

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

NATIONAL SENIOR CERTIFICATE

GRADE 12

MATHEMATICS P2

FEBRUARY/MARCH 2013

MEMORANDUM

MARKS: 150

This memorandum consists of 21 pages.

NOTE:

Mathematics/P2

- If a candidate answers a question TWICE, only mark the FIRST attempt.
- If a candidate has crossed out an attempt of a question and not redone the question, mark the crossed out version.
- Consistent Accuracy applies in **ALL** aspects of the marking memorandum.

QUESTION 1

1.1		Scatter	plot of ex	change	rate vers	sus oil	price	
	82		7			J 011	P-100	
	81							
	80							
								✓ any 4
	79							points
	78							correctly
	77							plotted ✓ any 9
	76	+						points
	9 75 ■							correctly
	. <u>H</u>) 74							plotted
	25. 73							✓ all points correctly
	Oil brice (in \$)							plotted
								-
	71							
	70					•		
	69							
	68			•			•	
	67						•	
	66						•	
	65							
	6.7	6.8 6.9	7 7.1	7.2 7.3	3 7.4	7.5 7.	.6 7.7 7.8	:
			Exch	ange rate	(in R/\$)			(3)
1.2	As the exchar	nge rate (R/S	S) increases	s the oil pr	rice (\$) dec	creases.		✓✓ reason
		_		OR				
1.2	There is a neg		ation betwe	een the ex	change rat	e and of	il price.	(2)
1.3	Mean = $\frac{852}{12}$	_						✓ 852,6
	12 - 71 0							√ 71,05
	= 71,03	J						(2)
1.4	Standard dev	iation is:						√ √ 4,09
	$\sigma = 4.09$					(2)		
1.5	2 standard deviations from the mean = $71.05 + 2(4.09) = 79.23$				✓ 79,23 ✓ Dec			
	The public will be concerned in December 2010				2010			
								(2)
								[11]

2.1	Range of Peter's scores is $94 - 68 = 26$	√ 94 – 68	
		✓ 94 – 68 ✓ 26	
			(2)
2.2	Vuyani's minimum score is 76	√ 76	
			(1)
2.3	Vuyani was more consistent during the year because the range of his	✓ Vuyani	
	scores is more clustered about the median value	✓ reason	
	OR the range and inter-quartile range are smaller than Peters.		(2)
			[5]

QUESTION 3

$\begin{vmatrix} 4.1 & y_2 - y_1 \end{vmatrix}$	
$m_{AD} =$	
$m_{AD} = \frac{y_2 - y_1}{x_2 - x_1}$ \checkmark sub	stitution
$=\frac{7-(-3)}{1-(-4)}$	
=2	
	(2)
4.2 AD//BC	$_{D} = 2$
$m_{AD} = m_{BC} = 2$	
$V = V_{\star} = III_{\star} \lambda = \lambda_{\star}$	stitute into
y - (-8) = 2(x - (-2))	mula
	= 2x - 4
y - 2x - 4	
4.3 At F: $y = 0$	(3)
$\begin{vmatrix} 4.3 & At Y. & y = 0 \\ 0 = 2x - 4 & \end{vmatrix} \checkmark y =$	0
$\begin{vmatrix} x - 2x - 4 \\ x = 2 \end{vmatrix}$	2
F(2;0)	(2)
4.4 D is translated C according to the rule:	
$D(x;y) \to C(x+2;y-5)$	
A must also be translated according to this rule to B'. $\checkmark x =$	
$\therefore A(1;7) \to B'(3;2)$	
	(2)
OR	
$ $ $ $ $ $ $ $ $ $ $ $ $ $	3
$ x_{B'} - 2 + (1 + 4) - 3 $	
$y_{B'} = -8 + (7+3) = 5$	(2)
$4.5 m_{BC} = 2$	
$\tan \theta = 2$	
▼ 1 ✓ 63,	43°
$\theta = 63,43^{\circ}$ F(2;0)	_
$m_{DC} = \frac{-8 - (-3)}{-2 - (-4)} = -\frac{5}{2}$ $D(-4; -3)$ $C(-2; -8)$	$\beta = -\frac{5}{2}$
C(-2; -8)	4
$\tan \beta = -\frac{5}{2}$,8°
$\tan \rho = \frac{1}{2}$	
$\beta = 180^{\circ} - 68,20^{\circ} = 111,80^{\circ}$	270
$\alpha = 111,80^{\circ} - 63.43^{\circ} = 48,37^{\circ}$	(4)
	(4)
OR	

