

SUPERVISOR'S USE ONLY

91031M

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

Te Pāngarau me te Tauanga, Kaupae 1, 2018

91031M Te whakahāngai whakaaro āhuahanga whaitake hei whakaoti rapanga

9.30 i te ata Rātū 20 Whiringa-ā-rangi 2018 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 koe mō ō tuhinga, whakamahia te (ngā) whārangi wātea kei muri o tēnei pukapuka, ka āta tohu ai i te tau tūmahi.

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

ME HOATU RAWA KOE I TĒNEI PUKAPUKA KI TE KAIWHAKAHAERE Ā TE MUTUNGA O TE WHAKAMĀTAUTAU.

TAPEKE

NGĀ PAPATĀKARO

TŪMAHI TUATAHI

E whakaaturia ana i raro he wāhanga anga pikipiki papatakāro. (a)

He whakarara te AH me te GJ.

He huapae te AG me te HJ.

Koki JGD = 51°

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

Whakamahia te whakaaro āhuahanga mārama hei parahau i tāu tuhinga.

PLAYGROUNDS

QUESTION ONE

(a) Part of a playground climbing frame is shown below.

AH and GJ are parallel.

AG and HJ are horizontal.

Angle JGD = 51°

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

Justify your answer with clear geometric reasoning.

(ii) E whakaaturia ana tētahi atu wāhanga o tētahi anga pikipiki.

Tuhia te koki z e ai ki y.

Whakamahia te whakaaro āhuahanga mārama hei parahau i tāu tuhinga.

(ii) Another part of a climbing frame is shown below.

Write the angle z in terms of y.

Justify your answer with clear geometric reasoning.

(b) Kua hangaia he retireti ki tētahi puna kaukau mai i tētahi anga tapatoru me te arawhata poutū.

He huapae a TY me te 8 m te roa.

He 3 m te roa o TX.

He 2.5 m te teitei o XU.

He poutoko poutū a XU me YW.

KĀORE i tuhi ā-āwhatatia tēnei hoahoa

E kī ana ngā ture hou o te kaunihera ko te retireti me mātua:

- whai koki (UTX) iti iho i te 60° ki te wai, ME TE
- whai arawhata e iti iho te teitei i te 5 mita.

Me rapu mēnā e ū ana tēnei retireti ki ēnei ture e RUA o te kaunihera. Whakaaturia ō mahinga katoa, ā, kia mārama te tuku i tō whakataunga.				

(b) A slide into a pool is made from a triangular frame with a vertical ladder.

TY is horizontal and 8 m long.

TX is 3 m long.

XU is 2.5 m high.

XU and YW are both vertical supports.

Diagram is NOT to scale

New council rules state that a slide must have:

- an angle (UTX) of less than 60° with the water AND
- a ladder height of less than 5 metres.

Find out whether or not this slide passes BOTH of these council regulations.

Show your working and state your final conclusion clearly.				

He mahere tā Madalyn mō tētahi papatākaro o te takiwā kei roto ko tētahi rua kirikiri (ko O), tētahi tārere (ko G), tētahi tiemi¹ (ko X) me te retireti (ko F).	MĀ TE KAIMĀK ANAKE
A	
₽ O	
KĀORE i tuhi ā-āwhatatia tēnei hoahoa	
He ōrite te tawhiti o te tārere, tiemi, me te retireti mai i te pokapū o te rua kirikiri.	
He 130° te ahunga o te retireti mai i te rua kirikiri.	
He 285° te ahunga o te tiemi mai i te rua kirikiri.	
He 350° te ahunga o te tārere mai i te rua kirikiri.	
I te tū a Madalyn i te tiemi me te anga atu ki te tārere.	
He aha te koki iti rawa ka hurihia e ia kia anga atu ia ki te retireti?	
Whakaaturia ō mahinga katoa me te whakamahi i te whakaaro āhuahanga mārama hei parahau i tāu tuhinga.	
	_
	_
	_
	_
	_
	-
	_
	_
	_

