

Endorsed for
Pearson Edexcel
Qualifications

MATHEMATICS

PEARSON EDEXCEL INTERNATIONAL A LEVEL
PURE MATHEMATICS 2
STUDENT BOOK

PEARSON EDEXCEL INTERNATIONAL A LEVEL

PURE MATHEMATICS 2

Student Book

Series Editors: Joe Skrakowski and Harry Smith

Authors: Greg Attwood, Jack Barraclough, Ian Bettison, Keith Gallick, Daniel Goldberg, Alistair Macpherson, Anne McAteer, Bronwen Moran, Su Nicholson, Diane Oliver, Joe Petran, Keith Pledger, Cong San, Joe Skrakowski, Harry Smith, Geoff Staley, Robert Ward-Penny, Dave Wilkins

Published by Pearson Education Limited, 80 Strand, London, WC2R 0RL.

www.pearsonglobalschools.com

Copies of official specifications for all Pearson qualifications may be found on the website: <https://qualifications.pearson.com>

Text © Pearson Education Limited 2018

Edited by Richard Hutchinson

Typeset by Tech-Set Ltd, Gateshead, UK

Original illustrations © Pearson Education Limited 2018

Illustrated by © Tech-Set Ltd, Gateshead, UK

Cover design by © Pearson Education Limited

The rights of Greg Attwood, Jack Barraclough, Ian Bettison, Keith Gallick, Daniel Goldberg, Alistair Macpherson, Anne McAtee, Bronwen Moran, Su Nicholson, Diane Oliver, Joe Petran, Keith Pledger, Cong San, Joe Skrakowski, Harry Smith, Geoff Staley, Robert Ward-Penny and Dave Wilkins to be identified as the authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

First published 2018

21 20 19 18

10 9 8 7 6 5 4 3 2 1

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN 978 1 292244 85 3

Copyright notice

All rights reserved. No part of this may be reproduced in any form or by any means (including photocopying or storing it in any medium by electronic means and whether or not transiently or incidentally to some other use of this publication) without the written permission of the copyright owner, except in accordance with the provisions of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency, Barnard's Inn, 86 Fetter Lane, London, EC4A 1EN (www.cla.co.uk). Applications for the copyright owner's written permission should be addressed to the publisher.

Printed in Slovakia by Neografia

Picture Credits

The authors and publisher would like to thank the following individuals and organisations for permission to reproduce photographs:

Alamy Images: Utah Images 25, ZUMA Press, Inc 49; **Fotolia.com:** Kajano 1, Thaut Images 112; **Getty Images:** Steve Dunwell 62; **Shutterstock.com:** Michel angelus 81, ssguy 136; **123RF.com:** David Acosta Alley 152

Cover images: *Front:* **Getty Images:** Werner Van Steen

Inside front cover: **Shutterstock.com:** Dmitry Lobanov

All other images © Pearson Education Limited 2018

All artwork © Pearson Education Limited 2018

Endorsement Statement

In order to ensure that this resource offers high-quality support for the associated Pearson qualification, it has been through a review process by the awarding body. This process confirms that this resource fully covers the teaching and learning content of the specification or part of a specification at which it is aimed. It also confirms that it demonstrates an appropriate balance between the development of subject skills, knowledge and understanding, in addition to preparation for assessment.

Endorsement does not cover any guidance on assessment activities or processes (e.g. practice questions or advice on how to answer assessment questions) included in the resource, nor does it prescribe any particular approach to the teaching or delivery of a related course.

While the publishers have made every attempt to ensure that advice on the qualification and its assessment is accurate, the official specification and associated assessment guidance materials are the only authoritative source of information and should always be referred to for definitive guidance.

Pearson examiners have not contributed to any sections in this resource relevant to examination papers for which they have responsibility.

Examiners will not use endorsed resources as a source of material for any assessment set by Pearson. Endorsement of a resource does not mean that the resource is required to achieve this Pearson qualification, nor does it mean that it is the only suitable material available to support the qualification, and any resource lists produced by the awarding body shall include this and other appropriate resources.

COURSE STRUCTURE	iv
ABOUT THIS BOOK	vi
QUALIFICATION AND ASSESSMENT OVERVIEW	viii
EXTRA ONLINE CONTENT	x
1 ALGEBRAIC METHODS	1
2 COORDINATE GEOMETRY IN THE (x, y) PLANE	25
3 EXPONENTIALS AND LOGARITHMS	49
4 THE BINOMIAL EXPANSION	62
REVIEW EXERCISE 1	77
5 SEQUENCES AND SERIES	80
6 TRIGONOMETRIC IDENTITIES AND EQUATIONS	112
7 DIFFERENTIATION	137
8 INTEGRATION	152
REVIEW EXERCISE 2	174
EXAM PRACTICE	178
GLOSSARY	181
ANSWERS	184
INDEX	204

CHAPTER 1 ALGEBRAIC METHODS

1.1 ALGEBRAIC FRACTIONS	2
1.2 DIVIDING POLYNOMIALS	3
1.3 THE FACTOR THEOREM	7
1.4 THE REMAINDER THEOREM	11
1.5 MATHEMATICAL PROOF	13
1.6 METHODS OF PROOF	17
CHAPTER REVIEW 1	21

CHAPTER 2 COORDINATE GEOMETRY IN THE (x, y) PLANE

2.1 MIDPOINTS AND PERPENDICULAR BISECTORS	26
2.2 EQUATION OF A CIRCLE	29
2.3 INTERSECTIONS OF STRAIGHT LINES AND CIRCLES	33
2.4 USE TANGENT AND CHORD PROPERTIES	35
2.5 CIRCLES AND TRIANGLES	40
CHAPTER REVIEW 2	44

CHAPTER 3 EXPONENTIALS AND LOGARITHMS

3.1 EXPONENTIAL FUNCTIONS	50
3.2 LOGARITHMS	52
3.3 LAWS OF LOGARITHMS	54
3.4 SOLVING EQUATIONS USING LOGARITHMS	57
3.5 CHANGING THE BASE OF A LOGARITHM	58
CHAPTER REVIEW 3	60

CHAPTER 4 THE BINOMIAL EXPANSION

1	4.1 PASCAL'S TRIANGLE	63
	4.2 FACTORIAL NOTATION	65
	4.3 THE BINOMIAL EXPANSION	67
	4.4 SOLVING BINOMIAL PROBLEMS	69
	4.5 BINOMIAL ESTIMATION	71
	CHAPTER REVIEW 4	73

REVIEW EXERCISE 1

77

CHAPTER 5 SEQUENCES AND SERIES

25	5.1 ARITHMETIC SEQUENCES	81
	5.2 ARITHMETIC SERIES	84
	5.3 GEOMETRIC SEQUENCES	87
	5.4 GEOMETRIC SERIES	91
	5.5 SUM TO INFINITY	94
	5.6 SIGMA NOTATION	97
	5.7 RECURRENCE RELATIONS	100
	5.8 MODELLING WITH SERIES	104
	CHAPTER REVIEW 5	107

CHAPTER 6 TRIGONOMETRIC IDENTITIES AND EQUATIONS	112	CHAPTER 8 INTEGRATION	152
6.1 ANGLES IN ALL FOUR QUADRANTS	113	8.1 DEFINITE INTEGRALS	153
6.2 EXACT VALUES OF TRIGONOMETRICAL RATIOS	119	8.2 AREAS UNDER CURVES	155
6.3 TRIGONOMETRIC IDENTITIES	120	8.3 AREAS UNDER THE x -AXIS	157
6.4 SOLVE SIMPLE TRIGONOMETRIC EQUATIONS	124	8.4 AREAS BETWEEN CURVES AND LINES	160
6.5 HARDER TRIGONOMETRIC EQUATIONS	128	8.5 AREAS BETWEEN TWO CURVES	163
6.6 EQUATIONS AND IDENTITIES	130	8.6 THE TRAPEZIUM RULE	166
CHAPTER REVIEW 6	133	CHAPTER REVIEW 8	169
CHAPTER 7 DIFFERENTIATION	137	REVIEW EXERCISE 2	174
7.1 INCREASING AND DECREASING FUNCTIONS	138	EXAM PRACTICE	178
7.2 STATIONARY POINTS	139	GLOSSARY	181
7.3 SKETCHING GRADIENT FUNCTIONS	143	ANSWERS	184
7.4 MODELLING WITH DIFFERENTIATION	145	INDEX	204
CHAPTER REVIEW 7	148		

ABOUT THIS BOOK

The following three themes have been fully integrated throughout the Pearson Edexcel International Advanced Level in Mathematics series, so they can be applied alongside your learning.

1. Mathematical argument, language and proof

- Rigorous and consistent approach throughout
- Notation boxes explain key mathematical language and symbols

2. Mathematical problem-solving

- Hundreds of problem-solving questions, fully integrated into the main exercises
- Problem-solving boxes provide tips and strategies
- Challenge questions provide extra stretch

3. Transferable skills

- Transferable skills are embedded throughout this book, in the exercises and in some examples
- These skills are signposted to show students which skills they are using and developing

The Mathematical Problem-Solving Cycle

Finding your way around the book

Each chapter starts with a list of Learning objectives

Each chapter is mapped to the specification content for easy reference

The *Prior knowledge check* helps make sure you are ready to start the chapter

Glossary terms will be identified by bold blue text on their first appearance.

The real world applications of the maths you are about to learn are highlighted at the start of the chapter.

