No part of the candidate evidence in this exemplar material may be presented in an external assessment for the purpose of gaining credits towards an NCEA qualification.

SUPERVISOR'S USE ONLY

91031

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

KIA NOHO TAKATŪ KI TŌ ĀMUA AO!

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 17

THE SKY TOWER

ASSESSOR'S USE ONLY

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.

U

(ii) Use trigonometry to calculate the size of angle x, where the leg joins the tower.

ASSESSOR'S USE ONLY

(iii) The legs of the tower go below ground level.

The horizontal distance from the tower to the bottom of the leg under the ground is 4.05 metres.

Calculate p, the vertical distance that the legs are built into the ground.

Show your working clearly.

ASSESSOR'S USE ONLY

(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.

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.

ASSESSOR'S USE ONLY

Diagram is NOT to scale

pillar

H

ramp

2°

Diagram is NOT to scale

(i) Calculate the size of angle x in the diagram above.

Justify your answer with clear geometric reasoning.

(ii) Calculate the size of angle y in the diagram above.

(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 x in the diagram above.

ASSESSOR'S USE ONLY

(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.

Justify your answer with clear geometric reasoning.

LLDB = 88° because right angle is 90°

140-176 = 4°

LEGF = 4° because Ls of on straight line add to 180°.

LFEG = 88° because base Ls in 1505 are =

LCAE = 88° because corresp. Ls on // lines are =

LNBD = 92 because cointerior L's on // add to 180°

88 + 92 = 130°

LHDB + LNBD = 180° because cointerior Ls

on // lines add to 180

therefore

AC and CD are parallely.

9 (b) The length along the slope between two pillars is L metres. ASSESSOR'S USE ONLY The diagonal distance between the top of one pillar and the base of the next higher pillar is AB and CD are horizontal. Diagram is NOT to scale (i) Find the height, x, in terms of the length L. Show your working clearly. Calculate h, the height in metres of a pillar, in terms of L. (ii) Show your working clearly.

M6

(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.

LMQN = 90° because Lin semi-circle is 90° 90-71 = 19°

Lp = 19° because base Ls in isos ore =

(ii) Find the size of angle e.

Justify your answer with clear geometric reasoning.

base angles of isos are =

LRom = 44 because Ls around a

point add to 360

Le = 68° because Ls in a \(\) add to 180°

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

ASSESSOR'S USE ONLY

Find an expression for z in terms of y.

LO=180-4/	
LZ = 20 because	angle at centre of
circle is twice angle	at circumference
LZ = 180-4	
2	

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

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

Calculate the bearing from the flags on the Auckland Harbour Bridge to Devonport.

Show your working clearly.

$$38 + 270 = 308$$

SOH

$$3.54 + 5in31 = 1.82$$

CAH $Cos^{-1}1.82/3.54 = 59^{\circ}$

ASSESSOR'S USE ONLY

Annotated Exemplar Merit

Merit exemplar 2016

Subject: Mathe		Mathe	ematics	Standard:	91031	Total score:	17
Q		rade core	Annotation				
1	M5	Candidate has used a range of methods to solve problems. Pythagoras and Trigonometry have been correctly used to find a side and an angle. Trigonometry has been used as a strategy to solve a) iii correctly.					
		Candidate has been able to relate and communicate the solutions in context. To gain M6, the candidate would have needed to recognise and use the					
		correct right angle triangle to use in 1(b) or make progress in a chain of reasoning in 1(c).					
2	M6	Candidate has used a range of methods in parallel line geometry and has reasoned correctly to find the angles in 2 (a) (i)–(iii). Each step towards solution is correctly reasoned.					
		To gain a grade of E7, the candidate would need to develop a chain of logic reasoning to prove that the lines AB and CD are parallel or trigonometry in abstract to find the heights in 2(b).					
3	M6	Candidate has used a range of methods in circle geometry to correctly calculate angle p and angle e in 3(a) (i) and (ii). Each step towards the solution is correctly reasoned.					
		To gain a grade of E7, the candidate would need to correctly find an expression for z in terms of y correctly in 3(a) (iii) or correctly calculate the bearing in 3(b).					