

GAUTENG DEPARTMENT OF EDUCATION PROVINCIAL EXAMINATION NOVEMBER 2021 GRADE 10

MATHEMATICS (PAPER 2)

TIME: 2 hours

MARKS: 100

9 pages

MATHEMATICS		2
(Paper 2)	GRADE 10	_

INSTRUCTIONS AND INFORMATION

- 1. This question paper consists of 8 questions.
- 2. Answer ALL the questions.
- 3. Clearly show ALL calculations, diagrams, graphs etc. that you have used to determine the answers.
- 4. Present your answers according to the instructions for each question
- 5. Answers only will NOT necessarily be awarded full marks.
- 6. You may use an approved scientific calculator (non-programmable and non-graphical), unless stated otherwise.
- 7. Where necessary, round-off answers to TWO decimal places, unless otherwise stated.
- 8. Diagrams are NOT necessarily drawn to scale.
- 9. Number the questions correctly according to the numbering system used in this question paper.
- 10. Write neatly and legibly.

MATHEMATICS		3
(Paper 2)	GRADE 10	

QUESTION 1

A group of learners at Beacon High School carried out a survey of the number of sweets in 25 packets produced by Dotito brands. Their results are shown in the diagram below.

Key: 2 4 means 24 sweets in a packet

- 1.1 Write down the modal number of sweets in a packet. (1)
- 1.2 Determine the following measures of spread:
 - 1.2.1 Median (1)
 - 1.2.2 Lower quartile (1)
 - 1.2.3 Upper quartile (1)
- 1.3 Calculate the range. (2)
- 1.4 Give the number of packets of sweets, as a percentage, that have sweets above the upper quartile. (2) [8]

QUESTION 2

The amounts spent by 120 motorists at KG petrol garage on a certain day were recorded as shown in the table below.

	Amount spent (in x Rands)	Number of Motorists
	$0 < x \le 50$	12
	$50 < x \le 100$	38
١	$100 < x \le 150$	42
1	$150 < x \le 200$	20
	$200 < x \le 250$	8

- 2.1 Write down the interval that has the least number of motorists. (1)
- 2.2 Draw a histogram to represent the data. (2)
- 2.3 Identify in which interval the thirtieth (30th) percentile lies. (2)
- 2.4 Calculate the size of the angle that will represent the modal class on a pie chart. (2) [7]

MATHEMATICS		4
(Paper 2)	GRADE 10	-

QUESTION 3

In the Cartesian Plane below, points A(5; 5), B(-7; 1) and C(1; -7) are the vertices of a triangle.

Point **S** is the midpoint of **BC**. The line **AS** is perpendicular to **BC**.

- 3.1 Determine the coordinates of point S. (3)
- 3.2 Determine the gradient of the line **AC**. (2)
- 3.3 Determine the distance of **BC**. (3)
- 3.4 Determine the area of $\triangle ABC$. (5) [13]

MATHEMATICS		5
(Paper 2)	GRADE 10	

QUESTION 4

4.1

Using the diagram above and without the use of a calculator, determine the value of:

$$4.1.1 \quad \sin \theta \tag{3}$$

$$4.1.2 \quad \sin\theta\cos\theta \tag{2}$$

4.2 If $x = 60^{\circ}$ and $y = 45^{\circ}$, determine the value of the following, without the use of a calculator:

$$\frac{1}{2}\sin 2y - \left[2\tan^2\left(\frac{x}{2}\right)\right]\cos x \tag{6}$$

4.3 Determine the acute angle β , to 2 decimals:

4.3.1
$$\sin(\beta - 17.8^{\circ}) = 0.215$$
 (3)

$$4.3.2 \quad \tan 3\beta = \sqrt{3} \tag{2}$$

$$4.3.3 3\sin\frac{\beta}{2} = 2,012 (3)$$

4.4 Determine the value of the expression, without using a calculator.

$$\frac{\tan 30^{\circ}. \csc 60^{\circ}}{\cot 45^{\circ}. \sin^{2} 45^{\circ}}$$
(4)

MATHEMATICS		6
(Paper 2)	GRADE 10	Ů

QUESTION 5

- 5.1 The following are given:
 - $7\sin x = 4 \text{ where } (x < 90^{\circ})$
 - $\tan y = t$
 - *x* and *y* are complementary angles.

Determine the value of t^2 , without the use of a calculator and with the aid of a sketch. (6)

Assume that $sin^2 x + cos^2 x = 1$ for all values of x. Now simplify the following expressions:

$$5.2.1 1 - \cos^2 x - \sin^2 x (3)$$

$$5.2.2 \quad \cos^2 x + \tan x \cdot \cot x + \sin^2 x \tag{3}$$

5.3

From the top of the lighthouse, 55 m above sea level, two boats \mathbf{M} and \mathbf{H} , sailing due east, have angles of depression of $26,2^{\circ}$ and $34,4^{\circ}$ as shown.

Calculate the distance between the two boats. (5) [17]

MATHEMATICS		7
(Paper 2)	GRADE 10	

QUESTION 6

The diagram below represents the graphs of $f(x) = a \sin x$ and $g(x) = b \cos x$ for $x \in [0^{\circ}; 360^{\circ}]$.

- 6.1 Write down the values of a and b. (2)
- 6.2 For which value(s) of x will g be a decreasing function? (2)
- 6.3 What is the amplitude of f? (1)
- 6.4 What is the range of g? (2)
- 6.5 For which value(s) of x is f(x) g(x) = 2 (2) [9]

MATHEMATICS		8
(Paper 2)	GRADE 10	

QUESTION 7

In the sketch, RSTQ is a parallelogram with RS $/\!/$ QT and QR $/\!/$ TS.

VQ bisects $R\hat{Q}T$ and VT bisects $Q\hat{T}S$.

Prove that:

$$7.1 \qquad \widehat{V}_2 = 90^{\circ} \tag{5}$$

7.2
$$RS = 2RQ$$
 (6) [11]

GRADE 10 I	MAT	CHEMATICS (PAPER 2) GRADE 10	9
------------	-----	---------------------------------	---

QUESTION 8

8.1 In $\triangle ABC$, **M** and **N** are the midpoints of **AB** and **AC** respectively.

Prove the theorem that states that MN // BC.

(6)

8.2 In $\triangle PQR$, $\mathbf{QT} = \mathbf{TU} = \mathbf{UP}$. $\mathbf{QS} = \mathbf{SR}$ and $\mathbf{UV} = x$ cm.

Determine the length of VR in terms of x.

(6) [**12**]

TOTAL: 100