Transferable skills are signposted where they naturally occur in the exercises and examples

Exercise questions are carefully graded so they increase in difficulty and gradually bring you up to exam standard

Exercises are packed with exam-style questions to ensure you are ready for the exams

Exam-style questions are flagged with **E**

Problem-solving questions are flagged with **P**

Exercise 1C SKILLS > EXECUTIVE FUNCTION

- Use the factor theorem to show that:
 - $(x+1)$ is a factor of $4x^2 + 3x - 1$
 - $(x+3)$ is a factor of $5x^2 + 45x^2 - 6x - 18$
 - $(x-4)$ is a factor of $-4x^2 + 13x + 8$.
- Show that $(x-1)$ is a factor of $x^3 + 6x^2 + 5x - 12$ and hence factorise the expression completely.
- Show that $(x+1)$ is a factor of $x^3 + 3x^2 - 33x - 35$ and hence factorise the expression completely.
- Show that $(x-5)$ is a factor of $x^3 - 7x^2 + 2x + 40$ and hence factorise the expression completely.
- Show that $(x-2)$ is a factor of $2x^3 + 3x^2 - 18x + 8$ and hence factorise the expression completely.
- Use the factor theorem to show that $(2x-1)$ is a factor of $2x^3 + 17x^2 + 31x - 20$.
- Each of these expressions has a factor $(x \pm p)$. Find a value of p and hence factorise the expression completely.

a $x^3 - 10x^2 + 19x + 30$	b $x^3 + x^2 - 4x - 4$	c $x^3 - 4x^2 - 11x + 30$
----------------------------	------------------------	---------------------------
- Fully factorise the right-hand side of each equation.

a Sketch the graph of each equation. $y = 2x^2 + 5x^2 - 4x - 3$	b $y = 2x^2 - 17x^2 + 38x - 15$	c $y = 3x^2 + 8x^2 + 3x - 2$
--	---------------------------------	------------------------------
- Factorise $2x^2 + 5x^2 - 4x - 3$ completely.
- Given that $(x-1)$ is a factor of $5x^3 - 9x^2 + 2x + a$, find the value of a .
- Given that $(x+3)$ is a factor of $6x^3 - 4x^2 + 18$, find the value of b .
- Given that $(x-1)$ and $(x+1)$ are factors of $p(x^3 + qx^2 - 3x - 7$, find the values of p and q .
- Given that $(x+1)$ and $(x-2)$ are factors of $cx^3 + dx^2 - 9x - 10$, find the values of c and d .
- Given that $(x-1)$ and $(x+1)$ are factors of $px^3 + qx^2 + 9x - 2$, find the value of p and the value of q .
- Given that $(x+2)$ and $(x-3)$ are factors of $gx^3 + hx^2 - 14x + 24$, find the values of g and h .
- Given that $(3x+2)$ is a factor of $x^3 + bx^2 - 3x - 2$,
 - find the value of b
 - hence factorise $x^3 + bx^2 - 3x - 2$ completely.

Problem-solving
Use the factor theorem to form simultaneous equations

Problem-solving boxes provide hints, tips and strategies, and *Watch out* boxes highlight areas where students often lose marks in their exams

Each chapter ends with a *Chapter review* and a *Summary of key points*

After every few chapters, a *Review exercise* helps you consolidate your learning with lots of exam-style questions

1 Review exercise

- The circle C has centre $(-3, 8)$ and passes through the point $(0, 9)$. Find an equation for C . (4)
- Show that $x^2 + y^2 - 6x + 2y - 10 = 0$ can be written in the form $(x-a)^2 + (y-b)^2 = r^2$, where a , b and r are numbers to be found. (2)
- Hence write down the centre and radius of the circle with equation $x^2 + y^2 - 6x + 2y - 10 = 0$. (2)
- The line $3x + y = 14$ intersects the circle $(x-2)^2 + (y-3)^2 = 5$ at the points A and B . Find the coordinates of A and B . (4)
- Determine the length of the chord AB . (2)
- The line with equation $y = 3x - 2$ does not intersect the circle with centre $(0, 0)$ and radius r . Find the range of possible values of r . (8)
- The circle C has centre $(1, 5)$ and passes through the point $P(4, -2)$. Find:
 - an equation for the circle C . (4)
 - an equation for the tangent to the circle at P . (3)(6)
- The points $A(2, 1)$, $B(6, 5)$ and $C(8, 3)$ lie on a circle.
 - Show that $\angle ABC = 90^\circ$. (2)
 - Deduce a geometrical property of the line segment AC . (1)(6)

- If $f(x) = 3x^3 - 12x^2 + 6x - 24$
 - Use the factor theorem to show that $(x-4)$ is a factor of $f(x)$.
 - Hence, show that 4 is the only real root of the equation $f(x) = 0$.(2 marks)
- If $f(x) = 4x^3 + 4x^2 - 11x - 6$
 - Use the factor theorem to show that $(x+2)$ is a factor of $f(x)$.
 - Factorise $f(x)$ completely.
 - Write down all the solutions of the equation $4x^3 + 4x^2 - 11x - 6 = 0$.(4 marks)
- Show that $(x-2)$ is a factor of $9x^4 - 18x^3 - x^2 + 2x + 0$.
 - Hence, find four real solutions to the equation $9x^4 - 18x^3 - x^2 + 2x = 0$.(2 marks)

- If $f(x) = 2x^3 - 5x^2 - 42x^2 - 9x + 54$
 - Show that $f(1) = 0$ and $f(-3) = 0$.
 - Hence, solve $f(x) = 0$.(5 marks)

Challenge
 $f(x) = 2x^3 - 5x^2 - 42x^2 - 9x + 54$

- Show that $f(1) = 0$ and $f(-3) = 0$.

- Hence, solve $f(x) = 0$.

1.4 The remainder theorem

- You can find the remainder when a polynomial is divided by $(ax+b)$ by using the remainder theorem.
- If a polynomial $f(x)$ is divided by $(ax+b)$ then the remainder is $f\left(\frac{b}{a}\right)$.

Example 9 SKILLS INTERMEDIATE

Find the remainder when $x^3 - 30x + 3$ is divided by $(x-4)$ using:

- algebraic division
- the remainder theorem

$$\begin{array}{r} x^3 + 0x^2 - 30x + 3 \\ \underline{- (x-4)} \\ x^2 + 4x - 3 \\ \underline{- (x-4)} \\ x + 8 \\ \underline{- (x-4)} \\ 13 \end{array}$$

Divide $x^3 + 0x^2 - 30x + 3$ by $(x-4)$.
Don't forget to write $0x^2$.

The remainder is -13

Write the polynomial as a function.

To use the remainder theorem, compare $(x-4)$ to $(ax-b)$.

In this case $a = 1$ and $b = 4$ and the remainder is $f\left(\frac{4}{1}\right) = f(4)$.

Substitute $x = 4$ and evaluate $f(4)$.

Each section begins with explanation and key learning points

Step-by-step worked examples focus on the key types of questions you'll need to tackle

Challenge boxes give you a chance to tackle some more difficult questions

Exam practice**Mathematics
International Advanced Subsidiary/
Advanced Level Pure Mathematics 2**

Time: 1 hour 30 minutes
You must have: Mathematical Formulae and Statistical Tables, Calculator
Answer ALL questions

- Prove, by exhaustion, that if n is an integer and $2 \leq n \leq 7$, then $A = n^2 + 2$ is not divisible by 4. (4)
- Given that a and b are positive constants, solve the simultaneous equations $\log_a x + \log_b y = 2$ and $\frac{a}{b} = 144$. Show each step of your working giving exact values for a and b . (6)
- $f(x) = 2x^3 + 3x^2 + x + 4p$
Given that $(x-4)$ is a factor of $f(x)$, show that the value of p is 5. (2)
- Using this value of p , find the remainder when $f(x)$ is divided by $(x+2)$. (2)
- factorise $f(x)$ completely. (3)
- Figure 1 shows a sketch of part of the graph of $y = 1 + x^2$, $x \geq 0$. Complete the table below giving your values of y rounded to 4 decimal places.

x	0	0.1	0.2	0.3	0.4
y	1.0000	1.0267	1.0516	1.0753	1.0971

Use the trapezium rule with 4 strips to estimate the approximate value, to 3 decimal places, for

$$\int_{-a}^a (1 + x^2) dx$$

(4)

Figure 1

A full practice paper at the back of the book helps you prepare for the real thing

QUALIFICATION AND ASSESSMENT OVERVIEW

Qualification and content overview

Pure Mathematics 2 (P2) is a **compulsory** unit in the following qualifications:

International Advanced Subsidiary in Mathematics

International Advanced Subsidiary in Pure Mathematics

International Advanced Level in Mathematics

International Advanced Level in Pure Mathematics

Assessment overview

The following table gives an overview of the assessment for this unit.

We recommend that you study this information closely to help ensure that you are fully prepared for this course and know exactly what to expect in the assessment.

Unit	Percentage	Mark	Time	Availability
P2: Pure Mathematics 2	33 $\frac{1}{3}$ % of IAS	75	1 hour 30 mins	January, June and October
Paper code WMA12/01	16 $\frac{2}{3}$ % of IAL			First assessment June 2019

IAS: International Advanced Subsidiary, IAL: International Advanced A Level.

Assessment objectives and weightings

AO	Description	Minimum weighting in IAS and IAL
AO1	Recall, select and use their knowledge of mathematical facts, concepts and techniques in a variety of contexts.	30%
AO2	Construct rigorous mathematical arguments and proofs through use of precise statements, logical deduction and inference and by the manipulation of mathematical expressions, including the construction of extended arguments for handling substantial problems presented in unstructured form.	30%
AO3	Recall, select and use their knowledge of standard mathematical models to represent situations in the real world; recognise and understand given representations involving standard models; present and interpret results from such models in terms of the original situation, including discussion of the assumptions made and refinement of such models.	10%
AO4	Comprehend translations of common realistic contexts into mathematics; use the results of calculations to make predictions, or comment on the context; and, where appropriate, read critically and comprehend longer mathematical arguments or examples of applications.	5%
AO5	Use contemporary calculator technology and other permitted resources (such as formulae booklets or statistical tables) accurately and efficiently; understand when not to use such technology, and its limitations. Give answers to appropriate accuracy.	5%

Relationship of assessment objectives to units

P2	Assessment objective				
	AO1	AO2	AO3	AO4	AO5
Marks out of 75	25–30	25–30	5–10	5–10	5–10
%	$33\frac{1}{3}\text{--}40$	$33\frac{1}{3}\text{--}40$	$6\frac{2}{3}\text{--}13\frac{1}{3}$	$6\frac{2}{3}\text{--}13\frac{1}{3}$	$6\frac{2}{3}\text{--}13\frac{1}{3}$

Calculators

Students may use a calculator in assessments for these qualifications. Centres are responsible for making sure that calculators used by their students meet the requirements given in the table below.