		1
	DC = $\sqrt{(-4+2)^2 + (-3+8)^2}$ = $\sqrt{29}$ CF = $\sqrt{(-2-2)^2 + (-8-0)^2}$ = $\sqrt{80}$ DF = $\sqrt{(2+4)^2 + (0+3)^2}$ = $\sqrt{45}$ $\cos \alpha = \frac{29 + 80 - 45}{2(\sqrt{29})(\sqrt{80})}$ = 0,6643 $\alpha = 48,37^{\circ}$	✓Subst in cosformula ✓ cos α subject ✓ 0,6643 ✓ 48,37° (4)
	OD	
	OR $DC = \sqrt{(-4+2)^2 + (-3+8)^2}$ $= \sqrt{29}$ $DB = \sqrt{(3+4)^2 + (2+3)^2}$ $= \sqrt{74}$	
	BC = $\sqrt{(3+2)^2 + (2+8)^2}$ = $\sqrt{125}$ $\cos \alpha = \frac{29 + 125 - 74}{2(\sqrt{29})(\sqrt{125})}$ = 0,6643 $\alpha = 48,37^{\circ}$	✓ Subst in cosformula ✓ cos α subject ✓ 0,6643 ✓ 48,37° (4)
4.6	DC = $\sqrt{(-4+2)^2 + (-3+8)^2}$ = $\sqrt{29}$ CF = $\sqrt{(-2-2)^2 + (-8-0)^2}$ = $\sqrt{80}$ Area Δ DCF = $\frac{1}{2}$.DC.CF.sin α	✓ substitution into formula ✓ √29 ✓ substitution into formula ✓ √80
	$= \frac{1}{2}(\sqrt{29})(\sqrt{80})\sin 48,37^{\circ}$ =18 units ²	✓ substitution into the area rule ✓ 18

✓ establishing rectangle and area

Area $\triangle DCF = Area of rectangle - (1) - (2) - (3)$ =48-9-5-16

areas ✓ (1) = 9 \checkmark (2) = 16

✓ relationship of

(6)

$$\checkmark(3)=5$$

 \checkmark 18 units²

OR

✓ drawing perpendiculars

Area CDF = Area CHF + Area CDGH - Area DGF

$$= \frac{1}{2} \times 4 \times 8 + 2 \times \frac{1}{2} (3 \times 8) - \frac{1}{2} \times 6 \times 3$$

$$= 16 + 11 - 9$$

$$= 18$$

✓ relationship of areas

✓18 units²

(6)

[19]

Mathematics/P2 DBE/Feb.-Mar. 2013

QUESTION 5

5.1.1	$x^2 + y^2 + 2x + 6y + 2 = 0$,
	$x^2 + 2x + 1 + y^2 + 6y + 9 = -2 + 10$	\checkmark
	$(x+1)^2 + (y+3)^2 = 8$	$(x+1)^{2} + (y+3)^{2} = 8$ $\checkmark -1$
	M(-1; -3)	✓ -3
5.1.0		(3)
5.1.2	radius of circle $C_1 = \sqrt{8}$	$\checkmark \sqrt{8}$
5.2	$x^{2} + (x-2)^{2} + 2x + 6(x-2) + 2 = 0$	(1) ✓ substitution
	$x^{2} + x^{2} - 4x + 4 + 2x + 6x - 12 + 2 = 0$	
	$2x^2 + 4x - 6 = 0$	✓ standard form
	$x^2 + 2x - 3 = 0$	
	(x+3)(x-1)=0	✓ factors
	$x = -3 \text{ or } x \neq 1$	✓ value of x
	y = -3 - 2 = -5	✓ value of y
	$\therefore D(-3;-5)$	(5)
	OR	
	OK .	
	$(x+1)^2 + (y+3)^2 = 8$	
	subst. $y = x - 2$	✓ substitution
	$(x+1)^2 + (x-2+3)^2 = 8$	
	$(x+1)^2 + (x+1)^2 = 8$	1 10
	$x^2 + 2x - 3 = 0$	✓ standard form ✓ factors
	(x+3)(x-1)=0	
	$x = -3 \text{ or } x \neq 1$	✓ value of <i>x</i> ✓ value of <i>y</i>
	y = -3 - 2 = -5	value of y
	OR	(5)
	$(x+1)^2 + (y+3)^2 = 8$	
	subst. $y = x - 2$	
	$(x+1)^2 + (x-2+3)^2 = 8$	✓ substitution
	$(x+1)^2 + (x+1)^2 = 8$	
	$(x+1)^2 = 4$	✓ simplification
	$x+1=\pm 2$	✓ square root of both sides
	$x = -3 \text{ or } x \neq 1$	
	y = -3 - 2 = -5	✓ value of <i>x</i> ✓ value of <i>y</i>
	OR	varae or y
	OR .	

