Mathematics/P2
2
DoE/Feb. – March 2011

NSC

PAGE

[image: image82.wmf]SCATTER PLOT

0

10

20

30

40

50

60

70

80

90

100

110

120

130

140

0

5

10

15

20

25

30

35

40

45

50

Average number of hours spent watching TV

Test scores obtained

MARKS: 150

TIME: 3 hours

This question paper consists of 12 pages, 1 diagram sheet and 1 information sheet.
	INSTRUCTIONS AND INFORMATION
Read the following instructions carefully before answering the questions.
	
	

	1.

2.

3.

4.

5.
	This question paper consists of 12 questions.

Answer ALL the questions.

Clearly show ALL calculations, diagrams, graphs, et cetera which you have used in determining the answers.

Answers only will not necessarily be awarded full marks.

You may use an approved scientific calculator (non-programmable and non-graphical), unless stated otherwise.
	
	

	6.

7.

8.

	If necessary, round off answers to TWO decimal places, unless stated otherwise.

Diagrams are NOT necessarily drawn to scale.

ONE diagram sheet for QUESTION 4.2 is attached at the end of this question paper. Write your centre number and examination number on this sheet in the spaces provided and insert the sheet inside the back cover of your ANSWER BOOK.
	
	

	9.

10.

11.
	An information sheet, with formulae, is included at the end of this question paper.

Number the answers correctly according to the numbering system used in this question paper.

Write neatly and legibly.
	
	

	QUESTION 1
	
	

	Fifteen members of a basketball team took part in a tournament. Each player was allowed the same amount of time on the court. The points scored by each player at the end of the tournament are shown below.
	
	

	27
	28
	30
	32
	34
	38
	41
	42
	43
	43
	44
	46
	53
	56
	62

	1.1
	Determine the median of the given data.
	
	(1)

	1.2
	Determine the interquartile range for the data.
	
	(3)

	1.3
	Draw a box and whisker diagram to represent the data.
	
	(3)

	1.4
	Use the box and whisker diagram to comment on the points scored by the players in this team.
	
	(2)
[9]

	QUESTION 2
	
	

	The scores for 8 golfers who played a single round of golf on the same golf course are shown below.
	
	

	69
	71
	75
	74
	78
	70
	72
	71

	2.1
	Calculate the mean score.
	
	(2)

	2.2
	Calculate the standard deviation for the data.
	
	(2)

	2.3
	How many golfers' scores lie outside one standard deviation of the mean?
	
	(2)
[6]

	QUESTION 3
	
	

	A group of 8 learners was randomly selected from a class. The performance of these learners in a standardised test (which counted 150 marks) and the average number of hours they spend watching TV each week was recorded. The data is represented in the scatter plot below.
	
	

[image: image83.wmf]q

	3.1
	What is the lowest test score for this group of learners?
	
	(1)

	3.2
	Does the data display a linear, quadratic or exponential relationship? Justify your choice.
	
	(2)

	3.3
	What conclusion can be reached about the learners' test scores and the average number of hours they spend watching TV?
	
	(1)

	3.4
	Another learner from the class watches 35 hours of TV per week. Using the given information, predict his/her performance in the test.
	
	(2)

[6]

	QUESTION 4
	
	

	Thirty learners were asked to answer a question in Mathematics. The time taken, in minutes, to answer the question correctly, is shown in the frequency table below.
	
	

	TIME, T (IN MINUTES)
	NUMBER OF LEARNERS

	1 ≤ t < 3
	3

	3 ≤ t < 5
	6

	5 ≤ t < 7
	7

	7 ≤ t < 9
	8

	9 ≤ t < 11
	5

	11 ≤ t < 13
	1

	4.1
	Construct a cumulative frequency table for the data.
	
	(3)

	4.2
	Draw a cumulative frequency graph (ogive) of the above data on the grid provided on DIAGRAM SHEET 1.
	
	(4)

	4.3
	If a learner answers the question correctly in less than 4 minutes, then he/she is classified as a 'gifted learner'. Estimate the percentage of 'gifted learners' in this group.
	