Students are expected to have available a calculator with at least the following keys: $+$, $-$, \times , \div , π , x^2 , \sqrt{x} , $\frac{1}{x}$, x^y , $\ln x$, e^x , $x!$, sine, cosine and tangent and their inverses in degrees and decimals of a degree, and in radians; memory.

Prohibitions

Calculators with any of the following facilities are prohibited in all examinations:

- databanks
- retrieval of text or formulae
- built-in symbolic algebra manipulations
- symbolic differentiation and/or integration
- language translators
- communication with other machines or the internet

Extra online content

Whenever you see an *Online* box, it means that there is extra online content available to support you.

SolutionBank

SolutionBank provides a full worked solution for every question in the book. Download all the solutions as a PDF or quickly find the solution you need online.

Use of technology

Explore topics in more detail, visualise problems and consolidate your understanding. Use pre-made GeoGebra activities or Casio resources for a graphic calculator.

Online

Find the point of intersection graphically using technology.

GeoGebra

GeoGebra-powered interactives

Interact with the maths you are learning using GeoGebra's easy-to-use tools

CASIO

Graphic calculator interactives

Explore the maths you are learning and gain confidence in using a graphic calculator

Calculator tutorials

Our helpful video tutorials will guide you through how to use your calculator in the exams. They cover both Casio's scientific and colour graphic calculators.

Finding the value of the first derivative

to access the function press:

MENU 1 SHIFT $\frac{d}{dx}$

P Pearson

Online

Work out each coefficient quickly using nC_r and power functions on your calculator.

Step-by-step guide with audio instructions on exactly which buttons to press and what should appear on your calculator's screen

1 ALGEBRAIC METHODS

1.1
1.2
1.3
2.1

Learning objectives

After completing this unit you should be able to:

- Cancel factors in algebraic fractions
- Divide a polynomial by a linear expression
- Use the factor theorem to factorise a cubic expression
- Construct mathematical proofs using algebra
- Use proof by exhaustion and disproof by counter-example
- Use the remainder theorem to find the remainder when a polynomial $f(x)$ is divided by $(ax - b)$

→ pages 2–3

→ pages 3–6

→ pages 7–11

→ pages 13–17

→ pages 17–20

→ pages 11–13

Prior knowledge check

1 Simplify:

a $3x^2 \times 5x^5$ b $\frac{5x^3y^2}{15x^2y^3}$

← Pure 1 Section 1.1

2 Factorise:

a $x^2 - 2x - 24$ b $3x^2 - 17x + 20$

← Pure 1 Section 1.3

3 Use long division to calculate:

a $197\,041 \div 23$ b $56\,168 \div 34$

← International GCSE Mathematics

4 Find the **equations** of the lines that pass through these pairs of **points**:

a $(-1, 4)$ and $(5, -14)$

b $(2, -6)$ and $(8, -3)$

← International GCSE Mathematics

5 Complete the square for the expressions:

a $x^2 - 2x - 20$

b $2x^2 + 4x + 15$ ← Pure 1 Section 2.2

Proof is the cornerstone of mathematics. Mathematicians need to prove theorems (such as Pythagoras' theorem) before they can use them to solve problems. Pythagoras' theorem can be used to find approximate values for π .

1.1 Algebraic fractions

You can simplify algebraic fractions using division.

- When simplifying an algebraic fraction, where possible factorise the numerator and denominator and then cancel common factors.

$$\frac{5x^2 - 245}{2x^2 - 15x + 7} \xrightarrow{\text{Factorise}} \frac{5(x+7)(x-7)}{(2x-1)(x-7)} \xrightarrow{\text{Cancel common factor}} \frac{5(x+7)}{2x-1}$$

Example 1

SKILLS PROBLEM-SOLVING

Simplify these fractions:

$$\mathbf{a} \frac{7x^4 - 2x^3 + 6x}{x} \quad \mathbf{b} \frac{(x+7)(2x-1)}{(2x-1)} \quad \mathbf{c} \frac{x^2 + 7x + 12}{(x+3)} \quad \mathbf{d} \frac{x^2 + 6x + 5}{x^2 + 3x - 10} \quad \mathbf{e} \frac{2x^2 + 11x + 12}{(x+3)(x+4)}$$

$\mathbf{a} \frac{7x^4 - 2x^3 + 6x}{x}$ $= \frac{7x^4}{x} - \frac{2x^3}{x} + \frac{6x}{x}$ $= 7x^3 - 2x^2 + 6$	Divide each part of the numerator by x .
$\mathbf{b} \frac{(x+7)(2x-1)}{(2x-1)} = x+7$	Simplify by cancelling the common factor of $(2x-1)$.
$\mathbf{c} \frac{x^2 + 7x + 12}{(x+3)} = \frac{(x+3)(x+4)}{(x+3)}$ $= x+4$	Factorise: $x^2 + 7x + 12 = (x+3)(x+4)$. Cancel the common factor of $(x+3)$.
$\mathbf{d} \frac{x^2 + 6x + 5}{x^2 + 3x - 10} = \frac{(x+5)(x+1)}{(x+5)(x-2)}$ $= \frac{x+1}{x-2}$	Factorise: $x^2 + 6x + 5 = (x+5)(x+1)$ and $x^2 + 3x - 10 = (x+5)(x-2)$. Cancel the common factor of $(x+5)$.
$\mathbf{e} 2x^2 + 11x + 12 = 2x^2 + 3x + 8x + 12$ $= x(2x+3) + 4(2x+3)$ $= (2x+3)(x+4)$	Factorise $2x^2 + 11x + 12$
$\text{So } \frac{2x^2 + 11x + 12}{(x+3)(x+4)}$ $= \frac{(2x+3)(x+4)}{(x+3)(x+4)}$ $= \frac{2x+3}{x+3}$	Cancel the common factor of $(x+4)$.

Exercise 1A

SKILLS PROBLEM-SOLVING

- Simplify these fractions:

$$\mathbf{a} \frac{4x^4 + 5x^2 - 7x}{x}$$

$$\mathbf{b} \frac{7x^5 - 5x^5 + 9x^3 + x^2}{x}$$

$$\mathbf{c} \frac{-x^4 + 4x^2 + 6}{x}$$

d $\frac{7x^5 - x^3 - 4}{x}$

e $\frac{8x^4 - 4x^3 + 6x}{2x}$

f $\frac{9x^2 - 12x^3 - 3x}{3x}$

g $\frac{7x^3 - x^4 - 2}{5x}$

h $\frac{-4x^2 + 6x^4 - 2x}{-2x}$

i $\frac{-x^8 + 9x^4 - 4x^3 + 6}{-2x}$

j $\frac{-9x^9 - 6x^6 + 4x^4 - 2}{-3x}$

2 Simplify these fractions as far as possible:

a $\frac{(x+3)(x-2)}{(x-2)}$

b $\frac{(x+4)(3x-1)}{(3x-1)}$

c $\frac{(x+3)^2}{(x+3)}$

d $\frac{x^2 + 10x + 21}{(x+3)}$

e $\frac{x^2 + 9x + 20}{(x+4)}$

f $\frac{x^2 + x - 12}{(x-3)}$

g $\frac{x^2 + x - 20}{x^2 + 2x - 15}$

h $\frac{x^2 + 3x + 2}{x^2 + 5x + 4}$

i $\frac{x^2 + x - 12}{x^2 - 9x + 18}$

j $\frac{2x^2 + 7x + 6}{(x-5)(x+2)}$

k $\frac{2x^2 + 9x - 18}{(x+6)(x+1)}$

l $\frac{3x^2 - 7x + 2}{(3x-1)(x+2)}$

m $\frac{2x^2 + 3x + 1}{x^2 - x - 2}$

n $\frac{x^2 + 6x + 8}{3x^2 + 7x + 2}$

o $\frac{2x^2 - 5x - 3}{2x^2 - 9x + 9}$

E/P

3 $\frac{6x^3 + 3x^2 - 84x}{6x^2 - 33x + 42} = \frac{ax(x+b)}{x+c}$, where a , b and c are constants.

Work out the values of a , b and c .

(4 marks)

1.2 Dividing polynomials

A **polynomial** is a **finite** expression with positive whole number **indices**.

- You can use long division to divide a polynomial by $(x \pm p)$, where p is a constant.
- You can use long division to divide a polynomial by $(ax \pm b)$, where a and b are constants.

Polynomials	Not polynomials
$2x + 4$	\sqrt{x}
$4xy^2 + 3x - 9$	$6x^{-2}$
8	$\frac{4}{x}$

Example 2

Divide $x^3 + 2x^2 - 17x + 6$ by $(x - 3)$.

$$\begin{array}{r} x^2 \\ \hline x - 3) \overline{x^3 + 2x^2 - 17x + 6} \\ x^3 - 3x^2 \\ \hline 5x^2 - 17x \\ 5x^2 - 15x \\ \hline -2x + 6 \end{array}$$

Start by dividing the first term of the polynomial by x , so that $x^3 \div x = x^2$.

Next multiply $(x - 3)$ by x^2 , so that $x^2 \times (x - 3) = x^3 - 3x^2$.

Now subtract, so that $(x^3 + 2x^2) - (x^3 - 3x^2) = 5x^2$.
Copy $-17x$.

$$\begin{array}{r} x^2 + 5x \\ \hline x - 3 | x^3 + 2x^2 - 17x + 6 \\ \underline{x^3 - 3x^2} \\ 5x^2 - 17x \\ \underline{5x^2 - 15x} \\ -2x + 6 \end{array}$$

Repeat the method. Divide $5x^2$ by x , so that $5x^2 \div x = 5x$.

