

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

NATIONAL SENIOR CERTIFICATE

GRADE/GRAAD 12

MATHEMATICS P1/WISKUNDE V1

EXEMPLAR 2014/MODEL 2014

MEMORANDUM

MARKS: 150 *PUNTE: 150*

This memorandum consists of 22 pages. *Hierdie memorandum bestaan uit 22 bladsye.*

NOTE:

- If a candidate answers a question/vraag TWICE, only mark the FIRST attempt.
- Consistent accuracy applies in all aspects of the marking memorandum.

LET WEL:

- Indien 'n kandidaat 'n vraag TWEE keer beantwoord, merk slegs die EERSTE poging.
- Volgehoue akkuraatheid is DEURGAANS in ALLE aspekte van die memorandum van toepassing.

1.1.1	$3x^2 - 4x = 0$		
	x(3x-4)=0	✓ factors	
	$x = \frac{4}{3}$ or $x = 0$	✓ both answers	
	3		(2)
1.1.2	$x - 6 + \frac{2}{x} = 0$		
	x $x^2 - 6x + 2 = 0$	$\checkmark x^2 - 6x + 2 = 0$	
	$x = \frac{-(-6) \pm \sqrt{(-6)^2 - 4(1)(2)}}{2(1)}$	✓ subs into	
	2(1)	correct formula	
	$=\frac{6\pm\sqrt{28}}{2}$	$\checkmark x = 0.35$	
	x = 0.35 or x = 5.65	$\checkmark x = 5,65$	
	x = 0.55 or $x = 5.05$	x = 3,03	
	OR		(4)
	$x - 6 + \frac{2}{x} = 0$		
	$x^2 - 6x + 2 = 0$	$\checkmark x^2 - 6x + 2 = 0$ $\checkmark (x-3)^2 = -2 + 9$	
	$(x-3)^2 = -2 + 9$	$(x-3)^2 = -2+9$	
	$(x-3) = \pm \sqrt{7}$		
	$x = 3 \pm \sqrt{7}$	$\checkmark x = 0.35$	
	x = 0.35 or $x = 5.65$	$\checkmark x = 5,65$	
		,	(4)
1.1.2	2		(4)
1.1.3	$x^{\frac{2}{3}} = 4$; $x > 0$	$(2)^{\frac{3}{2}}$	
	$x = \left(2^2\right)^{\frac{3}{2}}$	$\checkmark x = \left(2^2\right)^{\frac{3}{2}}$	
	$x = (2)^2$ $x = 8$		
	<i>λ</i> – 0	$\checkmark x = 8$	
	OR		(2)

	$x^{\frac{2}{3}} = 4$; $x > 0$	
	$x = (4)^{\frac{3}{2}}$ $x = 8$	$\checkmark x = (4)^{\frac{3}{2}}$
	OR	$\checkmark x = (4)^{\frac{3}{2}}$ $\checkmark x = 8$
	$x^{\frac{2}{3}} = 4$	(2)
	$x^{\frac{2}{3}} - 4 = 0$	
	$\left(x^{\frac{1}{3}} - 2\right)\left(x^{\frac{1}{3}} + 2\right) = 0$	
	$x = (-2)^3$ or $x = 2^3$	√factors
	x = -8 or $x = 8x = 8$ $(x > 0)$	
		$\checkmark x = 8 \tag{2}$
1 1 1		
1.1.4	$3^{x}(x-5) < 0$ 3^{x} is always positive Answer only full more to	$\checkmark 3^x > 0$
	$\begin{array}{c c} x - 5 < 0 & \text{full marks} \\ \end{array}$	
	x < 5	✓ <i>x</i> < 5
		(2)
1.2	$y = x^2 - x - 6$ and $2x - y = 2$	2 2
	$2x - (x^2 - x - 6) = 2$	✓ subst $y = x^2 - x - 6$
	$-x^2 + 3x + 6 = 2$	
	$ x^{2} - 3x - 4 = 0 $ $ (x - 4)(x + 1) = 0 $	✓ standard form ✓ factors
	(x-4)(x+1) = 0 x = -1 or x = 4	(1
	y = -4 or y = 6	✓ x-values ✓ ✓ y-values
	OR	(6)
	$y = x^2 - x - 6$ and $2x - y = 2$	
	y = 2x - 2	$\checkmark y = 2x - 2$
	$2x - 2 = x^2 - x - 6$	
	$x^2 - 3x - 4 = 0$	✓ standard form ✓ factors
	(x-4)(x+1) = 0	
	x = -1 or x = 4	✓ x-values ✓ ✓ y-values
	y = -4 or y = 6	y-values