	PM makes 45° with the x-axis. $\sqrt{8} = \sqrt{2^2 + 2^2}$ Therefore: $x_D = x_M - 2 = -1 - 2 = -3$ $y_D = -3 - 2 = -5$	√√√8 = √2² + 2² ✓ value of x ✓ value of y (5)
5.3	MD \perp DB (tangent \perp radius) MB ² = MD ² + DB ² (Pythagoras) = $(\sqrt{8})^2 + (4\sqrt{2})^2$ = 40 MB is the radius of C ₂ MB = $\sqrt{40}$	 ✓ tangent ⊥ radius ✓ substitution into Pythagoras ✓ √40
		(3)
5.4	$(x+1)^2 + (y+3)^2 = 40$	✓ LHS ✓ RHS
5.5	Distance from $(2\sqrt{5}; 0)$ to centre $= \sqrt{(2\sqrt{5}+1)^2 + (0+3)^2}$ $= 6,24$	✓ substitution into distance formula ✓ 6,24
	$6,24 < 6,32 \left(\sqrt{40}\right)$ Distance from $\left(2\sqrt{5};0\right)$ to centre < radius of circle.	√ 6,24 < 6,32
	$(2\sqrt{5};0)$ lies inside the circle.	✓ conclusion (4)
		[18]

Mathematics/P2

DBE/Feb.-Mar. 2013

QUESTION 6

	·	,
6.1.1	A(-5;3)	√ – 1
	A'(-5+4;3-3)=(-1;0)	√ 0
	A (-3+4, 3-3) - (-1, 0)	(2)
6.1.2	A/(5, 2)	✓ -5
0.1.2	A'(-5;-3)	√-3 √-3
		_
		(2)
6.2.1	Scale factor of enlargement is $\frac{K^{\prime}M^{\prime}}{KM} = \frac{15}{10} = \frac{3}{2}$	$\checkmark \frac{K'M'}{KM}$
	Scale factor of enlargement is $\frac{1}{10} = \frac{1}{2}$	✓ <u> </u>
	KWI 10 Z	2
		$\sqrt{\frac{3}{2}}$
		2
	OR	
	(3 3)	
	$K(-4;2) \rightarrow K'(-6;3) = K'\left(\frac{3}{2} \times -4; \frac{3}{2} \times 2\right)$	✓
		(2 2)
	S-1- S-4 3	$\left(\frac{3}{-}\times-4;\frac{3}{-}\times2\right)$
	Scale factor is $\frac{3}{2}$	(2 2)
		$\begin{pmatrix} \frac{3}{2} \times -4; \frac{3}{2} \times 2 \end{pmatrix}$ $\checkmark \frac{3}{2}$
		$\sqrt{\frac{1}{2}}$
		(2)
6.2.2	$(x;y) \rightarrow \left(\frac{3}{2}x; \frac{3}{2}y\right)$	$\begin{array}{c} \checkmark \frac{3}{2}x \\ \checkmark \frac{3}{2}y \end{array}$
	$(x,y) \rightarrow (\frac{1}{2}x, \frac{1}{2}y)$	$\sqrt{\frac{2}{2}}x$
		3
		$\sqrt{3}$ y
		2 "
		(2)
6.2.3	$\left(3,3,3\right)$, 9
	$P'\left(\frac{3}{2}\times 3; 2\times \frac{3}{2}\right)$	$\sqrt{\frac{9}{2}}$ $\sqrt{3}$
		1 2
	p(9)	
	$=P'\left(\frac{9}{2};3\right)$	(2)
() 1		/ / 1
6.2.4	a=1	$\checkmark \checkmark a = 1$
		(2)
6.2.5	K''(4;-2)	✓ 4 ✓ -2
		(2)
6.2.6	K'''K' = 5	$\checkmark K'''K' = 5$
		$\checkmark K'M''' = 15$
	$\mathbf{K}^{\prime}\mathbf{M}^{\prime\prime\prime\prime}=15$	$\mathbf{K} = \mathbf{K} = \mathbf{K}$
	K'K''' 5 1	
	$\frac{K'K'''}{K'M'''} = \frac{5}{15} = \frac{1}{3}$	$\frac{1}{\sqrt{1}}$
	K'M''' 15 3	$\sqrt{\frac{1}{3}}$
		(3)
		[17]