Multiply $(x - 3)$ by $5x$, so that $5x \times (x - 3) = 5x^2 - 15x$.

Subtract, so that $(5x^2 - 17x) - (5x^2 - 15x) = -2x$.

Copy $+6$.

$$\begin{array}{r} x^2 + 5x - 2 \\ \hline x - 3 | x^3 + 2x^2 - 17x + 6 \\ \underline{x^3 - 3x^2} \\ 5x^2 - 17x \\ \underline{5x^2 - 15x} \\ -2x + 6 \\ \underline{-2x + 6} \\ 0 \end{array}$$

Repeat the method. Divide $-2x$ by x , so that $-2x \div x = -2$.

Multiply $(x - 3)$ by -2 , so that $-2 \times (x - 3) = -2x + 6$.

Subtract, so that $(-2x + 6) - (-2x + 6) = 0$.

No numbers left to copy, so you have finished.

$$\text{So } \frac{x^3 + 2x^2 - 17x + 6}{x - 3} = x^2 + 5x - 2$$

This is called the **quotient**.

Example

3

SKILLS → INTERPRETATION

$$f(x) = 4x^4 - 17x^2 + 4$$

Divide $f(x)$ by $(2x + 1)$, giving your answer in the form $f(x) = (2x + 1)(ax^3 + bx^2 + cx + d)$.

Find $(4x^4 - 17x^2 + 4) \div (2x + 1)$

$$\begin{array}{r} 2x^3 - x^2 - 8x + 4 \\ \hline 2x + 1 | 4x^4 + 0x^3 - 17x^2 + 0x + 4 \\ \underline{4x^4 + 2x^3} \\ -2x^3 - 17x^2 \\ \underline{-2x^3 - x^2} \\ -16x^2 + 0x \\ \underline{-16x^2 - 8x} \\ 8x + 4 \\ \underline{8x + 4} \\ 0 \end{array}$$

Use long division. Include the terms $0x^3$ and $0x$ when you write out $f(x)$.

You need to multiply $(2x + 1)$ by $2x^3$ to get the $4x^4$ term, so write $2x^3$ in the answer, and write $2x^3(2x + 1) = 4x^4 + 2x^3$ below. Subtract and copy the next term.

You need to multiply $(2x + 1)$ by $-x^2$ to get the $-2x^3$ term, so write $-x^2$ in the answer, and write $-x^2(2x + 1) = -2x^3 - x^2$ below. Subtract and copy the next term.

Repeat the method.

$$(4x^4 - 17x^2 + 4) \div (2x + 1) = 2x^3 - x^2 - 8x + 4.$$

Example 4

Find the **remainder** when $2x^3 - 5x^2 - 16x + 10$ is divided by $(x - 4)$.

$$\begin{array}{r} 2x^2 + 3x - 4 \\ x - 4 \overline{)2x^3 - 5x^2 - 16x + 10} \\ 2x^3 - 8x^2 \\ \hline 3x^2 - 16x \\ 3x^2 - 12x \\ \hline -4x + 10 \\ -4x + 16 \\ \hline -6 \end{array}$$

So the remainder is -6 .

$(x - 4)$ is not a factor of $2x^3 - 5x^2 - 16x + 10$ as the remainder $\neq 0$.

This means you cannot write the expression in the form $(x - 4)(ax^2 + bx + c)$.

Exercise 1B**SKILLS****INTERPRETATION**

- 1 Write each polynomial in the form $(x \pm p)(ax^2 + bx + c)$ by dividing:
 - a $x^3 + 6x^2 + 8x + 3$ by $(x + 1)$
 - b $x^3 + 10x^2 + 25x + 4$ by $(x + 4)$
 - c $x^3 - x^2 + x + 14$ by $(x + 2)$
 - d $x^3 + x^2 - 7x - 15$ by $(x - 3)$
 - e $x^3 - 8x^2 + 13x + 10$ by $(x - 5)$
 - f $x^3 - 5x^2 - 6x - 56$ by $(x - 7)$
- 2 Write each polynomial in the form $(x \pm p)(ax^2 + bx + c)$ by dividing:
 - a $6x^3 + 27x^2 + 14x + 8$ by $(x + 4)$
 - b $4x^3 + 9x^2 - 3x - 10$ by $(x + 2)$
 - c $2x^3 + 4x^2 - 9x - 9$ by $(x + 3)$
 - d $2x^3 - 15x^2 + 14x + 24$ by $(x - 6)$
 - e $-5x^3 - 27x^2 + 23x + 30$ by $(x + 6)$
 - f $-4x^3 + 9x^2 - 3x + 2$ by $(x - 2)$
- 3 Divide:
 - a $x^4 + 5x^3 + 2x^2 - 7x + 2$ by $(x + 2)$
 - b $4x^4 + 14x^3 + 3x^2 - 14x - 15$ by $(x + 3)$
 - c $-3x^4 + 9x^3 - 10x^2 + x + 14$ by $(x - 2)$
 - d $-5x^5 + 7x^4 + 2x^3 - 7x^2 + 10x - 7$ by $(x - 1)$
- 4 Divide:
 - a $3x^4 + 8x^3 - 11x^2 + 2x + 8$ by $(3x + 2)$
 - b $4x^4 - 3x^3 + 11x^2 - x - 1$ by $(4x + 1)$
 - c $4x^4 - 6x^3 + 10x^2 - 11x - 6$ by $(2x - 3)$
 - d $6x^5 + 13x^4 - 4x^3 - 9x^2 + 21x + 18$ by $(2x + 3)$
 - e $6x^5 - 8x^4 + 11x^3 + 9x^2 - 25x + 7$ by $(3x - 1)$
 - f $8x^5 - 26x^4 + 11x^3 + 22x^2 - 40x + 25$ by $(2x - 5)$
 - g $25x^4 + 75x^3 + 6x^2 - 28x - 6$ by $(5x + 3)$
 - h $21x^5 + 29x^4 - 10x^3 + 42x - 12$ by $(7x - 2)$
- 5 Divide:
 - a $x^3 + x + 10$ by $(x + 2)$
 - b $2x^3 - 17x + 3$ by $(x + 3)$
 - c $-3x^3 + 50x - 8$ by $(x - 4)$
- 6 Divide:
 - a $x^3 + x^2 - 36$ by $(x - 3)$
 - b $2x^3 + 9x^2 + 25$ by $(x + 5)$
 - c $-3x^3 + 11x^2 - 20$ by $(x - 2)$

Hint

Include $0x^2$ when you write out $f(x)$.

7 Show that $x^3 + 2x^2 - 5x - 10 = (x + 2)(x^2 - 5)$

8 Find the remainder when:

- a $x^3 + 4x^2 - 3x + 2$ is divided by $(x + 5)$
- b $3x^3 - 20x^2 + 10x + 5$ is divided by $(x - 6)$
- c $-2x^3 + 3x^2 + 12x + 20$ is divided by $(x - 4)$

9 Show that when $3x^3 - 2x^2 + 4$ is divided by $(x - 1)$ the remainder is 5.

10 Show that when $3x^4 - 8x^3 + 10x^2 - 3x - 25$ is divided by $(x + 1)$ the remainder is -1.

11 Show that $(x + 4)$ is a factor of $5x^3 - 73x + 28$.

12 Simplify $\frac{3x^3 - 8x - 8}{x - 2}$

Hint Divide $3x^3 - 8x - 8$ by $(x - 2)$.

13 Divide $x^3 - 1$ by $(x - 1)$.

Hint Write $x^3 - 1$ as $x^3 + 0x^2 + 0x - 1$.

14 Divide $x^4 - 16$ by $(x + 2)$.

E 15 $f(x) = 10x^3 + 43x^2 - 2x - 10$

Find the remainder when $f(x)$ is divided by $(5x + 4)$. (2 marks)

E/P 16 $f(x) = 3x^3 - 14x^2 - 47x - 14$

- a Find the remainder when $f(x)$ is divided by $(x - 3)$. (2 marks)
- b Given that $(x + 2)$ is a factor of $f(x)$, factorise $f(x)$ completely. (4 marks)

Problem-solving

Write $f(x)$ in the form $(x + 2)(ax^2 + bx + c)$ then factorise the quadratic factor.

E/P 17 a Find the remainder when $x^3 + 6x^2 + 5x - 12$ is divided by

- i $x - 2$, (3 marks)
- ii $x + 3$.

b Hence, or otherwise, find all the solutions to the equation $x^3 + 6x^2 + 5x - 12 = 0$. (4 marks)

E/P 18 $f(x) = 2x^3 + 3x^2 - 8x + 3$

- a Show that $f(x) = (2x - 1)(ax^2 + bx + c)$ where a , b and c are constants to be found. (2 marks)
- b Hence factorise $f(x)$ completely. (4 marks)
- c Write down all the real roots of the equation $f(x) = 0$. (2 marks)

E/P 19 $f(x) = 12x^3 + 5x^2 + 2x - 1$

- a Show that $(4x - 1)$ is a factor of $f(x)$ and write $f(x)$ in the form $(4x - 1)(ax^2 + bx + c)$. (6 marks)
- b Hence, show that the equation $12x^3 + 5x^2 + 2x - 1 = 0$ has exactly one real solution. (2 marks)

1.3 The factor theorem

The factor theorem is a quick way of finding simple linear factors of a polynomial.

- The factor theorem states that if $f(x)$ is a polynomial then:

- If $f(p) = 0$, then $(x - p)$ is a factor of $f(x)$.
- If $(x - p)$ is a factor of $f(x)$, then $f(p) = 0$.
- If $f\left(\frac{b}{a}\right) = 0$, then $(ax - b)$ is a factor of $f(x)$.
- If $(ax - b)$ is a factor of $f(x)$ then $f\left(\frac{b}{a}\right) = 0$.