NSC/NSS – Grade 12 Exemplar/Graad 12 Model – Memorandum

	O.D.		(6)
	OR		
	$y = x^2 - x - 6$ and $2x - y = 2$		
	$x = \frac{y+2}{2}$	$\checkmark x = \frac{y+2}{2}$	
	$y = \left(\frac{y+2}{2}\right)^2 - \left(\frac{y+2}{2}\right) - 6$	2	
	$y = \left(\frac{y^2 + 4y + 4}{4}\right) - \left(\frac{2y + 4}{4}\right) - 6$ $4y = y^2 + 2y - 24$	✓ standard form ✓ factors	
	$y^2 - 2y - 24 = 0$		
	(y-6)(y+4)=0		
	y = -4 or y = 6	✓ y - values	
	$x = -1 \ or \ x = 4$	\checkmark \checkmark x - values	(6)
1.3	$\sqrt{3}.\sqrt{48} - \frac{4^{x+1}}{2^{2x}}$		
	$=\sqrt{3}.4\sqrt{3}-\frac{2^{2x+2}}{2^{2x}}$	$\checkmark 2^{2x+2}$	
	=12-4	√ 4	
	= 8	✓ answer	(3)
	OR		(5)
	$\sqrt{3}.\sqrt{48} - \frac{4^{x+1}}{2^{2x}}$		
	$=\sqrt{144}-\frac{2^{2x+2}}{2^{2x}}$	$\checkmark 2^{2x+2}$	
	=12-4	√ 4	
	= 8	✓ answer	(3)
1.4.1	No, there will be no intersection between the graphs. No enterprise of $3(x-1)^2 + 5$ in 5	✓ answer ✓ reason	
	Min value of $3(x-1)^2 + 5$ is 5 Nee, daar sal geen snyding tussen die grafieke wees nie.	, leason	(2)
	Min waarde van $3(x-1)^2 + 5$ is 5		
	OR		
	$3(x-1)^2 + 5 = 3$		
		✓ reason	
	$3(x-1)^{2} = -2$ $(x-1)^{2} \neq -\frac{2}{3}$		
	No, there will be no intersection between the graphs.	✓ answer	

	Nee, daar sal geen snyding tussen die grafieke wees nie.		(2)
	OR		
	$3(x-1)^2 + 5 = 3$		
	$3(x^2 - 2x + 1) + 2 = 0$		
	$3x^2 - 6x + 5 = 0$		
	$\Delta = (-6)^2 - 4(3)(5)$		
	=-24	✓ reason	
	< 0		
	No, there is no solution to the equation $f(x) = g(x)$ Nee, daar is geen oplossing vir die vergelyking $f(x) = g(x)$	✓ answer	(2)
1.4.2	$3(x-1)^2 + 5 = 3 + k$		(2)
	$3(x-1)^2 = k-2$		
	k-2>0 for all real values of x / vir alle reëele waardes van.		
	k > 2	✓ ✓ answer	
	Answer only		(2)
	OR full marks		
	$3x^2 - 6x + 3 + 5 = 3 + k$		
	$3x^2 - 6x + 5 - k = 0$		
	$\Delta = (-6)^2 - 4(3)(5-k)$		
	=36-60+12k		
	=12k-24		
	For real unequal roots / Vir reëele ongelyke wortels		
	12k - 24 > 0	✓ ✓ answer	
	12k > 24		(2)
	k > 2		[23]