Mathematics/P2

DBE/Feb.-Mar. 2013

QUESTION 7

7.1	K'(b;-a)	✓ b
		$\checkmark -a$
7.2		(2)
1.2	$\mathbf{K}''(b\cos\theta - a\sin\theta; -a\cos\theta - b\sin\theta)$	$b\cos\theta - a\sin\theta$
	OR	✓
	$K''(a\cos(90+\theta)+b\sin(90^{\circ}+\theta);b\cos(90^{\circ}+\theta)-a\sin(90^{\circ}+\theta)$	$-a\cos\theta - b\sin\theta$
	$= K''(-a\sin\theta + b\cos\theta; -b\sin\theta - a\cos\theta)$	(2)
7.3	$T''(-(-4)\sin\theta + (-2)\cos\theta; -(-2)\sin\theta - (-4)\cos\theta)$	✓
	$= T'' (4\sin\theta - 2\cos\theta; 2\sin\theta + 4\cos\theta)$	$4\sin\theta - 2\cos\theta$
	OR	$2\sin\theta + 4\cos\theta$
	OK .	(2)
	$T''(-2\cos\theta - (-4)\sin\theta; -(-4)\cos\theta - (-2)\sin\theta)$	
	$= T''(-2\cos\theta + 4\sin\theta ; 4\cos\theta + 2\sin\theta)$	$4\sin\theta - 2\cos\theta$
	-1 (-2coso + 4sino , 4coso + 2sino)	4 SIII θ − 2 COS θ
		$2\sin\theta + 4\cos\theta$
		(2)
7.4	$2\sqrt{3} + 1 = 4\sin\theta - 2\cos\theta \dots (1)$	✓ substitution to form equation
	$\sqrt{3} - 2 = 2\sin\theta + 4\cos\theta \dots (2)$	✓ substitution to
	(2) × 2: $2\sqrt{3} - 4 = 4\sin\theta + 8\cos\theta$ (3)	form equation
	$(1)-(3): 5=-10\cos\theta$	$\checkmark 5 = -10\cos\theta$
	$-\frac{1}{2} = \cos \theta$	
	<u> </u>	$\sqrt{-\frac{1}{2}} = \cos\theta$
	$\therefore \theta = 180^{\circ} - 60^{\circ} = 120^{\circ}$	✓ 120°
	OR	(5)
	$2\sqrt{3} + 1 = 4\sin\theta - 2\cos\theta$ (1)	
	$\sqrt{3} - 2 = 2\sin\theta + 4\cos\theta \dots (2)$	✓ substitution to
	$(1) \times 2: 4\sqrt{3} + 2 = 8\sin\theta - 4\cos\theta (3)$	form equation ✓ substitution to
		form equation
	$(2) + (3): 5\sqrt{3} = 10\sin\theta$	
	$\frac{\sqrt{3}}{2} = \sin \theta$	$\checkmark 5\sqrt{3} = 10\sin\theta$ $\checkmark \frac{\sqrt{3}}{2} = \sin\theta$
	$\theta = 180^{\circ} - 60^{\circ} = 120^{\circ}$	$\sqrt{\frac{\sqrt{3}}{3}} = \sin \theta$
	0 - 100 00 - 120	2 ✓ 120°
		(5)
	OR	
	32-	