Watch out

The first two statements are not the same. Here are two similar statements, only one of which is true:

If $x = -2$ then $x^2 = 4$ ✓

If $x^2 = 4$ then $x = -2$ ✗

You can use the factor theorem to quickly factorise a cubic function, $g(x)$:

1 Substitute values into the function until you find a value p such that $g(p) = 0$.

2 Divide the function by $(x - p)$. The remainder will be 0 because $(x - p)$ is a factor of $g(x)$.

3 Write $g(x) = (x - p)(ax^2 + bx + c)$ The other factor will be quadratic.

4 Factorise the quadratic factor, if possible, to write $g(x)$ as a product of three linear factors.

Example 5

SKILLS ANALYSIS

Show that $(x - 2)$ is a factor of $x^3 + x^2 - 4x - 4$ by:

- a** algebraic division **b** the factor theorem

$$\begin{array}{r} x^2 + 3x + 2 \\ x - 2 \overline{x^3 + x^2 - 4x - 4} \\ x^3 - 2x^2 \\ \hline 3x^2 - 4x \\ 3x^2 - 6x \\ \hline 2x - 4 \\ 2x - 4 \\ \hline 0 \end{array}$$

So $(x - 2)$ is a factor of $x^3 + x^2 - 4x - 4$.

$$\begin{aligned} \mathbf{b} \quad f(x) &= x^3 + x^2 - 4x - 4 \\ f(2) &= (2)^3 + (2)^2 - 4(2) - 4 \\ &= 8 + 4 - 8 - 4 \\ &= 0 \end{aligned}$$

So $(x - 2)$ is a factor of $x^3 + x^2 - 4x - 4$.

Divide $x^3 + x^2 - 4x - 4$ by $(x - 2)$.

The remainder is 0, so $(x - 2)$ is a factor of $x^3 + x^2 - 4x - 4$.

Write the polynomial as a function.

Substitute $x = 2$ into the polynomial.

Use the factor theorem:

If $f(p) = 0$, then $(x - p)$ is a factor of $f(x)$.

Here $p = 2$, so $(x - 2)$ is a factor of $x^3 + x^2 - 4x - 4$.

Example**6****SKILLS****EXECUTIVE FUNCTION**

- a Fully factorise $2x^3 + x^2 - 18x - 9$

$$a \quad f(x) = 2x^3 + x^2 - 18x - 9$$

$$f(-1) = 2(-1)^3 + (-1)^2 - 18(-1) - 9 = 8$$

$$f(1) = 2(1)^3 + (1)^2 - 18(1) - 9 = -24$$

$$f(2) = 2(2)^3 + (2)^2 - 18(2) - 9 = -25$$

$$f(3) = 2(3)^3 + (3)^2 - 18(3) - 9 = 0$$

So $(x - 3)$ is a factor of $2x^3 + x^2 - 18x - 9$.

$$\begin{array}{r} 2x^2 + 7x + 3 \\ x - 3 \overline{)2x^3 + x^2 - 18x - 9} \\ 2x^3 - 6x^2 \\ \hline 7x^2 - 18x \\ 7x^2 - 21x \\ \hline 3x - 9 \\ 3x - 9 \\ \hline 0 \end{array}$$

$$2x^3 + x^2 - 18x - 9 = (x - 3)(2x^2 + 7x + 3) \\ = (x - 3)(2x + 1)(x + 3)$$

b $0 = (x - 3)(2x + 1)(x + 3)$

So the curve crosses the x -axis at $(3, 0)$, $(-\frac{1}{2}, 0)$ and $(-3, 0)$.

When $x = 0$, $y = (-3)(1)(3) = -9$

The curve crosses the y -axis at $(0, -9)$.

$$x \rightarrow \infty, y \rightarrow \infty$$

$$x \rightarrow -\infty, y \rightarrow -\infty$$

- b Hence sketch the graph of $y = 2x^3 + x^2 - 18x - 9$

Write the polynomial as a function.

Try values of x , e.g. $-1, 1, 2, 3, \dots$ until you find $f(p) = 0$.

$$f(p) = 0.$$

Use statement 1 from the factor theorem:
If $f(p) = 0$, then $(x - p)$ is a factor of $f(x)$.
Here $p = 3$.

Use long division to find the quotient when dividing by $(x - 3)$.

You can check your division here:
 $(x - 3)$ is a factor of $2x^3 + x^2 - 18x - 9$, so the remainder must be 0.

$2x^2 + 7x + 3$ can also be factorised.

Set $y = 0$ to find the points where the curve crosses the x -axis.

Set $x = 0$ to find the y -intercept.

This is a cubic graph with a positive **coefficient** of x^3 and three distinct roots. You should be familiar with its general shape. **← Pure 1 Section 4.1**

Example 7

Given that $(x + 1)$ is a factor of $4x^4 - 3x^2 + a$, find the value of a .

$$\begin{aligned} f(x) &= 4x^4 - 3x^2 + a \\ f(-1) &= 0 \\ 4(-1)^4 - 3(-1)^2 + a &= 0 \\ 4 - 3 + a &= 0 \\ a &= -1 \end{aligned}$$

Write the polynomial as a function.

Use statement 2 from the factor theorem.
 $(x - p)$ is a factor of $f(x)$, so $f(p) = 0$
 Here $p = -1$.

Substitute $x = -1$ and **solve the equation** for a .
 Remember $(-1)^4 = 1$.

Example 8

$$f(x) = px^3 + x^2 - 19x + p$$

Given that $(2x - 3)$ is a factor of $f(x)$

- a find the value of p ,
- b hence factorise $f(x)$ completely.

$$\begin{aligned} a \quad f(x) &= px^3 + x^2 - 19x + p \\ f\left(\frac{3}{2}\right) &= 0 \\ p\left(\frac{3}{2}\right)^3 + \left(\frac{3}{2}\right)^2 - 19 \times \left(\frac{3}{2}\right) + p &= 0 \\ p\left(\frac{27}{8}\right) + \frac{9}{4} - \frac{57}{2} + p &= 0 \\ p\left(\frac{27}{8} + 1\right) &= \frac{57}{2} - \frac{9}{4} \\ p\left(\frac{35}{8}\right) &= \frac{105}{4} \\ p &= 6 \end{aligned}$$

Use the factor theorem
 $(2x - 3)$ is a factor of $f(x)$, so $f\left(\frac{3}{2}\right) = 0$

Substitute $x = \frac{3}{2}$ into $f(x) = 0$

Solve the equation for p

$$\begin{aligned} b \quad 2x - 3 \overline{) 6x^3 + x^2 - 19x + 6} \\ 6x^3 - 9x^2 \\ \hline 10x^2 - 19x \\ 10x^2 - 15x \\ \hline -4x + 6 \\ -4x + 6 \\ \hline 0 \\ 3x^2 + 5x - 2 = (x + 2)(3x - 1) \\ f(x) = (2x - 3)(x + 2)(3x - 1) \end{aligned}$$

Now divide $6x^3 + x^2 - 19x + 6$ by $2x - 3$

Factorise the quadratic quotient

Remember to write $f(x)$ as a product of its factors

Exercise

1C

SKILLS

EXECUTIVE FUNCTION

- 1** Use the factor theorem to show that:
- $(x - 1)$ is a factor of $4x^3 - 3x^2 - 1$
 - $(x + 3)$ is a factor of $5x^4 - 45x^2 - 6x - 18$
 - $(x - 4)$ is a factor of $-3x^3 + 13x^2 - 6x + 8$.
- 2** Show that $(x - 1)$ is a factor of $x^3 + 6x^2 + 5x - 12$ and hence factorise the expression completely.
- 3** Show that $(x + 1)$ is a factor of $x^3 + 3x^2 - 33x - 35$ and hence factorise the expression completely.
- 4** Show that $(x - 5)$ is a factor of $x^3 - 7x^2 + 2x + 40$ and hence factorise the expression completely.
- 5** Show that $(x - 2)$ is a factor of $2x^3 + 3x^2 - 18x + 8$ and hence factorise the expression completely.
- 6** Use the factor theorem to show that $(2x - 1)$ is a factor of $2x^3 + 17x^2 + 31x - 20$.
- 7** Each of these expressions has a factor $(x \pm p)$. Find a value of p and hence factorise the expression completely.
- $x^3 - 10x^2 + 19x + 30$
 - $x^3 + x^2 - 4x - 4$
 - $x^3 - 4x^2 - 11x + 30$
- 8** i Fully factorise the right-hand side of each equation.
ii Sketch the graph of each equation.
- $y = 2x^3 + 5x^2 - 4x - 3$
 - $y = 2x^3 - 17x^2 + 38x - 15$
 - $y = 3x^3 + 8x^2 + 3x - 2$
 - $y = 6x^3 + 11x^2 - 3x - 2$
 - $y = 4x^3 - 12x^2 - 7x + 30$
- 9** Factorise $2x^3 + 5x^2 - 4x - 3$ completely.
- (P) 10** Given that $(x - 1)$ is a factor of $5x^3 - 9x^2 + 2x + a$, find the value of a .
- 11** Given that $(x + 3)$ is a factor of $6x^3 - bx^2 + 18$, find the value of b .
- (P) 12** Given that $(x - 1)$ and $(x + 1)$ are factors of $px^3 + qx^2 - 3x - 7$, find the values of p and q .
- (P) 13** Given that $(x + 1)$ and $(x - 2)$ are factors of $cx^3 + dx^2 - 9x - 10$, find the values of c and d .
- (E) 14** Given that $(x - 1)$ and $(2x - 1)$ are factors of $px^3 + qx^2 + 9x - 2$, find the value of p and the value of q . (4)
- (P) 15** Given that $(x + 2)$ and $(x - 3)$ are factors of $gx^3 + hx^2 - 14x + 24$, find the values of g and h .
- 16** Given that $(3x + 2)$ is a factor of $3x^3 + bx^2 - 3x - 2$,
- find the value of b (2)
 - hence factorise $3x^3 + bx^2 - 3x - 2$ completely. (4)

Problem-solving

Use the factor theorem to form simultaneous equations.