2.1.1	T / 1) I		
2.1.1	$T_n = a + (n-1)d$		
	300 = 18 + (n-1)6	✓ a = 18 and d = 6	
	300 = 18 + 6n - 6	$\checkmark T_n = 300$	
	6n = 288		
	n = 48	✓ answer	(3)
2.1.2	n		(3)
	$S_n = \frac{n}{2} [2a + (n-1)d]$	✓ substitution in	
	48 [2(18) + 47(6)]	formula	
	$=\frac{48}{2}[2(18)+47(6)]$	✓ answer	
	= 7632	• answer	(2)
			(2)
2.1.3	Sum of all numbers from 1 to 300 / Som van alle getalle van 1 tot 300		
	$=\frac{300}{2}[2(1)+299(1)]$	✓ substitution	
	\mathcal{L}		
	$=\frac{300(301)}{2}$	✓ answer	
	= 45150		
	Sum of numbers not divisible by 6 / Som van getalle wat nie deelbaar		
	deur 6 is nie	✓ (7632+6+12)	
	= 45150 - (7632 + 6 + 12) $= 37500$	✓ answer	
			(4)
2.2.1	16, 8; 4;		
	$r=\frac{1}{2}$	1	
	$r = \frac{1}{2}$ $T_n = ar^{n-1}$	$\checkmark r = \frac{1}{2}$	
	$I_n - ai$	_	
	$=16\left(\frac{1}{-}\right)^{n}$		
	$=16\left(\frac{1}{2}\right)^{n-1}$		
	$=2^{4}(2^{-n+1})$	✓ answer	
	$=2^{5-n}$	(in any format)	
		,	(2)
2.2.2	16 + 8 + 4 + 2 + 1 + 1 = 21	√ 16 + 8 + 4 + 2 + 1	+
	$16 + 8 + 4 + 2 + 1 + \frac{1}{2} = 31$	$\frac{1}{2}$	
	$S_5 = 31$	2	
	n > 5 or n > 6	\checkmark S ₅ = 31	
	$n > 5$ or $n \ge 6$	$\sqrt{n} > 5 / n \ge 6$	
			(3)
<u> </u>		J	

		1
	$S_n = \frac{a(1-r^n)}{1-r}$	$\checkmark S_n > 31$
	$31 < \frac{16\left(1 - \frac{1}{2}^{n}\right)}{1 - \frac{1}{2}}$ $31 < 32(1 - 2^{-n})$	✓ simplification
	$\frac{31}{32} - 1 < -2^{-n}$	$\checkmark n > 5 / n \ge 6$
	$\frac{1}{32} > 2^{-n}$	(3)
	$2^{-5} > 2^{-n}$	
	$ \begin{array}{c} n > 5 \\ \text{or} \\ n \ge 6 \end{array} $	
2.2.3	$S_{\infty} = \frac{a}{1 - r}$	
	$=\frac{1-r}{1}$ $=\frac{16}{1-\frac{1}{2}}$ $=32$	✓ substitution of a and r ✓ answer (2)
	OR	
	$16 + 8 + 4 + 2 + 1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \frac{1}{32} + \frac{1}{64} + \frac{1}{128} \dots$ Answer gets closer and closer to 32 the more terms gets added together <i>Antwoord beweeg nader en nader aan 32 hoe meer terme bymekaar getel word</i>	✓ expanding the series ✓ answer (2) [16]

3.1.1	1; x ; y ; z $T_n = 4n + 6$		
	10; 14; 18		
	$1 \qquad \qquad x \qquad \qquad y$		
	10 14	2^{nd} difference = 4	
	2a = 4	$\checkmark 2a = 4$	
	a=2	$\checkmark a = 2$	
	OR		(2)
	T = An + C		
	$T_n = 4n + 6$ $d = 4$	$\checkmark 2a = 4$	
	2a = 4	$\checkmark a = 2$	
	a = 2		(2)
3.1.2	1 x y		
	$\frac{1}{\sqrt{x}}$	✓1 st differences	
	10 14	10; 14; 18	
	4		
	7		
	3a + b = 10	$\checkmark 3a+b=10$	
	6+b=10		
	b = 4		
	a+b+c=1		
	2+4+c=1	$\checkmark a+b+c=1$	
	c = -5		
		$\int T_n = 2n^2 + 4n - 5$	
	$T_n = 2n^2 + 4n - 5$	n	(4)

