
Mathematics Standard Level for the IB Diploma

Copyright Cambridge University Press 2013. All rights reserved. Page 1 of 4

Revision: Geometry (Topics 3 & 4)

1. Find the area of the shaded region.

(accessible to students on the path to grade 3 or 4) [4 marks]

2. Do not use a calculator to answer this question.

Find the exact solutions of the equation sin 2θ = 3 cos 2θ for 0 ≤ θ ≤ 180°.

(accessible to students on the path to grade 3 or 4) [5 marks]

3. Find the angles of the triangle with vertices A(4, 6, 2), B(1, 1, 2) and C(0, −1, 3). Give your
answers correct to the nearest degree.

(accessible to students on the path to grade 3 or 4) [9 marks]

4. In triangle ABC, AB = 6.5 cm, BC = 12 cm and Ĉ = 29°.

Coursebook chapters: 8–11

Mathematics Standard Level for the IB Diploma

Copyright Cambridge University Press 2013. All rights reserved. Page 2 of 4

Find the two possible values of Â .
 (accessible to students on the path to grade 5 or 6) [5 marks]

5. Do not use a calculator to answer this question.

The graph of the function f(x) = A sin(kx) + B is shown below.

Find the values of k, A and B.

(accessible to students on the path to grade 3 or 4) [5 marks]

6. Do not use a calculator to answer this question.

Solve the equation cos(2x + 30°) =
1

2
 for 0° ≤ x ≤ 360°.

(accessible to students on the path to grade 5 or 6) [5 marks]

7. Do not use a calculator to answer this question.

(a) Given that cos 2x – 3 sin x + 1 = 0, show that 2 sin2 x + 3 sin x – 2 = 0.

(b) Hence solve the equation cos 2x – 3 sin x + 1 = 0 for x = ∈ [0, 2π].

(accessible to students on the path to grade 5 or 6) [7 marks]

Mathematics Standard Level for the IB Diploma

Copyright Cambridge University Press 2013. All rights reserved. Page 3 of 4

8. The triangle in the diagram has sides AB = x + 1, BC = x + 3, and CA = 2x + 1 and angle

B̂ = 120°.

Find the value of x.

(accessible to students on the path to grade 5 or 6) [6 marks]

9. Triangle ABC has Â = 2θ, B̂ = θ and BC : AC = 5 : 4.

(a) Find the exact value of cos ߠ.

(b) Hence find the angles of the triangle.

 (accessible to students on the path to grade 7) [9 marks]

Mathematics Standard Level for the IB Diploma

Copyright Cambridge University Press 2013. All rights reserved. Page 4 of 4

10. Line l1 has equation r = (6i − 7j − 7k) + s(2i + 5j + 3k). Line l2 passes through the origin and the
point B(4, −1, −2). The two lines intersect at point A.

(a) Write down a vector equation of l2.

(accessible to students on the path to grade 3 or 4)

(b) Find the coordinates of A.

(accessible to students on the path to grade 5 or 6)

(c) Find the angle between l1 and l2.

(accessible to students on the path to grade 3 or 4)

(d) Find the distance AB, and hence find the perpendicular distance from B to l1.

(accessible to students on the path to grade 7)

[12 marks]

11. Do not use a calculator to answer this question.

Given that θ ∈	 0,
2

 
 
 

 and that vectors

cos

sin

sin





 
 
 
  

	 and

cos

sin

cos





 
  
 
 

 are perpendicular,

(a) Show that tan 2θ = 2.

(b) Hence find the exact value of tan θ.

(accessible to students on the path to grade 7) [9 marks]

