

MARKSCHEME

1. prove that $1 + 2\left(\frac{1}{2}\right) + 3\left(\frac{1}{2}\right)^2 + 4\left(\frac{1}{2}\right)^3 + \dots + n\left(\frac{1}{2}\right)^{n-1} = 4 - \frac{n+2}{2^{n-1}}$

for $n = 1$

$$\text{LHS} = 1, \text{ RHS} = 4 - \frac{1+2}{2^0} = 4 - 3 = 1$$

so true for $n = 1$

R1

assume true for $n = k$

M1

$$\text{so } 1 + 2\left(\frac{1}{2}\right) + 3\left(\frac{1}{2}\right)^2 + 4\left(\frac{1}{2}\right)^3 + \dots + k\left(\frac{1}{2}\right)^{k-1} = 4 - \frac{k+2}{2^{k-1}}$$

now for $n = k + 1$

$$\text{LHS: } 1 + 2\left(\frac{1}{2}\right) + 3\left(\frac{1}{2}\right)^2 + 4\left(\frac{1}{2}\right)^3 + \dots + k\left(\frac{1}{2}\right)^{k-1} + (k+1)\left(\frac{1}{2}\right)^k$$

A1

$$= 4 - \frac{k+2}{2^{k-1}} + (k+1)\left(\frac{1}{2}\right)^k$$

M1A1

$$= 4 - \frac{2(k+2)}{2^k} + \frac{k+1}{2^k} \text{ (or equivalent)}$$

A1

$$= 4 - \frac{(k+1)+2}{2^{(k+1)-1}} \text{ (accept } 4 - \frac{k+3}{2^k})$$

A1

Therefore if it is true for $n = k$ it is true for $n = k + 1$. It has been shown to be true for $n = 1$ so it is true for all $n (\in \mathbb{Z}^+)$.

R1

Note: To obtain the final R mark, a reasonable attempt at induction must have been made.

[8]

2. let $n = 1$

$$\text{LHS} = 1 \times 1! = 1$$

$$\text{RHS} = (1+1)! - 1 = 2 - 1 = 1$$

hence true for $n = 1$

R1

assume true for $n = k$

$$\sum_{r=1}^k r(r!) = (k+1)! - 1$$

M1

$$\sum_{r=1}^{k+1} r(r!) = (k+1)! - 1 + (k+1) \times (k+1)!$$

M1A1

$$= (k+1)!(1+k+1) - 1$$

A1

$$= (k+1)!(k+2) - 1$$

A1

$$= (k+2)! - 1$$

R1

hence if true for $n = k$, true for $n = k + 1$

since the result is true for $n = 1$ and $P(k) \Rightarrow P(k+1)$ the result is proved

by mathematical induction $\forall n \in \mathbb{Z}^+$

R1

[8]

3. (a) (i) $1 \times 2 + 2 \times 3 + \dots + n(n+1) = \frac{1}{3} n(n+1)(n+2)$

R1

(ii) LHS = 40; RHS = 40

A1

(b) the sequence of values are:

5, 7, 11, 19, 35 ... or an example

A1

35 is not prime, so Bill's conjecture is false

R1AG

- (c) $P(n) : 5 \times 7^n + 1$ is divisible by 6
 $P(1): 36$ is divisible by 6 $\Rightarrow P(1)$ true
assume $P(k)$ is true ($5 \times 7^k + 1 = 6r$)

A1

M1

Note: Do not award M1 for statement starting 'let $n = k$ '.

Subsequent marks are independent of this M1.

$$\text{consider } 5 \times 7^{k+1} + 1$$

M1

$$= 7(6r - 1) + 1$$

(A1)

$$= 6(7r - 1) \Rightarrow P(k + 1) \text{ is true}$$

A1

$P(1)$ true and $P(k)$ true $\Rightarrow P(k + 1)$ true, so by MI $P(n)$ is true for all $n \in \mathbb{Z}^+$ R1

Note: Only award R1 if there is consideration of $P(1)$, $P(k)$ and $P(k + 1)$ in the final statement.

Only award R1 if at least one of the two preceding A marks has been awarded.

[10]

4. (a) $S_6 = 81 \Rightarrow 81 = \frac{6}{2}(2a + 5d)$
 $\Rightarrow 27 = 2a + 5d$
 $S_{11} = 231 \Rightarrow 231 = \frac{11}{2}(2a + 10d)$
 $\Rightarrow 21 = a + 5d$
solving simultaneously, $a = 6, d = 3$

M1A1

(b) $a + ar = 1$
 $a + ar + ar^2 + ar^3 = 5$
 $\Rightarrow (a + ar) + ar^2(1 + r) = 5$
 $\Rightarrow 1 + ar^2 \times \frac{1}{a} = 5$
obtaining $r^2 - 4 = 0$
 $\Rightarrow r = \pm 2$
 $r = 2$ (since all terms are positive)
 $a = \frac{1}{3}$

A1

A1

A1A1

(c) AP r^{th} term is $3r + 3$
GP r^{th} term is $\frac{1}{3}2^{r-1}$
 $3(r + 1) \times \frac{1}{3}2^{r-1} = (r + 1)2^{r-1}$

A1

A1

M1AG

(d) prove: $P_n : \sum_{r=1}^n (r+1)2^{r-1} = n2^n, n \in \mathbb{Z}^+$
show true for $n = 1$, i.e.

A1

LHS = $2 \times 2^0 = 2$ = RHS

M1

assume true for $n = k$, i.e.

$$\sum_{r=1}^k (r+1)2^{r-1} = k2^k, k \in \mathbb{Z}^+$$

consider $n = k + 1$

$$\sum_{r=1}^{k+1} (r+1)2^{r-1} = k2^k + (k+1)2^k$$

M1A1

$$= 2^k(k + k + 2)$$

$$= 2(k + 1)2^k$$

$$= (k + 1)2^{k+1}$$

hence true for $n = k + 1$

A1

P_{k+1} is true whenever P_k is true, and P_1 is true, therefore P_n is true

R1

for $n \in \mathbb{Z}^+$

[21]