NSC/NSS - Grade 12 Exemplar/Graad 12 Model - Memorandum

3.2 Consider the sequence made up by the first factors of each term:

Beskou die ry wat deur die eerste faktore van elke term gevorm word:

1; 5; 9; 13; ... 81

An arithmetic sequence / rekenkundige ry:

$$T_n = a + (n-1)d$$
$$= 1 + (n-1)4$$

$$=4n-3$$

81 = 4n - 3To find the no. of terms:

Aantal terme: 4n = 84 $\therefore n = 21$ $\checkmark T_n = 4n - 3$

√no. of terms

The second factor is 1 more than the first factor / Tweede faktor is 1 meer as die eerste faktor:

$$T_n = 4n - 3 + 1$$
$$= 4n - 2$$

$$\checkmark T_n = 4n - 2$$

OR

Consider the sequence made up by the second factors of each term: Beskou die ry wat deur die tweede faktore van elke term gevorm word:

2; 6; 10; 14; ...82

Also an arithmetic sequence / rekenkundige ry:

$$T_n = a + (n-1)d$$
$$= 2 + (n-1)4$$

Answer only full marks

$$\checkmark T_n = 4n - 2$$

In sigma notation:

$$\sum_{n=1}^{21} (4n-3)(4n-2) \quad \text{or} \quad \sum_{n=1}^{21} 2(4n-3)(2n-1) \quad \text{or} \quad \sum_{n=1}^{21} (16n^2-20n+6)$$

✓answer in sigma notation

> (4) [10]

		T
4.1.1	$f(x) = \frac{2}{x+1} - 3$	
	y = f(0)	
	$=\frac{2}{0+1}-3$	✓ subst $x = 0$
	=-1 (0; -1)	√ (0; -1)
		(2)
4.1.2	$0 = \frac{2}{x+1} - 3$	\checkmark subs $y = 0$
	$3 = \frac{2}{x+1}$	
	x+1 $3x+3=2$	
		(1)
	$x = -\frac{1}{3}$	$\checkmark\left(-\frac{1}{3};0\right)$
	$\left(-\frac{1}{3} ; 0\right)$	(2)
4.1.3	x = -1 $y = -3$	✓ shape✓ both intercepts correct✓ horizontal and vertical asymptote
		(3)
4.1.4	y = -(x+1) - 3	$\checkmark y = -(x+1) - 3$
	y = -x - 4	$\checkmark y = -x - 4$
	O.D.	(2)
	OR	
	y = -x + k	
	-3 = -(-1) + k	$\checkmark -3 = -(-1) + k$
	k = -4	$\checkmark -3 = -(-1) + k$ $\checkmark y = -x - 4$
	y = -x - 4	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

4.2.1	$y = a.b^x + q$	
	$y = a.b^x - 3$	✓ subs $q = -3$
	$-2 = a.b^{0} - 3$ [subs $(0; -2)$]	v subs q = - 3
	a = 1	
	$y = 1.b^x - 3$ [subs (1;-1)]	$\checkmark a=1$
	$-1 = b^1 - 3$	
	b=2	$\checkmark b = 2$
	$f(x) = 2^x - 3$	$\checkmark f(x) = 2^x - 3$
		(4)
4.2.2	A translation of 4 units up and 1 unit to the left.	✓4 units up
	'n Translasie van 4 eenhede na bo en 1 eenheid na links.	✓ 1 unit to the left
		(2)
	OR	
	Dilation by a factor of 2 and 7 units up.	✓ dilation by factor 2
	Verkleining deur faktor van 2 en 7 eenhede na bo.	✓ 7 units up
		(2)
		[15]