- E** 17 $f(x) = 3x^3 - 12x^2 + 6x - 24$
- Use the factor theorem to show that $(x - 4)$ is a factor of $f(x)$. **(2 marks)**
 - Hence, show that 4 is the only real root of the equation $f(x) = 0$. **(4 marks)**
- E** 18 $f(x) = 4x^3 + 4x^2 - 11x - 6$
- Use the factor theorem to show that $(x + 2)$ is a factor of $f(x)$. **(2 marks)**
 - Factorise $f(x)$ completely. **(4 marks)**
 - Write down all the solutions of the equation $4x^3 + 4x^2 - 11x - 6 = 0$. **(1 mark)**
- E** 19 a Show that $(x - 2)$ is a factor of $9x^4 - 18x^3 - x^2 + 2x$. **(2 marks)**
 b Hence, find four real solutions to the equation $9x^4 - 18x^3 - x^2 + 2x = 0$. **(5 marks)**

Challenge

$$f(x) = 2x^4 - 5x^3 - 42x^2 - 9x + 54$$

- Show that $f(1) = 0$ and $f(-3) = 0$.
- Hence, solve $f(x) = 0$.

1.4 The remainder theorem

- You can find the remainder when a polynomial is divided by $(ax \pm b)$ by using the remainder theorem.
- If a polynomial $f(x)$ is divided by $(ax - b)$ then the remainder is $f\left(\frac{b}{a}\right)$.

Example 9**SKILLS****INTERPRETATION**

Find the remainder when $x^3 - 20x + 3$ is divided by $(x - 4)$ using:

- algebraic division
- the remainder theorem.

a

$$\begin{array}{r} x^2 + 4x - 4 \\ x - 4) x^3 + 0x^2 - 20x + 3 \\ \underline{x^3 - 4x^2} \\ 4x^2 - 20x \\ \underline{4x^2 - 16x} \\ -4x + 3 \\ \underline{-4x + 16} \\ -13 \end{array}$$

The remainder is -13

b

$$\begin{array}{l} f(x) = x^3 - 20x + 3 \\ f(4) = 4^3 - 20 \times 4 + 3 \\ f(4) = -13 \end{array}$$

The remainder is -13

Divide $x^3 - 20x + 3$ by $(x - 4)$
Don't forget to write $0x^2$

Write the polynomial as a function
To use the remainder theorem, compare
 $(x - 4)$ to $(ax - b)$
In this case $a = 1$ and $b = 4$ and the remainder is
 $f\left(\frac{4}{1}\right) = f(4)$

Substitute $x = 4$ and evaluate $f(4)$

Example 10

When $8x^4 - 4x^3 + ax^2 - 1$ is divided by $(2x + 1)$ the remainder is 3. Find the value of a .

$$\begin{aligned} f(x) &= 8x^4 - 4x^3 + ax^2 - 1 \\ f\left(-\frac{1}{2}\right) &= 3 \\ 8\left(-\frac{1}{2}\right)^4 - 4\left(-\frac{1}{2}\right)^3 + a\left(-\frac{1}{2}\right)^2 - 1 &= 3 \\ 8\left(\frac{1}{16}\right) - 4\left(-\frac{1}{8}\right) + a\left(\frac{1}{4}\right) - 1 &= 3 \\ \frac{1}{2} + \frac{1}{2} + \frac{1}{4}a - 1 &= 3 \\ \frac{1}{4}a &= 3 \\ a &= 12 \end{aligned}$$

Problem-solving

Use the remainder theorem: If $f(x)$ is divided by $(ax - b)$, then the remainder is $f\left(\frac{b}{a}\right)$.

Compare $(2x + 1)$ to $(ax - b)$, so $a = 2$, $b = -1$ and the remainder is $f\left(-\frac{1}{2}\right)$.

Using the fact that the remainder is 3, substitute $x = -\frac{1}{2}$ and solve the equation for a .

Exercise 1D SKILLS INTERPRETATION

1 Find the remainder when:

- a $4x^3 - 5x^2 + 7x + 1$ is divided by $(x - 2)$
- b $2x^5 - 32x^3 + x - 10$ is divided by $(x - 4)$
- c $-2x^3 + 6x^2 + 5x - 3$ is divided by $(x + 1)$
- d $7x^3 + 6x^2 - 45x + 1$ is divided by $(x + 3)$
- e $4x^4 - 4x^2 + 8x - 1$ is divided by $(2x - 1)$
- f $243x^4 - 27x^3 - 3x + 7$ is divided by $(3x - 1)$
- g $64x^3 + 32x^2 - 16x + 9$ is divided by $(4x + 3)$
- h $81x^3 - 81x^2 + 9x + 6$ is divided by $(3x - 2)$
- i $243x^6 - 780x^2 + 6$ is divided by $(3x + 4)$
- j $125x^4 + 5x^3 - 9x$ is divided by $(5x + 3)$.

(P) 2 When $2x^3 - 3x^2 - 2x + a$ is divided by $(x - 1)$ the remainder is -4 . Find the value of a .

(P) 3 When $-3x^3 + 4x^2 + bx + 6$ is divided by $(x + 2)$ the remainder is 10. Find the value of b .

(P) 4 When $216x^3 - 32x^2 + cx - 8$ is divided by $(2x - 1)$ the remainder is 1. Find the value of c .

5 Show that $(x - 3)$ is a factor of $x^6 - 36x^3 + 243$.

6 Show that $(2x - 1)$ is a factor of $2x^3 + 17x^2 + 31x - 20$.

E/P 7 $f(x) = x^2 + 3x + q$

Given $f(2) = 3$, find $f(-2)$.

Hint First find q .

(5 marks)

E/P 8 $g(x) = x^3 + ax^2 + 3x + 6$

Given $g(-1) = 2$, find the remainder when $g(x)$ is divided by $(3x - 2)$.

(5 marks)

- E/P** 9 The expression $2x^3 - x^2 + ax + b$ gives a remainder of 14 when divided by $(x - 2)$ and a remainder of -86 when divided by $(x + 3)$.
Find the value of a and the value of b .

(5 marks)

- E/P** 10 The expression $3x^3 + 2x^2 - px + q$ is divisible by $(x - 1)$ but leaves a remainder of 10 when divided by $(x + 1)$. Find the value of a and the value of b .

Problem-solving

Solve simultaneous equations.

(5 marks)

1.5 Mathematical proof

A proof is a logical and **structured** argument to show that a mathematical statement (or **conjecture**) is always true.
A mathematical proof usually starts with previously **established** mathematical facts (or **theorems**) and then works through a series of logical steps. The final step in a proof is a **statement** of what has been proven.

Notation A statement that has been proven is called a **theorem**.
A statement that has yet to be proven is called a **conjecture**.

A mathematical proof needs to show that something is true in every case.

- You can prove a mathematical statement is true by **deduction**. This means starting from known facts or definitions, then using logical steps to reach the **desired** conclusion.

Here is an example of proof by deduction:

Statement: The product of two **odd numbers** is odd.

Demonstration: $5 \times 7 = 35$, which is odd

This is demonstration but it is not a proof.
You have only shown one case.

Proof: p and q are **integers**, so $2p + 1$ and $2q + 1$ are odd numbers.

You can use $2p + 1$ and $2q + 1$ to represent any odd numbers. If you can show that $(2p + 1) \times (2q + 1)$ is always an odd number then you have proved the statement for all cases.

$$\begin{aligned}(2p + 1) \times (2q + 1) &= 4pq + 2p + 2q + 1 \\ &= 2(2pq + p + q) + 1\end{aligned}$$

Since p and q are integers, $2pq + p + q$ is also an integer.

So $2(2pq + p + q) + 1$ is one more than an **even number**.

So the product of two odd numbers is an odd number.

This is the statement of proof.

- In a mathematical proof you must
 - State any information or assumptions you are using**
 - Show every step of your proof clearly**
 - Make sure that every step follows logically from the previous step**
 - Make sure you have covered all possible cases**
 - Write a statement of proof at the end of your working**

You need to be able to prove results involving **identities**, such as $(a + b)(a - b) \equiv a^2 - b^2$

- To prove an identity you should
 - Start with the expression on one side of the identity
 - Manipulate that expression algebraically until it matches the other side
 - Show every step of your algebraic working

Notation The symbol \equiv means 'is always equal to'. It shows that two expressions are mathematically **identical**.

Watch out Don't try to 'solve' an identity like an equation. Start from one side and manipulate the expression to match the other side.

Example 11

SKILLS → REASONING/ARGUMENTATION

Prove that $(3x + 2)(x - 5)(x + 7) \equiv 3x^3 + 8x^2 - 101x - 70$

$$\begin{aligned} (3x + 2)(x - 5)(x + 7) &= (3x + 2)(x^2 + 2x - 35) \\ &= 3x^3 + 6x^2 - 105x + 2x^2 + 4x - 70 \\ &= 3x^3 + 8x^2 - 101x - 70 \end{aligned}$$

So

$$(3x + 2)(x - 5)(x + 7) \equiv 3x^3 + 8x^2 - 101x - 70$$

Start with the left-hand side and expand the brackets.

In proof questions you need to show all your working.

Left-hand side = right-hand side.

Example 12

Prove that if $(x - p)$ is a factor of $f(x)$ then $f(p) = 0$.

If $(x - p)$ is a factor of $f(x)$ then

$$f(x) = (x - p) \times g(x)$$

$g(x)$ is a polynomial expression.

$$\text{So } f(p) = (p - p) \times g(p)$$

Substitute $x = p$.

$$\text{i.e. } f(p) = 0 \times g(p)$$

$$p - p = 0$$

$$\text{So } f(p) = 0 \text{ as required.}$$

Remember $0 \times \text{anything} = 0$

Example 13

Prove that $A(1, 1)$, $B(3, 3)$ and $C(4, 2)$ are the **vertices** of a right-angled triangle.

$$\text{The gradient of line } AB = \frac{3 - 1}{3 - 1} = \frac{2}{2} = 1$$

Problem-solving

If you need to prove a geometrical result, it can sometimes help to sketch a diagram as part of your working.

$$\text{The gradient of a line} = \frac{y_2 - y_1}{x_2 - x_1}$$

The gradient of line $BC = \frac{2 - 3}{4 - 3} = \frac{-1}{1} = -1$

The gradient of line $AC = \frac{2 - 1}{4 - 1} = \frac{1}{3}$

The gradients are different so the three points are not collinear.