$m_{OT} = \frac{1}{2} \Rightarrow \tan X \hat{O} T = \frac{1}{2}$ $X \hat{O} T = 206,565^{\circ}$ $m_{OT'} = \frac{\sqrt{3} - 2}{2\sqrt{3} + 1} \Rightarrow \tan X \hat{O} T'' = \frac{\sqrt{3} - 2}{2\sqrt{3} + 1} =$ $X \hat{O} T = -3,434^{\circ}$ $90^{\circ} + \theta = 209,99^{\circ} \approx 210^{\circ}$ $\theta = 120^{\circ}$	$ ✓ tan XÔT = \frac{1}{2} $ $ ✓ 206.565^{\circ} $ $ ✓ - 0,06 $ $ ✓ - 3.434^{\circ} $
OR	✓ 120° (5)
$(TT')^{2} = OT^{2} + (OT')^{2} - 2(OT)(OT') \cdot \cos(\theta)$ $40 + 20\sqrt{3} = 40 - 40 \cdot \cos(90^{\circ} + \theta)$ $\cos(90^{\circ} + \theta) = -\frac{\sqrt{3}}{2}$ $90^{\circ} + \theta = 150^{\circ}$ $\theta = 60^{\circ}$	$90^{\circ} + \theta)$ $\checkmark (TT^{\prime})^{2}$ $= 40 + 20\sqrt{3}$ $\checkmark \text{substitution}$ in cos-rule $\checkmark \text{simplification}$ $\checkmark 150^{\circ}$ $\checkmark 60^{\circ}$ (5) [11]

8.1	$1-\sin^2\theta+3-\cos^2\theta$	✓ simplification	
	$=4-(\sin^2\theta+\cos^2\theta)$	√ 3	
	= 3	, 3	(2)
			` '
	$\cos^2\theta + 3 - \cos^2\theta$	✓ substitution	
	=3	with identity	
		✓ 3	
0.2		/ novymito voimo	(2)
8.2	$\sqrt{4^{\sin 150^{\circ}}.2^{3\tan 225^{\circ}}}$	✓ rewrite using reduction	
	$=\sqrt{4^{\sin 30^{\circ}}.2^{3\tan 45^{\circ}}}$	formula	
	$(-2)^{\frac{1}{2}}$	✓ substituting	
	$=\sqrt{(2^2)^{\frac{1}{2}}.2^3}$	special angles ✓ simplification	
	$=\sqrt{16}$	Simplification	
	= 4	√ 4	
			(4)
	OR		
	$\sin 150^\circ = \frac{1}{2}$	$\checkmark \sin 150^\circ = \frac{1}{2}$	
	_	_	
	$\tan 225^\circ = 1$	$\checkmark \tan 225^\circ = 1$	
	$\sqrt{4^{\sin 150^{\circ}} 2^{3 \tan 225^{\circ}}}$		
	$=\sqrt{4^{\frac{1}{2}}2^3}$		
	$=\sqrt{2.2^3}$	$\checkmark 4^{\frac{1}{2}} = 2$	
	$=\sqrt{16}$	$\checkmark 4^{\frac{1}{2}} = 2$ $\checkmark 4$	
	$=\Delta$		(4)
8.3	$LHS = \frac{\cos^2 x(\sin^2 x + \cos^2 x)}{1 + \cos^2 x}$	✓ factorisation	
	$1-\sin x$	√ 1	
	$=\frac{\cos^2 x.(1)}{\cos^2 x.(1)}$, I	
	$1-\sin x$		
	$=\frac{(1-\sin^2 x)}{1-\sin^2 x}$	$\checkmark 1 - \sin^2 x$	
	$1 - \sin x$		
	$=\frac{(1+\sin x)(1-\sin x)}{1-\sin x}$	✓ factors	
	$=1+\sin x$ $=1+\sin x$		
	=RHS		(4)
		l .	` /

8.4	$\cos 3\theta$	
	$=\cos(2\theta+\theta)$	
	$=\cos 2\theta.\cos \theta - \sin 2\theta.\sin \theta$	✓expansion
	$= (2\cos^2\theta - 1).\cos\theta - 2\sin\theta.\cos\theta.\sin\theta$	$\checkmark 2\cos^2\theta - 1$
	$=2\cos^3\theta-\cos\theta-2\sin^2\theta.\cos\theta$	$\checkmark 2\sin\theta.\cos\theta$
	$=2\cos^3\theta-\cos\theta-2(1-\cos^2\theta).\cos\theta$	$\sqrt{1-\cos^2\theta}$
	$=2\cos^3\theta-\cos\theta-2\cos\theta+2\cos^3\theta$	V 1-cos θ
	$=4\cos^3\theta-3\cos\theta$	
		(4)
8.5	$\cos 3\theta = 4\cos^3\theta - 3\cos\theta$	(0.000
	$\cos 3(20^\circ) = 4\cos^3(20^\circ) - 3\cos(20^\circ)$	$\checkmark\theta = 20^{\circ}$
	$\frac{1}{2} = 4x^3 - 3x$ $8x^3 - 6x - 1 = 0$	$\checkmark\theta = 20^{\circ}$ $\checkmark\cos 60^{\circ} = \frac{1}{2}$
	$\begin{bmatrix} 2 \\ 8r^3 - 6r - 1 - 0 \end{bmatrix}$	(2)
	01 01 1 - 0	
		[16]