1 tīeke

Madalyn has a plan of a local playground which has a sandpit (labelled O), swing (labelled G), seesaw (labelled X), and slide (labelled F).
North
O O
Diagram is NOT to scale
The swing, seesaw, and slide are all the same distance from the centre of the sandpit.
The slide is on a bearing of 130° from the sandpit.
The seesaw is on a bearing of 285° from the sandpit.
The giving is an absoring of 2500 from the conduit
The swing is on a bearing of 350° from the sandpit.
Madalyn was standing at the seesaw and facing the swing.
Madalyn was standing at the seesaw and facing the swing. What is the smallest angle she would turn to face the slide?
Madalyn was standing at the seesaw and facing the swing. What is the smallest angle she would turn to face the slide?
Madalyn was standing at the seesaw and facing the swing. What is the smallest angle she would turn to face the slide?
Madalyn was standing at the seesaw and facing the swing. What is the smallest angle she would turn to face the slide?
Madalyn was standing at the seesaw and facing the swing. What is the smallest angle she would turn to face the slide?
Madalyn was standing at the seesaw and facing the swing. What is the smallest angle she would turn to face the slide?
Madalyn was standing at the seesaw and facing the swing. What is the smallest angle she would turn to face the slide?
Madalyn was standing at the seesaw and facing the swing. What is the smallest angle she would turn to face the slide?
Madalyn was standing at the seesaw and facing the swing. What is the smallest angle she would turn to face the slide?
Madalyn was standing at the seesaw and facing the swing. What is the smallest angle she would turn to face the slide?
Madalyn was standing at the seesaw and facing the swing. What is the smallest angle she would turn to face the slide?

TŪMAHI TUARUA

MĀ TE KAIMĀKA ANAKE

(a) He mea hanga he anga pikipiki mai i te porohita haurua me ng \bar{a} tapatoru.

Kua hangarite te anga pikipiki huri noa i te FE.

Koki CAD = 33°

□□ AD te whitianga o te porohita haurua.

(i)	Tātaihia	te rahi,	r, o te	e koki ALD.
-----	----------	----------	---------	-------------

 $Whakamahia\ te\ whakaaro\ \bar{a}huahanga\ m\bar{a}rama\ hei\ parahau\ i\ t\bar{a}u\ tuhinga.$

(ii) Tātaihia te rahi, y, o te koki BAC.

Whakamahia te whakaaro āhuahanga mārama hei parahau i tāu tuhinga.

QUESTION TWO ASSESSOR'S USE ONLY

(a) A climbing frame is made from a semi-circle and triangles.

The climbing frame is symmetrical about FE.

Angle CAD = 33°

AD is the diameter of the semi-circle.

(i) Calculate	the size, x ,	of the ang	le ALD
١		Carcarate	uio bizo, n,	, or the unit	101100.

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

(ii) Calculate the size, y, of angle BAC.

Justify your answer with clear geometric reasoning.

MĀ TE KAIMĀKA ANAKE

(b) Kei te hoahoatia he tāpare pikipiki porohita anō.Ko O te pū o te porohita.

He whakarara ngā rārangi OC me te BD.

OC = BD

Hāponotia ka ōrite te roa o te rārangi torotika AC ki te roa o te rārangi torotika OD.

Whakamahia te whakaaro āhuahanga mārama hei parahau i tāu tuhinga.

ASSESSOR'S
LICE ONLY
USE ONLY

(b) Another circular climbing frame is being designed.

Point O is the centre of the circle.

Lines OC and BD are parallel.

OC = BD

rove that the length of the straight line AC equals the length of the straight line OD. <i>ustify your answer with clear geometric reasoning.</i>			
igy your unsiver with			

(c) Kei te hiahia tētahi kaihoahoa ki te waihanga i tētahi anga me tētahi taparima rite iti iho i roto i tētahi taparima rite nui ake.

MĀ TE KAIMĀKA ANAKE

Ko te pūwāhi O ko:

• te pū o ngā taparima e rua

Āta whakaaturia ō mahinga.

• 0.6 mita mai i te akitu o te taparima iti ake.

