RERERERERERERERERERERERER

SUPERVISOR'S USE ONLY

91031M

QUALIFY FOR THE FUTURE WORLD KIA NOHO TAKATŪ KI TŌ ĀMUA AO!

mana tohu mātauranga o aotearoa

Te Pāngarau me te Tauanga, Kaupae 1, 2017

91031M Te whakahāngai whakaaro āhuahanga whaitake hei whakaoti rapanga

9.30 i te ata Rāhina 20 Whiringa-ā-rangi 2017 Whiwhinga: Whā

Paetae	Kaiaka	Kairangi
Te whakahāngai whakaaro āhuahanga whaitake hei whakaoti rapanga.	Te whakahāngai whakaaro āhuahanga whaitake mā te whakaaro whaipānga hei whakaoti rapanga.	Te whakahāngai whakaaro āhuahanga whaitake mā te whakaaro waitara hōhonu hei whakaoti rapanga.

Tirohia mēnā e rite ana te Tau Ākonga ā-Motu (NSN) kei runga i tō puka whakauru ki te tau kei runga i tēnei whārangi.

Me whakamātau koe i ngā tūmahi KATOA kei roto i tēnei pukapuka.

Whakaaturia ngā mahinga KATOA.

Mēnā ka hiahia whārangi atu anō mō ō tuhinga, whakamahia ngā whārangi wātea kei muri o tēnei pukapuka, ka āta tohu ai i ngā tau tūmahi

Tirohia mēnā e tika ana te raupapatanga o ngā whārangi 2–23 kei roto i tēnei pukapuka, ka mutu, kāore tētahi o aua whārangi i te takoto kau.

HOATU TE PUKAPUKA NEI KI TE KAIWHAKAHAERE HEI TE MUTUNGA O TE WHAKAMĀTAUTAU.

NGĀ RŌPINEPINE

http://mosaicsbypost.com/banded-stars/banded-stars-black-195m2

He tauira te rōpinepine o ngā hanga tāruarua e whakamau tahi ana me te kore āpure. Ka taea ēnei tauira te whakarite mai hei pikitia rōpinepine e ai ki te whakaaturanga i runga.

TŪMAHI TUATAHI

(a) Ko te tauira i raro he mea mahi mai i ngā tapaono rite e rua me tētahi tapawhā hāngai i runga ake.

i didiliid to Idili, A, O to RORI CIS	Tātaihia	te	rahi,	x	o te	koki	CIJ.
---------------------------------------	----------	----	-------	---	------	------	------

Whakamahia te whakaaro āhuahanga mārama hei parahau i tāu tuhinga.

MOSAICS AND TESSELLATIONS

http://mosaicsbypost.com/banded-stars/banded-stars-black-195m2

A tessellation is a pattern of repeating shapes fitting together and leaving no gaps. These patterns can be made into mosaic pictures as shown above.

QUESTION ONE

(a) The pattern below is made up of two regular hexagons with a rectangle overlaying them. AB is parallel to GH.

Calculate the size, x , of angle CIJ.	
Justify your answer with clear geometric reasoning.	

MĀ TE KAIMĀKA ANAKE

(b) Ka taea e ngā porowhita te tātuhi ki roto i te **haurua** o tētahi āhua whetū rite e ono ōna tihi, e ai ki te tauira i raro.

Ko ngā pūwāhi A, B, me C ngā pokapū o ngā porohita e toru.

Ko te pūtoro o ngā porohita katoa he r cm.

Ka tātuhia he tapatoru ABD ki runga ake i ngā porohita e rua.

Hāpo Āta w	hakaaturia ō					
		J				
Tātai	tia te roa, x, c	te rārangi	AD e ai ki	r.		
	tia te roa, x, c		AD e ai ki	r.		
			AD e ai ki	r.		
			AD e ai ki	r.		
			AD e ai ki	r.		
			AD e ai ki	r.		
			AD e ai ki	r.		
			AD e ai ki	r.		
			AD e ai ki	r.		