Mathematics/P2 14 DBE/Feb.–Mar. 2013

QUESTION 9

9.1	cos160°.tan 200°	
	$\frac{2\sin(-10^{\circ})}{2\sin(-10^{\circ})}$	
		✓ - cos 20°
	$=\frac{(-\cos 20^{\circ})(\tan 20^{\circ})}{2(-\sin 10^{\circ})}$	✓ tan 20°
		✓ - sin 10°
	$(-\cos 20^\circ) \left(\frac{\sin 20^\circ}{\cos 20^\circ} \right)$	sin 20°
	$=\frac{\cos 2\theta}{-2\sin 10^{\circ}}$	$\checkmark \frac{\sin 20^{\circ}}{\cos 20^{\circ}}$
	$-2\sin 10$ $2\sin 10^{\circ}\cos 10^{\circ}$	✓
	$=\frac{2\sin 10^{\circ} \cos 10^{\circ}}{2\sin 10^{\circ}}$	2 sin 10° cos 10°
	$= \cos 10^{\circ}$	√ aas109
		✓ cos10° (6)
9.2.1	$LHS = \cos(x + 45^\circ) \cdot \cos(x - 45^\circ)$	(6)
	$= (\cos x \cdot \cos 45^\circ - \sin x \sin 45^\circ)(\cos x \cos 45^\circ + \sin x \sin 45^\circ)$	✓ expand
	$=\cos^2 x \cdot \cos^2 45^\circ - \sin^2 x \cdot \sin^2 45^\circ$	$\cos(x+45^\circ)$
	$(\sqrt{2})^2$ $(\sqrt{2})^2$ $\left[(1)^2 (1)^2 \right]$	\checkmark expand $\cos(x-45^\circ)$
	1 , 1 , 2	✓ substitute
	$= \frac{1}{2}\cos^2 x - \frac{1}{2}\sin^2 x$	special angles
	$=\frac{1}{2}(\cos^2 x - \sin^2 x)$	
	$\frac{-2}{2}(\cos^2 x - \sin^2 x)$	✓ simplification
	$=\frac{1}{2}\cos 2x$	Simpinication
	2	
	OR	(4)
	$2\cos\alpha\cos\beta = \cos(\alpha + \beta) + \cos(\alpha - \beta)$	✓✓ deriving
	1	identity
	$\cos \alpha \cos \beta = \frac{1}{2} (\cos(\alpha + \beta) + \cos(\alpha - \beta))$	
	Let $\alpha = x + 45^{\circ}$ and $\beta = x - 45^{\circ}$	
	$\therefore \cos(x+45^\circ)\cos(x-45^\circ)$	
		✓ substitution
	$= \frac{1}{2} \left(\cos((x+45^{\circ} + x - 45^{\circ}) + \cos(x+45^{\circ} - x + 45^{\circ}) \right)$,
	$=\frac{1}{2}\left(\cos 2x + \cos 90^{\circ}\right)$	✓ simplification
	$=\frac{1}{2}(\cos 2x + \cos 90^\circ)$	
	$=\frac{1}{2}\cos 2x$	(4)
	2	

9.2.2	$\cos(x+45^\circ)\cos(x-45^\circ)$ has a minimum when $\frac{1}{2}\cos 2x$ has a minimum.		
	The minimum value of $\cos 2x$ is -1	✓ minimum value of -1	
	$\cos 2x = -1$		
	$2x = 180^{\circ}$	$\sqrt{2}x = 180^{\circ}$	
	$x = 90^{\circ}$	$\checkmark 2x = 180^{\circ}$ $\checkmark x = 90^{\circ}$	
			(3)
		[1	13]

10.1	Range = $[-1; 1]$	✓ ✓ [-1 ; 1]
		(2)
10.2	$f\left(\frac{3}{2}x\right) = \sin 2\left(\frac{3}{2}x\right)$ $= \sin 3x$	$\checkmark \sin 3x$
	$\therefore Period = \frac{360^{\circ}}{3} = 120^{\circ}$ OR	✓120° (2)
	(3) (3)	
	$f\left(\frac{3}{2}x\right) = \sin 2\left(\frac{3}{2}x\right)$ $= \sin 3x$ $= \sin(3x + 360^{\circ})$	$\checkmark \sin 3x$
	$= \sin 3(x + 120^{\circ})$ $\therefore Period = 120^{\circ}$	✓120° (2)