5. 1	$f(x) = -2x^2 - 5x + 3$	
	$x = -\frac{b}{2a} \qquad \qquad \mathbf{or} \qquad \qquad f'(x) = 0$	$\checkmark x = -\frac{b}{2a} / f'(x) = 0$
	$x = -\left(\frac{-5}{2(-2)}\right) - 4x - 5 = 0$	Za
	$x = -\frac{5}{4}$ $x = -\frac{5}{4}$	$\checkmark x = -\frac{5}{4}$
	$y = -2\left(-\frac{5}{4}\right)^2 - 5\left(-\frac{5}{4}\right) + 3$	
	$=\frac{49}{8}$ / 6,125	$\checkmark y = \frac{49}{8} / 6,125$
	$TP(-\frac{5}{4};\frac{49}{8})$	(3)
	OR	
	$y = -2(x^2 + \frac{5}{2}x - \frac{3}{2})$	
	$=-2[(x+\frac{5}{4})^2 - \frac{25}{16} - \frac{3}{2}]$ $= -2[(x+\frac{5}{4})^2 - \frac{25}{16} - \frac{3}{2}]$ $= TP(-\frac{5}{4}; \frac{49}{8})$	$\checkmark -2[(x+\frac{5}{4})^2 - \frac{25}{16} - \frac{3}{2}]$ $\checkmark x = -\frac{5}{4}$
	$=-2[(x+\frac{5}{4})^2-\frac{49}{16}]$	
	$=-2(x+\frac{5}{4})^2+\frac{49}{8}$	$\checkmark y = \frac{49}{8} / 6,125$
5. 2	m – tan 135°	(3)
	$m_{tangent} = \tan 135^{\circ}$ = -1	$\checkmark \tan 135^\circ = -1$
	-4x-5=-1	$\checkmark -4x -5 = -1$
	-4x = 4	
	x = -1	$\checkmark x = -1$
	$y = -2(-1)^2 - 5(-1) + 3$	
	=6	✓ y = 6
	Point of contact: P(-1; 6)	(4)
5. 3	Eq of g: $y - y_1 = m(x - x_1)$	✓ substitute in
	y - 6 = -1(x + 1) $y = -x + 5$	equation ✓ answer
	$y = -\lambda + 3$	(2)
5. 4	d > 5	✓ answer
		(1) [10]
		[10]

6.1	$g(x) = \sqrt{ax}$	
	$4 = \sqrt{a(8)}$	
	•	✓subst (8; 4)
	8a = 16	$\checkmark a = 2$
	a=2	$\begin{vmatrix} \mathbf{v} & \mathbf{u} - \mathbf{z} \\ \mathbf{z} \end{vmatrix}$
6.2	$x \ge 0$	✓answer
		(1)
6.3	$y \ge 0$	✓answer
6.4		(1)
0.4	$y = \sqrt{2x} \; ; \; x \ge 0$	✓ interchange x and y
	$x^2 = 2y$	merenange wana y
	$y = \frac{x^2}{2} \; ; \; y \ge 0$	✓answer
	$y = \frac{1}{2}$; $y \ge 0$	(2)
6.5	$\sqrt{2x} = x - 4$	
	$2x = x^2 - 8x + 16$	$\checkmark 2x = x^2 - 8x + 16$
	$0 = x^2 - 10x + 16$	(squaring both sides)
	0 = (x-8)(x-2)	✓ factors
	x = 8 or x = 2	$\checkmark x = 8 \text{ or } x = 2$
	when $x = 2$, LHS = 2 but RHS = -2	
	Hence $x = 8$ only	✓ selects $x = 8$
		(4)
6.6	0 < x < 8	✓ x < 8
		$\checkmark 0 < x$
		(2)
		[12]