Ko ngā pou mai i ngā akitu o te taparima iti ake ki te taha o te taparima nui ake he:

- 2 mita te roa
- kia koki hāngai ki ngā taha o te taparima nui ake.

Tātaihia te roa o FL, tētahi taha o te taparima rite nui ake.

e e		

(c) A designer wants to create a frame with a small regular pentagon inside a larger regular pentagon.

ASSESSOR'S USE ONLY

Point O is:

- the centre of both pentagons
- 0.6 metres from the vertex of the smaller pentagon.

Poles from the vertices of the smaller pentagon to the side of the larger pentagon are:

- 2 metres long
- at right angles to the sides of the larger pentagon.

Calculate the length of FL, one side of the larger regular pentagon.

Show your working clearly.

TŪMAHI TUATORU

MĀ TE KAIMĀKA ANAKE

(a) Kua hangaia he tārere mai i tētahi pou 2.3 m te roa, ka whakatītahatia mai i te whenua.

He 0.5 m mai i te papa te tūru tārere.

He rārangi huapae a BC, 1.8 m te roa.

He poutū a AB.

(i) Tātaihia te rahi, w, o te koki CAB

 \bar{A} ta whakaaturia \bar{o} mahinga.

(ii)	Tātaihia te roa o te taura,	v, e pupuri	ana i te	tūru tārere
(11)	i atamina to roa o to taura,	r, c papari	ana i co	tara tarere

 \bar{A} ta whakaaturia \bar{o} mahinga.

QUESTION THREE

ASSESSOR'S USE ONLY

(a) A swing is made from one pole 2.3 m long, placed at an angle in the ground.

The swing seat is 0.5 m off the ground.

BC is a horizontal line of length 1.8 m.

AB is vertical.

(i) Calculate the size, w, of angle CAB.

Show your working clearly.

(ii)	Calculate the	length o	of the r	one v 1	holding	the swing	seat
(11)	Calculate the	icingui (or the r	opc, ν ,	noiumg	me swing	scat

Show your working clearly.

(b) Kua iri tētahi tarawhiti porohita me ngā waea e rere ana i roto.

Ko O te pū o te porohita.

Koki OAB = 50°

Koki ODB = 22°

Tātaihia te rahi, z, o te koki EJO.

Whakamahia te whakaaro āhuahanga mārama hei parahau i tāu tuhinga.				

ASSESSOR'S USE ONLY

(b) A circular hoop is hung with wires running through it.

O is the centre of the circular hoop.

Angle OAB = 50°

Angle ODB = 22°

Calculate the size, z , of angle EJO.			
Justify your answer with clear geometric reasoning.			

- (c) He anga taha-toru a ABCE, ā, i hangaia e ai ki ngā kōrero i raro:
 - He 2.5 m te roa o te pou AB i runga ake i te whenua, ā, ka uru ki te whenua i te 85°.
 - He 3 m te roa o ngā pou CB me EB i runga ake i te whenua.
 - He ōrite te wehenga o ngā pou e toru i te 120° hurinoa i te pokapū X (kei raro tonu i te pūwāhi B).

Tātaihia a d, te tawhiti i waenga i a C me E i te papa.

Āta whakaaturia ō mahinga.

- (c) ABCE is a three-sided frame and it is built as stated below:
 - Pole AB is 2.5 m long above the ground and it enters the ground at 85°.
 - Poles CB and EB are both 3 m long above the ground.
 - The three poles are equally spaced out at 120° about the central point X (which is directly below point B).

Calculate d, the distance between C and E at ground level.

Show your working clearly.

	He whārangi anō ki te hiahiatia.	
TAU TŪMAHI	Tuhia te (ngā) tau tūmahi mēnā e tika ana.	
TAG TOMATI	(-9-/	
1		

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

A	SS	E٤	SS	OF	₹'S	
-	US	Ε	40	۱Ľ	Υ	

English translation of the wording on the front cover

Level 1 Mathematics and Statistics, 2018 91031 Apply geometric reasoning in solving problems

9.30 a.m. Tuesday 20 November 2018 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.