11.1	$\frac{AB}{x} = \sin 2x$	$\checkmark \frac{AB}{} = \sin 2x$
	$AB = r \sin 2x$	$\checkmark AB = r \sin 2x$
11.2	$A\hat{K}C = 90^{\circ} + x$	$\checkmark A\hat{K}C = 90^{\circ} + x $ (2)
11.0	TARC = 70 T X	$\begin{array}{c c} & & & & \\ & & & & \\ & & & & \\ & & & & $
11.3	С	
		✓ sine rule
		✓ substitution
	B 90°- x 90°+ x A	✓ making AK subject of the formula ✓ cos x
	In ΔAKC:	
	$\frac{\sin A\hat{K}C}{\sin A\hat{C}K} = \frac{\sin A\hat{C}K}{\sin A\hat{C}K}$	
	AC = AK $\sin(90^{\circ} + r) = \sin r$	
	$\frac{\sin(90^\circ + x)}{r} = \frac{\sin x}{AK}$	
	$AK = \frac{r \sin x}{\sin(90^\circ + x)} = \frac{r \sin x}{\cos x}$	
	$\sin(90^{\circ} + x) \cos x$	
	$\frac{AK}{AB} = \frac{2}{3}$	
	$AB = 3$ $(r \sin x)$	
	$\left(\frac{r \sin x}{\cos x}\right)$ 2	
	$\frac{1}{r\sin 2x} = \frac{1}{3}$	
	$\frac{\sin x}{\cos x}$	
	$\frac{\cos x}{2\sin x \cos x} = \frac{2}{3}$	$\checkmark 2 \sin x.\cos x$
	$\frac{\sin x}{\cos x} \times \frac{1}{2\sin x \cos x} = \frac{2}{3}$	
		$\checkmark \frac{1}{2}$
	$\frac{1}{2\cos^2 x} = \frac{2}{3}$	$2\cos^2 x$
	$4\cos^2 x = 3$	$\checkmark \frac{1}{2\cos^2 x}$ $\checkmark \cos x = \frac{\sqrt{3}}{2}$
	$\cos x = \frac{\sqrt{3}}{2}$	2
	$x = 30^{\circ}$	✓ <i>x</i> = 30°
	OR	(8)

Using the sine-formula in $\triangle CBK$ and $\triangle CKA$:

Using the sine-formula in
$$\triangle CBK$$
 and $\triangle CKA$:
$$\frac{\sin x}{BK} = \frac{\sin(90^{\circ} - x)}{BC} \quad and \quad \frac{\sin x}{KA} = \frac{\sin(90^{\circ} + x)}{AC}$$

$$\therefore \frac{BK}{BC} = \frac{KA}{AC}$$

$$\therefore \frac{1}{BC} = \frac{2}{r}$$

$$\therefore BC = \frac{1}{2}r$$

$$\therefore \cos 2x = \frac{BC}{AC} = \frac{\frac{1}{2}r}{r} = \frac{1}{2}$$

$$\therefore 2x = 60^{\circ}$$

$$\triangle CBK$$
: $KC = \frac{c}{\sin x}$

 $\therefore x = 30^{\circ}$

$$\Delta CKA: \quad \frac{\sin x}{2c} = \frac{\sin(90^\circ - 2x)}{KC} = \frac{\sin(90^\circ - 2x).\sin x}{c}$$

$$\sqrt{\frac{\sin x}{BK}} = \frac{\sin(90^{\circ} - x)}{BC}$$

$$\sqrt{\frac{\sin x}{KA}} = \frac{\sin(90^{\circ} + x)}{AC}$$

$$\sqrt{\frac{BK}{BC}} = \frac{KA}{AC}$$

$$\sqrt{\frac{1}{BC}} = \frac{2}{r}$$

$$\sqrt{BC} = \frac{1}{2}r$$

$$\sqrt{\cos 2x} = \frac{1}{2}$$

$$\sqrt{2x} = 60^{\circ}$$

$$\sqrt{x} = 30^{\circ}$$
(8)