7.1	Selling price / $Verkoopprys = \frac{102\ 000}{1200}$	
	0.12 = 850000	✓ 850 000 (1)
7.2	$P_{v} = \frac{x[1 - (1+i)^{-n}]}{i}$ $748\ 000 = \frac{x\left[1 - \left(1 + \frac{0.09}{12}\right)^{-240}\right]}{\frac{0.09}{12}}$ $x = 6729.95$	$ √ Pv = 748 000 $ $ √ i = \frac{0.09}{12} $ $ √ n = -240 $ $ √ x = R6 729.95 $ (4)
	OR $F_{v} = \frac{x[(1+i)^{n} - 1]}{i}$ $[(1+i)^{n} - 1]$	$\checkmark 748000 \left(1 + \frac{0,09}{12}\right)^{240}$ $\checkmark i = \frac{0,09}{12}$
	$748\ 000\left(1 + \frac{0,09}{12}\right)^{240} = \frac{x\left[\left(1 + \frac{0,09}{12}\right)^{240} - 1\right]}{\frac{0,09}{12}}$ $x = 6729,95$	$\checkmark i = \frac{0.09}{12}$ $\checkmark n = 240$ $\checkmark x = R6 729.95$
		(4)
7.3	Total interest paid / Totale rente betaal = (6 729,95 x 240) -748 000 = R 867 188	✓ (6 729,95 x 240) ✓ 867 188
7.4	Balance = $\frac{x[1 - (1+i)^{-n}]}{i}$ = $\frac{6729,95\left[1 - \left(1 + \frac{0,09}{12}\right)^{-155}\right]}{\frac{0,09}{12}}$ $x = 615\ 509,74$	✓ $6729,95$ ✓ $n = -155$ ✓ $R615509,74$ (3)

	$A = 748 \ 000 \left(1 + \frac{0,09}{12}\right)^{85}$ $= 1411 663,732$ $F_{v} = \frac{x[(1+i)^{n} - 1]}{i}$ $= \frac{6729,95 \left[\left(1 + \frac{0,09}{12}\right)^{85} - 1\right]}{\frac{0,09}{12}}$ $= 796 153,962$	✓ 1411663,732 ✓ n = 85
	Balance of loan = 1411663,732 - 796153,962 = 615509,77	✓ R615 509,77 (3)
	OR Balance = $748\ 000 \left(1 + \frac{0.09}{12}\right)^{85} - \frac{6729.95 \left[\left(1 + \frac{0.09}{12}\right)^{85} - 1\right]}{\frac{0.09}{12}}$ = $615\ 509.77$	✓ subs of 748 000 and $6729,95$ ✓ $n = 85$ ✓ R615 509,77 (3)
7.5	New value of bond: $615\ 509,74\left(1+\frac{0,09}{12}\right)^4$ or $615\ 509,77\left(1+\frac{0,09}{12}\right)^4$ $=634\ 183,81$ $=634\ 183,84$	R615 509,74 $(1 + \frac{0.09}{12})^4$ R634 183,81/ R634 183,84 (2)
7.6	$634 \ 183,81 = \frac{8500 \left[1 - \left(1 + \frac{0,09}{12} \right)^{-n} \right]}{\frac{0,09}{12}}$ $\log (0,44042605) = -n \log \left(1 + \frac{0,09}{12} \right)$ $n = 109,74$ $= 110 \text{ months}$	✓ $x = 8500$ ✓ subs into correct formula ✓ use of logs ✓ answer (4)
	OR	

NSC/NSS – Grade 12 Exemplar/Graad 12 Model – Memorandum

$$634183,81 = \frac{8500 \left[1 - \left(1 + \frac{0,09}{12} \right)^{-n} \right]}{\frac{0,09}{12}}$$

$$-n = \log_{\left(1 + \frac{0,09}{12} \right)}(0,44042605)$$

$$n = 109,74$$

$$= 110 \text{ months}$$

$$(4)$$
[16]

