SUPERVISOR'S USE ONLY

91031

Level 1 Mathematics and Statistics, 2019 91031 Apply geometric reasoning in solving problems

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

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

This year marks 250 years since the first meeting between Māori and the crew of Captain Cook's ship, the HMS *Endeavour*.

QUESTION ONE

Pacific voyagers settled in New Zealand many years before Captain Cook arrived. They travelled to New Zealand in double-hulled voyaging canoes, waka hourua, like the one pictured below.

Source: www.maoritelevision.com/news/sport/emerging-navigators-learn-ancient-art-way-finding

(a) The canoes had sails. One of the sails is shown in the diagram below.

BG, CF, and DE are all parallel to each other.

Angle EAD = 44° and angle ADE = 78° .

Diagram is NOT to scale

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

Justify your answer with clear geometrical reasoning.

(b) The same sail is shown again below.

The edge of the canoe ABCD is horizontal.

The mast AKH is vertical.

AK = 2.8 metres. KH = 1.2 metres. Angle $AKE = 90^{\circ}$.

Diagram is NOT to scale

Calculate the area of the sail AHE (shaded grey in the diagram).

Show your working clearly.

(c) The canoe includes a pair of sails, which are both isosceles triangles, labelled P and Q below. The angle z is exactly the same size in triangles P and Q.

For the canoes to sail as fast as possible, the total area of both sails needs to be greater than 14 m².

Using the measurements shown in the diagram above, show whether or not the sails satisfy the size requirement.

ustify your answer with clear geometrical reasoning and working.					

(d) Captain Cook's ship, HMS *Endeavour*, sailed along the coastline via the route shown below on the map of the North Island, New Zealand.

ASSESSOR'S USE ONLY

The ship sailed from G to S on a bearing of 054° for a distance of 448 km.

It then changed direction, sailing from S to M on a bearing of 294° for a further distance of 635 km.

If Captain Cook was able to fly directly from G to M, find the bearing of M from G.				
Show your working clearly.				

QUESTION TWO

ASSESSOR'S USE ONLY

(a) (i) Captain Cook sailed in a "tall ship" like the one shown in the picture below.

Source: www.telegraph.co.uk/news/2018/09/19/captain-cooks-missing-hms-endeavour-discovered-us-coast/

Part of the sail rigging is shown in the diagram below.

Diagram is NOT to scale

Show that the height of the sail, *h*, from M to N, is 6.32 metres.

Show your working clearly.

7 In light winds, the same section of sail expands, as shown below. ASSESSOR'S USE ONLY Diagram is NOT to scale $\bar{4}.\bar{9}$ m Mast Calculate the length of the cross-beam, g, from P to Q. Show your working clearly. (iii) An extra support structure is necessary for heavy winds. The straight support beam will attach from M to a point Y, somewhere along PN so that the angle between the lines MY and PN will be 90°. Calculate the **perimeter** of the triangle PYM. Show your working clearly.

(b) (i) Point C is the centre of the circle.

The straight line, SAT, is the tangent to the circle at the point A.

Diagram is NOT to scale

Prove that the sizes, p	Prove that the sizes, p, of the angles SAG, AHG, and ABG are all equal to each other.					
Justify your answer w	ith clear oeometri	ical reasonino				
sustify your answer w	in cicar geometri	ear reasoning.				

(ii) In the diagram below, straight line SRT is the tangent to the circle at the point R. The triangle UVR is isosceles, with UV = RV. Angle $UVR = 38^{\circ}$.

Diagram is NOT to scale

Calculate the size, q, of angle VRS.

Justify your answer with clear geometrical reasoning.					

(a) Straight lines DEF and TMB are parallel to each other.

Lines EM and EB are of equal length.

Angle $FEB = 58^{\circ}$

Calculate the size, w, of angle MEB.

(b) C is the centre of the circle.

The radius of the circle is 28 mm.

Straight lines LMT and LNS are tangents to the circle at points M and N, respectively. Angle MLN = 72° .

Calculate the length LC.

lustify your answer with clear geometrical reasoning.					

(c) The points A, B, D, and E all lie on the circumference of a circle, with centre C. Angle BDE = x.

AE = AB.

Diagram is NOT to scale

Find an expression for angle DBA, in terms of x.

lustify your answer with clear geometrical reasoning.					

(d) Explorers in the 18th Century used the stars to help them navigate the oceans. They used a chart similar to one shown below, which shows a regular octagon.

ASSESSOR'S USE ONLY

The distance from the centre, C, of the octagon to each vertex is r cm.

Find an expression for the area of the octagon, in terms of r.

Show your working clearly.		

		Write the		ce if require	d. [·] applicable.	
QUESTION NUMBER			<u> </u>		- принамент	

DUESTION	I	Write the	ace if requir	red. if applicabl	e.		ASSESSOR'S USE ONLY
QUESTION NUMBER							