Hence ABC is a triangle.

$$\text{Gradient of } AB \times \text{gradient of } BC = 1 \times (-1) \\ = -1$$

So AB is perpendicular to BC , and the triangle is a right-angled triangle.

If the product of two gradients is -1 then the two lines are **perpendicular**.

Gradient of line $AB \times$ gradient of line $BC = -1$

Remember to state what you have proved.

Example 14

SKILLS

REASONING/ARGUMENTATION

The equation $kx^2 + 3kx + 2 = 0$, where k is a constant, has no real roots.

Prove that k satisfies the inequality $0 \leq k < \frac{8}{9}$

$kx^2 + 3kx + 2 = 0$ has no real roots,
so $b^2 - 4ac < 0$

$$(3k)^2 - 4k(2) < 0$$

$$9k^2 - 8k < 0$$

$$k(9k - 8) < 0$$

$$0 < k < \frac{8}{9}$$

When $k = 0$:

$$(0)x^2 + 3(0)x + 2 = 0$$

$$2 = 0$$

Which is impossible, so no real roots

So combining these:

$$0 \leq k < \frac{8}{9} \text{ as required}$$

State which assumption or information you are using at each stage of your proof.

Use the discriminant. ← Pure 1 Section 2.5

Solve this quadratic inequality by sketching the graph of $y = k(9k - 8)$ ← Pure 1 Section 3.5

The graph shows that when $k(9k - 8) < 0$, $0 < k < \frac{8}{9}$

Be really careful to consider all the possible situations. You can't use the discriminant if $k = 0$ so look at this case separately.

Write out all of your conclusions clearly.

$0 < k < \frac{8}{9}$ together with $k = 0$, gives $0 \leq k < \frac{8}{9}$

Exercise 1E**SKILLS** REASONING/ARGUMENTATION

- (P) 1 Prove that $n^2 - n$ is an even number for all values of n .
- (P) 2 Prove that $\frac{x}{1 + \sqrt{2}} \equiv x\sqrt{2} - x$.
- (P) 3 Prove that $(x + \sqrt{y})(x - \sqrt{y}) \equiv x^2 - y$.
- (P) 4 Prove that $(2x - 1)(x + 6)(x - 5) \equiv 2x^3 + x^2 - 61x + 30$.
- (P) 5 Prove that $x^2 + bx \equiv \left(x + \frac{b}{2}\right)^2 - \left(\frac{b}{2}\right)^2$
- (P) 6 Prove that the solutions of $x^2 + 2bx + c = 0$ are $x = -b \pm \sqrt{b^2 - c}$.
- (P) 7 Prove that $\left(x - \frac{2}{x}\right)^3 \equiv x^3 - 6x + \frac{12}{x} - \frac{8}{x^3}$
- (P) 8 Prove that $\left(x^3 - \frac{1}{x}\right)\left(x^{\frac{3}{2}} + x^{-\frac{5}{2}}\right) \equiv x^{\frac{1}{2}}\left(x^4 - \frac{1}{x^4}\right)$
- (P) 9 Use completing the square to prove that $3n^2 - 4n + 10$ is positive for all values of n .
- (P) 10 Use completing the square to prove that $-n^2 - 2n - 3$ is negative for all values of n .
- E/P 11 Prove that $x^2 + 8x + 20 \geq 4$ for all values of x . (3 marks)
- E/P 12 The equation $kx^2 + 5kx + 3 = 0$, where k is a constant, has no real roots. Prove that k satisfies the inequality $0 \leq k < \frac{12}{25}$ (4 marks)
- E/P 13 The equation $px^2 - 5x - 6 = 0$, where p is a constant, has two distinct real roots. Prove that p satisfies the inequality $p > -\frac{25}{24}$ (4 marks)
- (P) 14 Prove that $A(3, 1)$, $B(1, 2)$ and $C(2, 4)$ are the vertices of a right-angled triangle.
- (P) 15 Prove that quadrilateral $A(1, 1)$, $B(2, 4)$, $C(6, 5)$ and $D(5, 2)$ is a parallelogram.
- (P) 16 Prove that quadrilateral $A(2, 1)$, $B(5, 2)$, $C(4, -1)$ and $D(1, -2)$ is a rhombus.
- (P) 17 Prove that $A(-5, 2)$, $B(-3, -4)$ and $C(3, -2)$ are the vertices of an isosceles right-angled triangle.

Hint

The proofs in this exercise are all proofs by deduction.

Problem-solving

Any expression that is squared must be ≥ 0 .

- E/P** 18 A **circle** has equation $(x - 1)^2 + y^2 = k$, where $k > 0$.

The straight line L with equation $y = ax$ cuts the circle at two distinct points.

$$\text{Prove that } k > \frac{a^2}{1 + a^2}$$

(6 marks)

- E/P** 19 Prove that the line $4y - 3x + 26 = 0$ is a **tangent** to the circle $(x + 4)^2 + (y - 3)^2 = 100$. (5 marks)

- P** 20 The diagram shows a square and four congruent right-angled triangles.

Use the diagram to prove that $a^2 + b^2 = c^2$.

Problem-solving

Find an expression for the area of the large square in terms of a and b .

Challenge

SKILLS
CREATIVITY

1 Prove that $A(7, 8)$, $B(-1, 8)$, $C(6, 1)$ and $D(0, 9)$ are points on the same circle.

2 Prove that any odd number can be written as the **difference** of two squares.

1.6 Methods of proof

A mathematical statement can be proved by **exhaustion**. For example, you can prove that the sum of two **consecutive** square numbers between 100 and 200 is an odd number. The square numbers between 100 and 200 are 121, 144, 169, 196.

$$121 + 144 = 265 \text{ which is odd} \quad 144 + 169 = 313 \text{ which is odd} \quad 169 + 196 = 365 \text{ which is odd}$$

So the sum of two consecutive square numbers between 100 and 200 is an odd number.

- You can prove a mathematical statement is true by exhaustion. This means breaking the statement into smaller cases and proving each case separately.

This method is better suited to a small number of results. You cannot use one example to prove a statement is true, as one example is only one case.

Example 15

Prove that all square numbers are either a multiple of 4 or 1 more than a multiple of 4.

For odd numbers:

$$(2n + 1)^2 = 4n^2 + 4n + 1 = 4n(n + 1) + 1$$

$4n(n + 1)$ is a multiple of 4, so $4n(n + 1) + 1$ is 1 more than a multiple of 4.

Problem-solving

Consider the two cases, odd and even numbers, separately.

You can write any odd number in the form $2n + 1$ where n is a positive integer.

For even numbers:

$$(2n)^2 = 4n^2$$

$4n^2$ is a multiple of 4.

All integers are either odd or even, so all square numbers are either a multiple of 4 or more than a multiple of 4.

You can write any even number in the form $2n$ where n is a positive integer.

A mathematical statement can be disproved using a **counter-example**. For example, to prove that the statement ‘ $3n + 3$ is a multiple of 6 for all values of n ’ is not true you can use the counter-example when $n = 2$, as $3 \times 2 + 3 = 9$ and 9 is not a multiple of 6.

- You can prove a mathematical statement is not true by a counter-example. A counter-example is an example that does not work for the statement. You do not need to give more than one, as one is sufficient to disprove a statement.

Example 16

Prove that the following statement is **not** true:

‘The sum of two consecutive prime numbers is always even.’

2 and 3 are both prime

$$2 + 3 = 5$$

5 is odd

So the statement is not true.

You only need one counter-example to show that the statement is false.

Example 17

SKILLS

REASONING/ARGUMENTATION

- a Prove that for all positive values of x and y :

$$\frac{x}{y} + \frac{y}{x} \geqslant 2$$

- b Use a counter-example to show that this is not true when x and y are not both positive.

Watch out

You must always start a proof from **known facts**. Never start your proof with the statement you are trying to prove.

a Jottings:

$$\frac{x}{y} + \frac{y}{x} \geq 2$$

$$\frac{x^2 + y^2}{xy} \geq 2$$

$$x^2 + y^2 - 2xy \geq 0$$

$$(x - y)^2 \geq 0$$

Proof:

$$\text{Consider } (x - y)^2$$

$$(x - y)^2 \geq 0$$

$$x^2 + y^2 - 2xy \geq 0$$

$$\frac{x^2 + y^2 - 2xy}{xy} \geq 0$$

This step is valid because x and y are both positive so $xy > 0$.

$$\frac{x}{y} + \frac{y}{x} - 2 \geq 0$$

$$\frac{x}{y} + \frac{y}{x} \geq 2$$

b Try $x = -3$ and $y = 6$

$$\frac{-3}{6} + \frac{6}{-3} = -\frac{1}{2} - 2 = -\frac{5}{2}$$

This is not ≥ 2 so the statement is not true.

Problem-solving

Use jottings to get some ideas for a good starting point. These don't form part of your proof, but can give you a clue as to what expression you can consider to begin your proof.

Now you are ready to start your proof. You know that any expression squared is ≥ 0 . This is a **known fact** so this is a valid way to begin your proof.

State how you have used the fact that x and y are positive in your proof. If $xy = 0$ you couldn't divide the LHS by xy , and if $xy < 0$, then the direction of the inequality would be reversed.

This was what you wanted to prove so you have finished.

Your working for part **a** tells you that the proof fails when $xy < 0$, so try one positive and one negative value.