F	T	
8.1	$f(x) = 3x^2 - 2$	✓ substitution of
	$f(x+h) = 3(x+h)^2 - 2$	of $x + h$
	$=3x^2 + 6xh + 3h^2 - 2$	
	$f(x+h) - f(x) = 6xh + 3h^2$	✓ simplification
		to $6xh + 3h^2$
	$f'(x) = \lim_{h \to 0} \frac{6xh + 3h^2}{h}$	✓ formula
	$=\lim_{h\to 0}\frac{h(6x+3h)}{h}$	
		✓ taking out common factor
	$=\lim_{h\to 0}(6x+3h)$	Tactul
	=6x	✓ answer
	OR	(5)
	$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$	
	$\int_{h\to 0}^{\infty} \frac{h}{h}$	/ f 1
	$= \lim_{h \to 0} \frac{\left[3(x+h)^2 - 2\right] - \left(3x^2 - 2\right)}{h}$	✓ formula
	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	✓ substitution of
	$= \lim_{h \to 0} \frac{\left[3(x^2 + 2xh + h^2) - 2\right] - 3x^2 + 2}{h}$	x + h
	$= \lim_{h \to 0} \frac{[3x^2 + 6xh + 3h^2 - 2] - 3x^2 + 2}{h}$	
	$= \lim_{h \to 0} \frac{}{h}$	✓ simplification
	$=\lim_{h\to 0}\frac{6xh+3h^2}{h}$	to $\frac{6xh + 3h^2}{h}$
		to $\frac{h}{h}$
	$=\lim_{h\to 0}\frac{h(6x+3h)}{h}$	
		✓ taking out common factor
	$=\lim_{h\to 0}(6x+3h)$	140101
	=6x	✓ answer
8.2	. r	(5)
0.2	$y = 2x^{-4} - \frac{x}{5}$ $\frac{dy}{dx} = -8x^{-5} - \frac{1}{5}$	$\sqrt{-8x^{-5}}$
	$\frac{dy}{dy} = -8x^{-5} - \frac{1}{2}$	$\checkmark -8x^{-5}$ $\checkmark -\frac{1}{5}$
	dx = 5x 5	
		(2) [7]
	<u> </u>	[/]_

9.1	(x-2) is a factor of f/is 'n faktor van f .	✓ answer (1)
9.2	$f(x) = x^{3} - 4x^{2} - 11x + 30$ $= (x - 2)(x^{2} - 2x - 15)$ $= (x - 2)(x + 3)(x - 5)$ $f(x) = 0$	$\checkmark \left(x^2 - 2x - 15\right)$
	(x+3)(x-2)(x-5) = 0 x = -3 or $x = 2$ or $x = 5x-intercepts: (-3; 0); (2;0); (5;0)$	\checkmark (-3; 0) \checkmark (2; 0) \checkmark (5; 0) (4)
9.3	$f(x) = x^{3} - 4x^{2} - 11x + 30$ $f'(x) = 3x^{2} - 8x - 11$ At turning points $f'(x) = 0$ $(3x - 11)(x + 1) = 0$ $x = -1 \text{or} x = \frac{11}{3}$	$\checkmark f'(x) = 3x^2 - 8x - 11$ $\checkmark f'(x) = 0$
	$y = 36$ $y = -\frac{400}{27}$ (-14,81) TP's are (-1;36) and $\left(\frac{11}{3}; -14,81\right)$	$\checkmark x$ - value $\checkmark x$ - value $\checkmark y$ - values (5)
9.4	(-1:36) (0;30) (-3;0) (5;0)	✓ y and x - intercepts ✓ shape ✓ turning points (3)

NSC/NSS – Grade 12 Exemplar/Graad 12 Model – Memorandum

9.5	f'(x) < 0 if $-1 < x < 3,67$	✓ extreme values ✓ notation
	OR	(2)
	OR	
	(-1; 3,67)	✓ extreme values ✓ notation
		(2)
		[15]

