and are 3 metres away from the tower at ground level.The legs join the tower 43 m above ground level.


i)	Calculate the length, L , of the leg from the ground to the tower.

The	egs of the tower go below ground level.
	norizontal distance from the tower to the bottom of the leg under the ground i metres.
	Diagram is NOT to scale ground level 4.05 m allate p, the vertical distance that the legs are built into the ground. e your working clearly.

(b) The centres of the 8 circular legs form a regular octagonal shape.


The tower has a diameter of 12 metres and each leg has a diameter of 2 metres.

The distance from the outside edge of the tower to the centre of the legs at the ground is 4 metres.


Calculate the shortest distance, d , between adjacent legs at ground level.				
Show your working clearly.				

(c) A simplified diagram of the position of the legs is shown below as a regular octagon. Point O is at the centre of the octagon.


Show that angle y is half the size of angle x.

Diagram is NOT to scale

M


В

pillar

Below the Sky Tower is a car park made of ramps.

The ramps are at a 2° angle.

There are vertical pillars regularly placed along the ramps for strength.


pillar

ramp


ASSESSOR'S USE ONLY

Justify you	r answer with clea	ar geometric re	easoning.	
		C		
Calculate	the size of angle y	in the diagram	above	
	-	_		
iustijy yot	r answer with clea	ir geometric re	easoning.	

(iii) Part of the ramp had extra scaffolding added for support, as shown in the diagram below. The lines SK and YT are parallel.

Angle WSY is 174°.

The lines WS and PY are both horizontal.


Calculate the size of angle <i>x</i> in the diagram above.						
Justify your answer with clear geometric reasoning.						

(iv) From the side, the carpark looks like the diagram below.

Angle EGJ is 176°.

IK and LM are horizontal.


Prove that the lines AB and CD are parallel.

istify your answer with clear geometric reasoning.					

(b) The length along the slope between two pillars is L metres.

The diagonal distance between the top of one pillar and the base of the next higher pillar is 10 m.

AB and CD are horizontal.


(i)	Find the height, x , in terms of the length L . Show your working clearly.
(ii)	Calculate h , the height in metres of a pillar, in terms of L . Show your working clearly.

QUESTION THREE

ASSESSOR'S USE ONLY

(a) In the diagram below, the line MN passes through the centre of the circle, O. Angle MQO is 71°, angle SNO is 37° and angle SRO is 75°.

Diagram is NOT to scale


(i) Find the size of angle p.

Justify your answer with clear geometric reasoning.


(ii) Find the size of angle e.

 ${\it Justify\ your\ answer\ with\ clear\ geometric\ reasoning}.$

(iii) In the diagram below, angle SRO is 75°.

ASSESSOR'S USE ONLY


Find an expression for z in terms of y.

tify your answer with clear geometric reasoning.					

(b) Devonport is at a bearing of 059° and 3.54 km from the Sky Tower.

ASSESSOR'S USE ONLY

The flags on the Auckland Harbour Bridge are at a bearing of 322° and 2.45 km from the Sky Tower.


how your working c	learly.			

		Extra paper if required.	
	1	Write the question number(s) if applicable.	
QUESTION NUMBER		Title the question number (e) it applicable.	

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