5 (b) Circles can be drawn inside half a hexagram (which is a regular six-pointed star) as shown ASSESSOR'S USE ONLY in the pattern below. Points A, B, and C are the centres of the three circles. The radius of all the circles is r cm. A triangle ABD is drawn across two of the circles.

	Prove that the angle z is equal to 30° .
	Show your working clearly.
)	Calculate the length r of the line AD in terms of r
)	Calculate the length, x , of the line AD in terms of r .
)	Calculate the length, x , of the line AD in terms of r . Show your working clearly.
)	
)	
)	
)	
)	
)	
)	
)	

(c) Ki te hoahoa i raro, he pātapa te rārangi SR ki te porohita. Ka rere te rārangi BT mā O, te pokapū o te porohita.

Hāponotia he ōrite te koki ABS ki te koki AQB.

Vhakamahia te whakaaro āhuahanga mārama hei parahau i tāu tuhinga.					

(c) In the diagram below, the line SR is a tangent to the circle.

The line BT passes through O, the centre of the circle.

Prove that angle ABS equals angle AQB.

Justify your answer with clear geometric reasoning.

TŪMAHI TUARUA

(ii)

(a) He tauira te hanga i raro o ngā Tangariki Tapatoru Hurihuri (Pinwheel Tiling), e whakamahia ai ngā tapatoru hāngai ōrite pū hei waihanga i tētahi rōpinepine i roto i tētahi tapatoru hāngai nui ake.

1 wae te roa o AB, ā, he 2 wae te roa o BC.

I ataihia te rahi, m , o te koki ACB.	
$ar{A}$ ta whakaaturia $ar{o}$ mahinga.	
	Tātaihia te rahi, m, o te koki ACB. Āta whakaaturia ō mahinga.

Tātaihia te roa, y, o te rārangi GD.		
$ar{A}$ ta whakaaturia $ar{o}$ mahinga.		

(a) The shape below is an example of Pinwheel Tiling, where identical right-angled triangles are used to create a tessellation within a larger right-angled triangle.

AB is 1 unit long and BC is 2 units long.

(i) Calculate the size, m, of angle ACB	(i)	Calculate t	the size,	m, of ang	gle ACB
---	-----	-------------	-----------	-----------	---------

Show your working clearly.

(ii)	Calculate	e the	length.	ν.	of the	line	GD.

Show your working clearly.

MĀ TE KAIMĀKA ANAKE

- (b) Ki te hoahoa i raro, he whakarara a PQ ki ngā rārangi DE me te CB.
 - E 8 henemita te roa o PE.
 - E 5 henemita te roa o PD.
 - E 2 henemita te roa o DC.

ASSESSOR'S USE ONLY

(b) In the diagram below, PQ is parallel to the lines DE and CB.

PE is 8 cm long.

PD is 5 cm long.

DC is 2 cm long.

(1)	Calculate the length, g, of the line segment BE.
	Show your working clearly.

(ii) Ko te koki API he y° , ko te koki CDE he z° , \bar{a} , ko te koki IPC he 47°.

MĀ TE KAIMĀKA ANAKE

Whakapuakitia te koki x e ai ki y me z.

(ii) Angle API is y° , angle CDE is z° and angle IPC is 47°.

Express angle x in terms of y and z.

Justify your	answer	with	clear	geometric	reasoning

MĀ TE KAIMĀKA ANAKE

(c) E tātuhia ana he tapatoru ABC ki roto i tētahi porohita.

Ko O te pū o te porowhita.

He pātapa a DE ki te porowhita. Ko te pūwāhi A te wāhi ka pā a DE ki te porohita.

Hāponotia he ōrite te koki x ki te koki y. Whakamahia te whakaaro āhuahanga mārama hei parahau i tāu tuhinga.					

ASSESSOR'S USE ONLY

(c) A triangle ABC is drawn inside a circle.

O is the centre of the circle.

DE is a tangent to the circle. Point A is where DE touches the circle.

Prove that angle *x* equals angle *y*.

Justify your answer with clear geometric reasoning.						

TŪMAHI TUATORU

(a) I te hoahoa i te taha:

He pūtoro o te pokapū porohita B a BC me BE.

He pātapa a GI ki te porowhita.