10.1	After t hours: $BF = 30t$ km and $CD = 40t$ km	$\checkmark BF = 30t$
	$\therefore BC = 100 - 40t$	$\checkmark BC = 100 - 40t$
	$FC = \sqrt{(30t)^2 + (100 - 40t)^2}$ $= \sqrt{900t^2 + 10000 - 8000t + 1600t^2}$	✓Pythagoras
	$= \sqrt{2500t^2 - 8000t + 10000}$ $= \sqrt{2500t^2 - 8000t + 10000}$	✓answer (4)
10.2	FC is a minimum when FC^2 is a minimum.	✓FC ² =
	$FC^2 = 2500t^2 - 8000t + 10000$	$2500t^2 - 8000t + 10000$
	$\frac{dFC^2}{dt} = 5000t - 8000 = 0$	$\checkmark \frac{dFC^2}{dt} = 5000t - 8000$
	$t = \frac{8000}{5000} = 1,6$ hrs (96 minutes)	$\checkmark \frac{dFC^2}{dt} = 0$
		✓answer (4)
10.3	$FC = \sqrt{2500t^2 - 8000t + 10000}$	(4)
	$= \sqrt{2500(1.6)^2 - 8000(1.6) + 10000}$	✓ subs into equation
	= 60	✓answer
	They will be 60km apart.	- answer
		(2)
		[10]

11.1	P(A or B) = P(A) + P(B) 0.57 = P(A) + 2P(A)	\checkmark P(A or B) = P(A) + P(B)	
	0.57 = 3P(A)		
	P(A) = 0.19 $\therefore P(B) = 2(0.19)$	✓ $P(A) = 0.19$	
	=0.38	✓answer	
11.2.1		(3)
11.2.1	P A,P		
	$\frac{3}{5}$		
	3	/ C'	
	A <	✓ first tier ✓ second tier	
	$\frac{1}{2}$	✓ probabilities ✓ outcomes	
	$\frac{1}{2}$ $\frac{2}{5}$		4)
	Y A,Y		
	P B,P		
	$\frac{1}{2}$ $\frac{1}{9}$		
	В		
	, B		
	4		
	$\frac{4}{9}$ Y B;Y		
11.2.2	$P(AY) = \left(\frac{1}{2}\right)\left(\frac{2}{5}\right)$		
	1 (2)(5)	✓ answer	
	$=\frac{1}{5}$	(1)
11.2.3	$P(P) = \left(\frac{1}{2}\right)\left(\frac{3}{5}\right) + \left(\frac{1}{2}\right)\left(\frac{5}{9}\right)$	(1)(3)	
	$ \begin{array}{c cccc} & (2)(5) & (2)(9) \\ 3 & 5 \end{array} $	$\checkmark \left(\frac{1}{2}\right)\left(\frac{3}{5}\right)$ $\checkmark \left(\frac{1}{2}\right)\left(\frac{5}{9}\right)$	
	$= \frac{3}{10} + \frac{5}{18}$	$\sqrt{\left(\frac{1}{2}\right)\left(\frac{5}{2}\right)}$	
	$=\frac{26}{45}$	(2)(9) ✓ answer	
	45	(3)
		[1	1]

12.1		
	5 4 3 2 1	
	Number of different letter arrangements:	
	Aantal verskillende letter rangskikkings wat gevorm kan word:	(5)
	5! = 5x4x3x2x1 = 120	✓5! ✓120
	- 120	(2)
12.2	S and T can be arranged in 2! different ways.	(=/
	The remaining three letters can be arranged in 3! different ways	√ 2!
	\therefore Total number of different letter arrangements having S and T as the first two letters = $2!.3!$	√3!
	S en T kan op 2! verskillende maniere rangskik word. Die 3 letters wat oorbly kan op 3! verskillende maniere rangskik word	
	\therefore Totale aantal letterrangskikkings waarin S en T die eerste twee letters van die rangskikking sal wees = 2!.3!	
	P(having S and T as first two letters) = $\frac{2!.3!}{120}$	
	$=\frac{2.6}{120}$	√answer
	$=\frac{1}{10}$	(3) [5]

TOTAL/TOTAAL: 150