	(2)

[9]

	QUESTION 5
	
	

	In the diagram below, PQRS is a rectangle with vertices P(– 4 ; 0), Q(4 ; a), R(6 ; 0) and S. Q lies in the first quadrant.
	
	

[image: image84.wmf]q

[image: image85.wmf]
	5.1
	Show that a = 4.
	
	(4)

	5.2
	Determine the equation of the straight line passing through the points S and R in the form
[image: image1.wmf].

c

mx

y

+

=

	
	(4)

	5.3
	Calculate the coordinates of S.
	
	(4)

	5.4
	Calculate the length of PR.
	
	(2)

	5.5
	Determine the equation of the circle that has diameter PR. Give the equation of the circle in the form
[image: image2.wmf]2

2

2

)

(

)

(

r

b

y

a

x

=

-

+

-

.
	
	(3)

	5.6
	Show that Q is a point on the circle in QUESTION 5.5.
	
	(2)

	5.7
	Rectangle PQRS undergoes the transformation
[image: image3.wmf])

;

(

)

;

(

l

y

k

x

y

x

+

+

®

where k and l are numbers. What is the minimum value of k + l so that the image of PQRS lies in the first quadrant (that is, x ≥ 0 and y ≥ 0)?
	
	(3)
[22]

	QUESTION 6
	
	

	The circle with centre B(–1 ; 1) and radius
[image: image4.wmf]20

 is shown. BC is parallel to the y-axis and CB = 5. The tangent to the circle at A passes through C.

[image: image5.wmf]q

=

O

D

ˆ

A

=

C

B

ˆ

A

	
	

[image: image86.wmf]
	6.1
	Determine the coordinates of C.
	
	(2)

	6.2
	Calculate the length of CA.
	
	(3)

	6.3
	Write down the value of tan
[image: image6.wmf]q

.
	
	(1)

	6.4
	Show that the gradient of AB is – 2.
	
	(2)

	6.5
	Determine the coordinates of A.
	
	(6)

	6.6
	Calculate the ratio of the area of
[image: image7.wmf]D

ABC to the area of
[image: image8.wmf]D

ODF. Simplify your answer.
	
	(5)

[19]

	QUESTION 7
	
	

	7.1
	The following transformation is applied to all points:

· Firstly, a point is translated by 4 units to the right.
· Then it is rotated through
[image: image9.wmf]°

180

 about the origin.

Write down the general rule that represents the above transformation in the form
[image: image10.wmf]K

®

)

;

(

y

x

	
	(4)

	7.2
	Reflect the circle with centre C(– 5 ; – 2) and radius of 4 units about the line y = x. Give the equation of the new circle in the form
[image: image11.wmf]0

2

2

=

+

+

+

+

e

dy

cx

by

ax

.
	
	(4)
[8]

	QUESTION 8
	
	

[image: image87.wmf]
[image: image12.emf]-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

-7

-6

-5

-4

-3

-2

-1

1

2

3

4

x

y

	In the diagram, A is the point (0 ; – 4), AB = 2 and AD = 5. Rectangle ABCD is rotated about the origin to form rectangle A/B/C/D/. After the rotation the image of point A is
[image: image13.wmf]0)

;

(4

A

/

.
	
	

	8.1
	Describe the transformation fully in words.
	
	(2)

	8.2
	Write down the coordinates of
[image: image14.wmf]/

D

.
	
	(2)

	8.3
	If ABCD is reflected about the line x = – 1 to form EFGH, write down the coordinates of G, the image of C.
	
	(2)

	8.4
	If ABCD is enlarged by a scale factor of
[image: image15.wmf]2

3

 through the origin to form MNPR, determine the value of area ABCD
[image: image16.wmf]´

 area MNPR.
	
	(3)

[9]

	QUESTION 9
	
	

	9.1
	If tan A =
[image: image17.wmf]40

3

 and
[image: image18.wmf]°

0

<
[image: image19.wmf]°

<

90

A

ˆ

, determine the values of the following with the aid of a sketch and without using a calculator. Leave your answers in surd form, if necessary.
	