Exercise 1F**SKILLS****REASONING/ARGUMENTATION**

- (P)** 1 Prove that when n is an integer and $1 \leq n \leq 6$, then $m = n + 2$ is not divisible by 10.
- Hint** You can try each integer for $1 \leq n \leq 6$.
- (P)** 2 Prove that every odd integer between 2 and 26 is either prime or the product of two primes.
- (P)** 3 Prove that the sum of two consecutive square numbers from 1^2 to 8^2 is an odd number.
- E/P** 4 Prove that all cube numbers are either a multiple of 9 or 1 more or 1 less than a multiple of 9. **(4 marks)**
- (P)** 5 Find a counter-example to disprove each of the following statements:
- If n is a positive integer then $n^4 - n$ is divisible by 4.
 - Integers always have an even number of factors.
 - $2n^2 - 6n + 1$ is positive for all values of n .
 - $2n^2 - 2n - 4$ is a multiple of 3 for all integer values of n .

- E/P** 6 A student is trying to prove that $x^3 + y^3 < (x + y)^3$.

The student writes:

$$(x + y)^3 = x^3 + 3x^2y + 3xy^2 + y^3$$

which is less than $x^3 + y^3$ since

$$3x^2y + 3xy^2 > 0$$

Problem-solving

For part **b** you need to write down suitable values of x and y and show that they do not satisfy the inequality.

- a** Identify the error made in the proof. (1 mark)

- b** Provide a counter-example to show that the statement is not true. (2 marks)

- E/P** 7 Prove that for all real values of x

$$(x + 6)^2 \geq 2x + 11$$

(3 marks)

- E/P** 8 Given that a is a positive real number, prove that:

$$a + \frac{1}{a} \geq 2$$

Watch out Remember to state how you use the condition that a is positive.

(2 marks)

- E/P** 9 **a** Prove that for any positive numbers p and q :

$$p + q \geq \sqrt{4pq}$$

(3 marks)

- b** Show, by means of a counter-example, that this inequality does not hold when p and q are both negative. (2 marks)

Problem-solving

Use jottings and work backwards to work out what expression to consider.

- E/P** 10 It is claimed that the following inequality is true for all negative numbers x and y :

$$x + y \geq \sqrt{x^2 + y^2}$$

The following proof is offered by a student:

$$\begin{aligned} x + y &\geq \sqrt{x^2 + y^2} \\ (x + y)^2 &\geq x^2 + y^2 \\ x^2 + y^2 + 2xy &\geq x^2 + y^2 \\ 2xy &> 0 \text{ which is true because } x \text{ and } y \text{ are both negative, so } xy \text{ is positive.} \end{aligned}$$

- a** Explain the error made by the student. (2 marks)
- b** By use of a counter-example, verify that the inequality is not satisfied if both x and y are negative. (1 mark)
- c** Prove that this inequality is true if x and y are both positive. (2 marks)

Chapter review 1

1 Simplify these fractions as far as possible:

a $\frac{3x^4 - 21x}{3x}$

b $\frac{x^2 - 2x - 24}{x^2 - 7x + 6}$

c $\frac{2x^2 + 7x - 4}{2x^2 + 9x + 4}$

2 Divide $3x^3 + 12x^2 + 5x + 20$ by $(x + 4)$.

3 Simplify $\frac{2x^3 + 3x + 5}{x + 1}$

- E** **4** a Show that $(x - 3)$ is a factor of $2x^3 - 2x^2 - 17x + 15$. **(2 marks)**
 b Hence express $2x^3 - 2x^2 - 17x + 15$ in the form $(x - 3)(Ax^2 + Bx + C)$, where the values A , B and C are to be found. **(3 marks)**
- E** **5** Find the remainder when $16x^5 - 20x^4 + 8$ is divided by $(2x - 1)$. **(2 marks)**
- E** **6** a Show that $(x - 2)$ is a factor of $x^3 + 4x^2 - 3x - 18$. **(2 marks)**
 b Hence express $x^3 + 4x^2 - 3x - 18$ in the form $(x - 2)(px + q)^2$, where the values p and q are to be found. **(4 marks)**
- E** **7** Factorise completely $2x^3 + 3x^2 - 18x + 8$. **(6 marks)**
- E/P** **8** Find the value of k if $(x - 2)$ is a factor of $x^3 - 3x^2 + kx - 10$. **(4 marks)**
- E/P** **9** $f(x) = 2x^2 + px + q$. Given that $f(-3) = 0$, and $f(4) = 21$:
 a find the value of p and q **(6 marks)**
 b factorise $f(x)$. **(3 marks)**
- E/P** **10** $h(x) = x^3 + 4x^2 + rx + s$. Given $h(-1) = 0$, and $h(2) = 30$:
 a find the values of r and s **(6 marks)**
 b factorise $h(x)$. **(3 marks)**
- E** **11** $g(x) = 2x^3 + 9x^2 - 6x - 5$.
 a Factorise $g(x)$. **(6 marks)**
 b Solve $g(x) = 0$. **(2 marks)**

- E** 12 a Show that $(x - 2)$ is a factor of $f(x) = x^3 + x^2 - 5x - 2$. (2 marks)
 b Hence, or otherwise, find the exact solutions of the equation $f(x) = 0$. (4 marks)
- E** 13 Given that -1 is a root of the equation $2x^3 - 5x^2 - 4x + 3$, find the two positive roots. (4 marks)
- E/P** 14 The remainder obtained when $x^3 - 5x^2 + px + 6$ is divided by $(x + 2)$ is equal to the remainder obtained when the same expression is divided by $(x - 3)$.
 Find the value of p . (4 marks)
- E** 15 $f(x) = x^3 - 2x^2 - 19x + 20$
 a Show that $(x + 4)$ is a factor of $f(x)$. (3 marks)
 b Hence, or otherwise, find all the solutions to the equation
 $x^3 - 2x^2 - 19x + 20 = 0$. (4 marks)
- E** 16 $f(x) = 6x^3 + 17x^2 - 5x - 6$
 a Show that $f(x) = (3x - 2)(ax^2 + bx + c)$, where a , b and c are constants to be found. (2 marks)
 b Hence factorise $f(x)$ completely. (4 marks)
 c Write down all the real roots of the equation $f(x) = 0$. (2 marks)
- 17 Prove that $\frac{x - y}{\sqrt{x} - \sqrt{y}} \equiv \sqrt{x} + \sqrt{y}$.
- P** 18 Use completing the square to prove that $n^2 - 8n + 20$ is positive for all values of n .
- P** 19 Prove that the quadrilateral $A(1, 1)$, $B(3, 2)$, $C(4, 0)$ and $D(2, -1)$ is a square.
- P** 20 Prove that the sum of two consecutive positive odd numbers less than ten gives an even number.
- P** 21 Prove that the statement ' $n^2 - n + 3$ is a prime number for all values of n ' is untrue.
- P** 22 Prove that $\left(x - \frac{1}{x}\right)\left(x^{\frac{4}{3}} + x^{-\frac{2}{3}}\right) \equiv x^{\frac{1}{3}}\left(x^2 - \frac{1}{x^2}\right)$.
- P** 23 Prove that $2x^3 + x^2 - 43x - 60 \equiv (x + 4)(x - 5)(2x + 3)$.
- E** 24 The equation $x^2 - kx + k = 0$, where k is a positive constant, has two equal roots.
 Prove that $k = 4$. (3 marks)
- P** 25 Prove that the distance between opposite edges of a regular hexagon of side length $\sqrt{3}$ is a rational value.

- (P) 26 a Prove that the difference of the squares of two consecutive even numbers is always divisible by 4.

b Is this statement true for odd numbers? Give a reason for your answer.

- (E) 27 A student is trying to prove that $1 + x^2 < (1 + x)^2$.

The student writes:

$$(1 + x)^2 = 1 + 2x + x^2.$$

$$\text{So } 1 + x^2 < 1 + 2x + x^2.$$

a Identify the error made in the proof. (1 mark)

b Provide a counter-example to show that the statement is not true. (2 marks)

Challenge

SKILLS
INNOVATION

- 1 The diagram shows two squares and a circle.

a Given that π is defined as the circumference of a circle of **diameter** 1 unit, prove that $2\sqrt{2} < \pi < 4$.

b By similarly constructing regular hexagons inside and outside a circle, prove that $3 < \pi < 2\sqrt{3}$.

- 2 Prove that if $f(x) = ax^3 + bx^2 + cx + d$ and $f(p) = 0$, then $(x - p)$ is a factor of $f(x)$.

Summary of key points

- 1 When simplifying an algebraic fraction, factorise the numerator and denominator where possible and then cancel common factors.
- 2 You can use long division to divide a polynomial by $(x \pm p)$, where p is a constant.
- 3 The **factor theorem** states that if $f(x)$ is a polynomial then:
 - If $f(p) = 0$, then $(x - p)$ is a factor of $f(x)$
 - If $(x - p)$ is a factor of $f(x)$, then $f(p) = 0$
 - If $f\left(\frac{b}{a}\right) = 0$ then $(ax - b)$ is a factor
- 4 The **remainder theorem** states that if a polynomial $f(x)$ is divided by $(ax - b)$ then the remainder is $f\left(\frac{b}{a}\right)$.
- 5 You can prove a mathematical statement is true by **deduction**. This means starting from known facts or definitions, then using logical steps to reach the desired conclusion.
- 6 In a mathematical proof you must
 - State any information or assumptions you are using
 - Show every step of your proof clearly
 - Make sure that every step follows logically from the previous step
 - Make sure you have covered all possible cases
 - Write a statement of proof at the end of your working
- 7 To prove an identity you should
 - Start with the expression on one side of the identity
 - Manipulate that expression algebraically until it matches the other side
 - Show every step of your algebraic working
- 8 You can prove a mathematical statement is true by **exhaustion**. This means breaking the statement into smaller cases and proving each case separately.
- 9 You can prove a mathematical statement is not true by a **counter-example**. A counter-example is one example that does not work for the statement. You do not need to give more than one example, as one is sufficient to disprove a statement.