$$\checkmark KC = \frac{c}{\sin x}$$

$$\checkmark \frac{\sin x}{2c} = \frac{\sin(90^\circ - 2x)}{KC}$$

$$\checkmark \checkmark \text{substitution}$$

$$\checkmark \checkmark \sin(90^\circ - 2x) = \frac{1}{2}$$

$$\checkmark 90^\circ - 2x = 30^\circ$$

$$\checkmark x = 30^\circ$$

Copyright reserved

Please turn over

(8)

$$\sin 2x = \frac{3c}{r} = 2\sin x.\cos x$$

$$\therefore r \sin x = \frac{3c}{2\cos x} \dots (1)$$

ΔCKA:

$$\frac{2c}{\sin x} = \frac{r}{\cos x}$$

$$\therefore r \sin x = 2c \cos x \dots (2)$$

Equate (1) and (2):

$$2c.\cos x = \frac{3c}{2\cos x}$$

$$\therefore \cos^2 x = \frac{3}{4}$$

$$\therefore \cos x = \frac{\sqrt{3}}{2}$$

$$\therefore x = 30^{\circ}$$

 $\checkmark \sin 2x = \frac{3c}{r}$ $\checkmark 2 \sin x . \cos x$

$$\checkmark r \sin x = \frac{3c}{2\cos x}$$

$$\checkmark \frac{2c}{\sin x} = \frac{r}{\cos x}$$

$$\checkmark r \sin x = 2c \cos x$$

✓ equating

$$\checkmark \cos x = \frac{\sqrt{3}}{2}$$

(8)

OR

$$\frac{AK}{KB} = \frac{2}{1} = 2$$

$$2 = \frac{\frac{1}{2}AK.BC}{\frac{1}{2}BK.BC}$$
$$= \frac{\text{area AKC}}{\text{area ABC}}$$
$$= \frac{\frac{1}{2}rCK\sin x}{\frac{1}{2}BC.CK\sin x}$$

$$= \frac{r}{BC}$$

$$\therefore \frac{BC}{r} = \frac{1}{2}$$

$$\therefore \cos 2x = \frac{1}{2}$$

$$\therefore 2x = 60^{\circ}$$

$$\therefore x = 30^{\circ}$$

✓ multiplying by $\frac{1}{2}BC$

area of triangles

area formula in triangles

$$\checkmark \frac{r}{BC} = 2$$

$$\checkmark \frac{BC}{r} = \frac{1}{2}$$

$$\checkmark \cos 2x = \frac{1}{2}$$

$$\checkmark 2x = 60^{\circ}$$

$$✓ 2x = 60^{\circ}$$

$$\checkmark x = 30^{\circ}$$

(8)

OR

By the Internal Bisector Theorem:

$$\frac{CB}{CA} = \frac{BK}{KA} = \frac{1}{2}$$

$$\cos 2x = \frac{1}{2}$$

$$2x = 60^{\circ}$$

$$x = 30^{\circ}$$

For stating Internal **Bisector Theorem**

$$\checkmark\checkmark\checkmark\frac{CB}{CA} = \frac{BK}{KA} = \frac{1}{2}$$

$$\checkmark \cos 2x = \frac{1}{2}$$

$$\checkmark 2x = 60^{\circ}$$

$$\checkmark 2x = 60^{\circ}$$

$$\checkmark x = 30^{\circ}$$

(8)

Produce BC to D and draw CK parallel to DA.

$$\hat{CAD} = \hat{KCA}$$
 and $\hat{BCK} = \hat{D}$

$$\therefore DC = CA = r$$

$$\therefore \Delta BKC \mid\mid\mid \Delta BAD$$

$$\therefore \frac{BK}{BA} = \frac{BC}{BD} = 3$$

$$\therefore BD = 3BC = BC + r$$

$$\therefore BC = \frac{1}{2}r$$

$$\therefore \cos 2x = \frac{\frac{1}{2}r}{r} = \frac{1}{2}$$

$$\therefore 2x = 60^{\circ}$$

$$\therefore x = 30^{\circ}$$

$$\checkmark DC = CA = r$$

$$\checkmark \Delta BKC \parallel \Delta BAD$$

$$\checkmark \frac{BK}{BA} = \frac{BC}{BD} = 3$$

$$\checkmark$$
BD = BC + r

$$\checkmark BC = \frac{1}{2}r$$

$$\checkmark \cos 2x = \frac{1}{2}$$

$$\checkmark 2x = 60^{\circ}$$

$$\checkmark 2x = 60^{\circ}$$

[11]

(8)

TOTAL: 150