	

	
	9.1.1
	cos A
	
	(3)

	
	9.1.2
	sin (180
[image: image20.wmf]A)

+

°

	
	(2)

	9.2
	Without using a calculator, determine the value of the following expression:

[image: image21.wmf]°

´

°

-

°

120

tan

)

10

(

sin

100

cos

2

	
	(6)

	9.3
	P(4 ; 3) and M(a ; b) are points on a circle with the origin as centre.
Q and R are x-intercepts of the circle.
	
	

[image: image88.wmf]SCATTER PLOT

0

10

20

30

40

50

60

70

80

90

100

110

120

130

140

0

5

10

15

20

25

30

35

40

45

50

Average number of hours spent watching TV

Test scores obtained

	
	9.3.1
	Write down the numerical value of
[image: image22.wmf]P

O

ˆ

R

sin

.
	
	(2)

	
	9.3.2
	Calculate the size of
[image: image23.wmf]P.

O

Q

ˆ

	
	(2)

	
	9.3.3
	If obtuse
[image: image24.wmf]°

=

115

M

O

ˆ

P

, calculate the value of a, the x-coordinate of M, correct to TWO decimal places.
	
	(3)

[18]

	QUESTION 10
	
	

	The graphs of the functions
[image: image25.wmf])

(

x

f

= a tan x and g(x) = b cos x for
[image: image26.wmf]°

£

£

°

270

0

x

 are shown in the diagram below. The point (225(; 2) lies on f. The graphs intersect at points P and Q.
	
	

[image: image89.wmf][image: image90.wmf][image: image91.jpg]Bl

‘\;‘Z.))

basic education

Department:

Basic Education
REPUBLIC OF SOUTH AFRICA

[image: image92.wmf][image: image93.bmp]
[image: image27.emf]-5

-4

-3

-2

-1

1

2

3

4

5

6

x

y

	10.1
	Determine the numerical values of a and b.
	
	(4)

	10.2
	Determine the minimum value of g(x) + 2.
	
	(2)

	10.3
	Determine the period of f
[image: image28.wmf]÷

ø

ö

ç

è

æ

x

2

1

.
	
	(2)

	10.4
	Show that, if the x-coordinate of P is
[image: image29.wmf]q

, then the x-coordinate of Q is (
[image: image30.wmf]q

-

°

180

).
	
	(4)

[12]

	QUESTION 11
	
	

	The figure below represents a triangular right prism with BA = BC = 5 units,
[image: image31.wmf]°

=

50

C

B

ˆ

A

 and
[image: image32.wmf]°

=

25

C

A

ˆ

F

.
	
	

	11.1
	Determine the area of (ABC.
	
	(2)

	11.2
	Calculate the length of AC.
	
	(3)

	11.3
	Hence, determine the height FC of the prism.
	
	(3)

[8]

	QUESTION 12
	
	

	12.1
	Prove that, if
[image: image33.wmf],

0

)

cos(

¹

-

x

a

[image: image34.wmf]1

)

(

cos

)

450

(

sin

=

-

-

°

+

x

x

a

a

.
	
	(3)

	12.2
	Determine the general solution of
[image: image35.wmf]x

x

cos

3

1

2

cos

-

=

.
	
	(7)

	12.3
	12.3.1
	Prove that, for angles A and B,

[image: image36.wmf]B

B

A

B

A

B

A

2

sin

)

sin(

2

cos

cos

sin

sin

-

=

-

	
	(4)

	
	12.3.2
	Hence, or otherwise, without using a calculator, show that:
	
	

	
	
	(a)
	
[image: image37.wmf]B

B

B

B

B

2

cos

4

cos

5

cos

sin

5

sin

=

-

	
	(3)

	
	
	(b)
	
[image: image38.wmf]°

=

°

36

cos

4

18

sin

1

	
	(3)

	
	
	(c)
	sin
[image: image39.wmf]°

18

 is a solution of the cubic equation
[image: image40.wmf]0

1

4

8

3

=

+

-

x

x

	
	(4)

[24]

	TOTAL:
	
	150

	CENTRE NUMBER:
	
	
	
	
	
	
	
	
	
	
	
	
	

	EXAMINATION NUMBER:
	
	
	
	
	
	
	
	
	
	
	
	
	

DIAGRAM SHEET 1
QUESTION 4.2
[image: image41.emf]Cumulative Frequency Graph of time taken to answer.