Ko te koki CEG he 38°

(i) Tātaihia te rahi, x, o te koki BCE.

Whakamahia te whakaaro āhuahanga mārama hei parahau i tāu tuhinga.

KĀORE i tuhi

E rua ngā porohita inaki, me ngā pokapū A me B me te pūtoro ōrite, ka tātuhia ki roto i tētahi tapawhā e hangarite ana mā te HG.

He ōrite te tawhiti i waenga i A me B ki te pūtoro o ngā porohita.

He tapawhā whakarara rite a HIGJ.

He pātapa a HI, IG, GJ me te HJ ki ngā porowhita.

Ko te koki CEG he 38°.

He hāngai a AD ki JG, ā, he hāngai a BE ki GI.

MĀ TE KAIMĀKA ANAKE

	rahi, y, o te ko					
Whakamah	ia te whakaar	ro āhuahango	a mārama he	i parahau i	tāu tuhing	a.
	rahi, z, o te ko		a mārama he	i parahau i	tāu tuhing	a.
	rahi, z, o te ko		a mārama he	i parahau i	tāu tuhing	a.
			a mārama he	i parahau i	tāu tuhing	a.
			a mārama he	i parahau i	tāu tuhing	a.
			a mārama he	i parahau i	tāu tuhing	a.
			a mārama he	i parahau i	tāu tuhing	a.
			a mārama he	i parahau i	tāu tuhing	a.
			a mārama he	i parahau i	tāu tuhing	a.
			a mārama he	i parahau i	tāu tuhing	a.
			a mārama he	i parahau i	tāu tuhing	a.
			a mārama he	i parahau i	tāu tuhing	a.
			a mārama he	i parahau i	tāu tuhing	a.
			a mārama he	i parahau i	tāu tuhing	a.

Ka haere tonu te Tūmahi Tuatoru i te whārangi 20. MĀ TE KAIMĀKA ANAKE

QUESTION THREE

Diagram is ASSESSOR'S USE ONLY

(a) In the diagram alongside:

BC and BE are radii of the circle centre B.

GI is a tangent to the circle.

Angle CEG is 38°

(i) Calculate the size, x, of angle BCE.

Justify your answer with clear geometric reasoning.

Two overlapping circles, with centres A and B and the same radii, are drawn in a quadrilateral which is symmetrical through HG.

The distance between A and B is equal to the radius of the circles.

HIGJ is a rhombus.

HI, IG, GJ, and HJ are tangents to the circles.

Angle CEG is 38°.

AD is perpendicular to JG and BE is perpendicular to GI.

)	Calculate the size, y, of angle DFE.						
	Justify your answer with clear geometric reasoning.						
i)	Calculate the size, z, of angle HIG.						
,	Justify your answer with clear geometric reasoning.						

Question Three continues on page 21.

ASSESSOR'S USE ONLY

(h)	Ka raua te manu au	te GDBE ki roto	i te ta	nawhā rite	ACHF
١	$(\boldsymbol{\nu})$	12a rada te mana au	ic oddl ki ioto	1 to ta	pawna me	TOTH.

DG = GB = EG

KĀORE i tuhi ā-āwhatatia tēnei hoahoa

Tātaihia te rahi, x, o te koki DBE.

wnakamani	a te wnaki	aaro anuana	nga maramo	a nei paranai	u i tau tuninga.

(b) The kite GDBE is placed in the square ACHF.

DG = GB = EG

Diagram is NOT to scale

Calculate the size, *x*, of angle DBE.

Justify your answer with clear geometric reasoning.

		He whārangi anō ki te hiahiatia.	
TAU TŪMAHI	Т Т	uhia te (ngā) tau tūmahi mēnā e tika ana.	
TAO TOMANI			

QUESTION	Extra paper if required. Write the question number(s) if applicable.	AS: U:
QUESTION NUMBER		

AS	SE	SS	OF	?'S
U	SE	10	٩Ľ	Υ

English translation of the wording on the front cover

Level 1 Mathematics and Statistics, 2017 91031 Apply geometric reasoning in solving problems

9.30 a.m. Monday 20 November 2017 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 2–23 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.