0

5

10

15

20

25

30

35

0 5 10 15

Time (in minutes)

Cumulative frequency

INFORMATION SHEET: MATHEMATICS

[image: image42.wmf]a

ac

b

b

x

2

4

2

-

±

-

=

[image: image43.wmf])

1

(

ni

P

A

+

=

[image: image44.wmf])

1

(

ni

P

A

-

=

[image: image45.wmf]n

i

P

A

)

1

(

-

=

[image: image46.wmf]n

i

P

A

)

1

(

+

=

[image: image47.wmf]å

=

=

n

i

n

1

1

[image: image48.wmf]2

)

1

(

1

+

=

å

=

n

n

i

n

i

[image: image49.wmf]d

n

a

T

n

)

1

(

-

+

=

[image: image50.wmf](

)

d

n

a

n

n

)

1

(

2

2

S

-

+

=

[image: image51.wmf]1

-

=

n

n

ar

T

[image: image52.wmf](

)

1

1

-

-

=

r

r

a

S

n

n

 ;

[image: image53.wmf]1

¹

r

[image: image54.wmf]r

a

S

-

=

¥

1

;
[image: image55.wmf]1

1

<

<

-

r

[image: image56.wmf](

)

[

]

i

i

x

F

n

1

1

-

+

=

[image: image57.wmf][1(1)]

n

xi

P

i

-

-+

=

[image: image58.wmf]h

x

f

h

x

f

x

f

h

)

(

)

(

lim

)

(

'

0

-

+

=

®

[image: image59.wmf]2

2

)

(

)

(

1

2

1

2

y

y

x

x

d

-

+

-

=

M
[image: image60.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

2

;

2

2

1

2

1

y

y

x

x

[image: image61.wmf]c

mx

y

+

=

[image: image62.wmf])

(

1

1

x

x

m

y

y

-

=

-

[image: image63.wmf]1

2

1

2

x

x

y

y

m

-

-

=

[image: image64.wmf]q

tan

=

m

[image: image65.wmf](

)

(

)

2

2

2

r

b

y

a

x

=

-

+

-

In (ABC:

[image: image66.wmf]C

c

B

b

A

a

sin

sin

sin

=

=

[image: image67.wmf]A

bc

c

b

a

cos

.

2

2

2

2

-

+

=

[image: image68.wmf]C

ab

ABC

area

sin

.

2

1

=

D

[image: image69.wmf](

)

b

a

b

a

b

a

sin

.

cos

cos

.

sin

sin

+

=

+

[image: image70.wmf](

)

b

a

b

a

b

a

sin

.

cos

cos

.

sin

sin

-

=

-

[image: image71.wmf](

)

b

a

b

a

b

a

sin

.

sin

cos

.

cos

cos

-

=

+

[image: image72.wmf](

)

b

a

b

a

b

a

sin

.

sin

cos

.

cos

cos

+

=

-

[image: image73.wmf]ï

î

ï

í

ì

-

-

-

=

1

cos

2

sin

2

1

sin

cos

2

cos

2

2

2

2

a

a

a

a

a

[image: image74.wmf]a

a

a

cos

.

sin

2

2

sin

=

[image: image75.wmf])

sin

cos

;

sin

cos

(

)

;

(

q

q

q

q

x

y

y

x

y

x

-

+

®

[image: image76.wmf])

sin

cos

;

sin

cos

(

)

;

(

q

q

q

q

x

y

y

x

y

x

+

-

®

[image: image77.wmf]n

fx

x

å

=

[image: image78.wmf](

)

n

x

x

n

i

i

2

2

1

å

=

-

=

s

[image: image79.wmf](

)

S

n

A

n

A

P

)

(

)

(

=

P(A or B) = P(A) + P(B) – P(A and B)

[image: image80.wmf]bx

a

y

+

=

ˆ

[image: image81.wmf](

)

å

å

-

-

-

=

2

)

(

)

(

x

x

y

y

x

x

b

MATHEMATICS P2

NOVEMBER 2011

Time (in minutes)

Cumulative frequency

CUMULATIVE FREQUENCY GRAPH OF TIME

TAKEN TO ANSWER THE QUESTION

� EMBED Excel.Chart.8 \s ���

(225° ; 2)

 Q

P

O

D

C

E

A

B

g

� EMBED Equation.3 ���

D

M(a ; b)

x

O

 f

Q

S

� EMBED Equation.3 ���

� EMBED GraphFile ���

O

R

P(4 ; 3)

x

y

R(6 ; 0)

F

B

C

A

P(– 4 ; 0)

Q(4 ; a)

� EMBED GraphFile ���

x

y

F

 D

C

 B

A

� EMBED GraphFile ���

y

f

NATIONAL

SENIOR CERTIFICATE

GRADE 12

O

90°

180°

270°

0

Copyright Reserved

Please turn over

Copyright reserved

Please turn over

_1370845194.unknown

_1370926946.unknown

_1371452415.unknown

_1374299138.unknown

_1374740895.unknown

_1374741341.unknown

_1374741878.unknown

_1374741170.unknown

_1374299791.unknown

_1374740663.xls
Chart2

		5

		12

		15

		21

		25

		30

		43

		45

Average number of hours spent watching TV

Test scores obtained

SCATTER PLOT

128

118

117

96

89

72

48

30

Chart1

		5

		12

		15

		21

		25

		30

		43

average number of hours watching TV

performance

Scatter plot

128

118

117

96

89

72

48

Sheet1

		5		128

		12		118

		15		117

		21		96

		25		89

		30		72

		43		48

		45		30

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

Average number of hours watching TV

performance

Scatter Plot

0

0

0

0

0

0

0

0

Sheet2

		

Sheet3

		

_1374299271.unknown

_1374298805.unknown

_1373445421.unknown

_1370931047.unknown

_1371447793.unknown

_1370931062.unknown

_1370926976.unknown

_1370846926.unknown

_1370850996.unknown

_1370861408.unknown

_1370847334.unknown

_1370847667.unknown

_1370847692.unknown

_1370847400.unknown

_1370847102.unknown

_1370846014.unknown

_1370846070.unknown

_1370845518.unknown

_1326103161.unknown

_1326103274.unknown

_1366115429.unknown

_1366194720.unknown

_1368603782.unknown

_1370845052.unknown

_1368608974.unknown

_1366194861.unknown

_1366194881.unknown

_1366190779.unknown

_1366190833.unknown

_1366184605.unknown

_1366187080.unknown

_1366178423.unknown

_1366108087.unknown

_1366112902.unknown

_1366114604.unknown

_1366108104.unknown

_1366100445.unknown

_1326103170.unknown

_1326103174.unknown

_1326103178.unknown

_1326103180.unknown

_1326103182.unknown

_1326103184.unknown

_1326103185.unknown

_1326103183.unknown

_1326103181.unknown

_1326103179.unknown

_1326103176.unknown

_1326103177.unknown

_1326103175.unknown

_1326103172.unknown

_1326103173.unknown

_1326103171.unknown

_1326103166.unknown

_1326103168.unknown

_1326103169.unknown

_1326103167.unknown

_1326103163.unknown

_1326103165.unknown

_1326103162.unknown

_1326103153.unknown

_1326103157.unknown

_1326103159.unknown

_1326103160.unknown

_1326103158.unknown

_1326103155.unknown

_1326103156.unknown

_1326103154.unknown

_1326103149.unknown

_1326103151.unknown

_1326103152.unknown

_1326103150.unknown

_1326103147.unknown

_1326103148.unknown

_1326103146.unknown

