The Mathematical Association of Victoria

Trial Examination 2023

MATHEMATICAL METHODS

Trial Written Examination 1 - SOLUTIONS

Question 1

a.
$$\frac{d}{dx} \left(x^3 \sin(2x) \right)$$
$$= x^3 \times 2\cos(2x) + \sin(2x) \times 3x^2$$
$$= 2x^3 \cos(2x) + 3x^2 \sin(2x)$$
 1A

b.
$$f(x) = \frac{e^{2x}}{2x+1}$$

 $f'(x) = \frac{(2x+1)2e^{2x} - e^{2x} \times 2}{(2x+1)^2}$ **1M**
 $f'(2) = \frac{10e^4 - 2e^4}{5^2}$
 $= \frac{8e^4}{25}$ **1A**

Question 2

$$f:(-2,\infty)\to R, f(x)=\frac{1}{x+2}, g:(3,\infty)\to R, g(x)=\frac{1}{x-3}$$

a. $f \circ g$ exists because the range of g, R^+ , is a subset of the domain of f, $(-2, \infty)$.

b.
$$(f \circ g)(x) = \frac{1}{\frac{1}{x-3} + 2}$$

$$= \frac{x-3}{1+2(x-3)}$$

$$= \frac{x-3}{2x-5}$$

$$= \frac{x-\frac{5}{2} - \frac{1}{2}}{2x-5}$$

$$= \frac{2x-5}{2(2x-5)} - \frac{1}{4x-10}$$

$$= \frac{1}{2} - \frac{1}{4x-10}$$
1M show that

OR

$$\frac{\frac{1}{2}}{2x-5} = \frac{x-\frac{5}{2}}{-\frac{1}{2}}$$

$$\frac{x-3}{2x-5} = \frac{1}{2} - \frac{\frac{1}{2}}{2x-5}$$

$$= \frac{1}{2} - \frac{1}{4x-10}$$

1M show that

c. The domain of $f \circ g$ is the same as the domain of g.

Shape with open circle at (3, 0)

1**A**

Asymptote with equation

1A

Question 3

a.
$$g(x) = \int \frac{1}{(3x+1)^2} dx$$

$$= \int (3x+1)^{-2} dx$$

$$= \frac{(3x+1)^{-1}}{3\times -1} + c$$

$$= \frac{(3x+1)^{-1}}{-3} + c$$

$$g(x) = -\frac{1}{3(3x+1)} + c$$
 1M
given $g(0) = 3$
 $3 = -\frac{1}{3} + c$
 $c = \frac{10}{3}$

$$g(x) = -\frac{1}{3(3x+1)} + \frac{10}{3}$$
 1A

$$\mathbf{b.} \int_{-\frac{\pi}{18}}^{\frac{\pi}{4}} \left(-\frac{1}{2} \sin(6x) \right) dx$$

$$= \left[\frac{1}{12} \cos(6x) \right]_{-\frac{\pi}{18}}^{\frac{\pi}{4}}$$

$$= \frac{1}{12} \left(\cos\left(\frac{3\pi}{2}\right) - \cos\left(-\frac{\pi}{3}\right) \right)$$

$$= \frac{1}{12} \left(0 - \frac{1}{2} \right)$$

$$= -\frac{1}{24}$$

$$1A$$

Question 4

a.i. As the y-coordinates of the points of inflection are 1 and the y-coordinates of the maximum turning points are 4, the graph of $y = \cos(x)$ has been dilated by a factor of 4-1=3 from the x-axis (amplitude is 3) and translated 1 unit up. So $y_1 = 3\cos(x) + 1$.

Hence,
$$A = 3$$
 and $c = 1$.

a.ii. Solve
$$nx + \frac{1}{4} = 0$$
 for $x = -1$

$$n = \frac{1}{4}$$
 1A

OR

As the turning point is at (-1,4), $y_1 = 3\cos(x) + 1$ has been translated 1 unit left. f(x) can be written in the form $f(x) = A\cos\left(\frac{1}{4}(x+1)\right) + c$.

$$n = \frac{1}{4}$$
 1A

Period $=\frac{2\pi}{\frac{1}{4}} = 8\pi$, so a point of inflection will be at $x = -1 + \frac{\text{period}}{4} = -1 + 2\pi$

Hence the general solution for the x-coordinates of the points of inflection is $x = -1 + 2\pi + 4\pi k$, $k \in \mathbb{Z}$. 1A

OR

Solve
$$3\cos\left(\frac{1}{4}x + \frac{1}{4}\right) + 1 = 1$$

 $3\cos\left(\frac{1}{4}x + \frac{1}{4}\right) = 0$
 $\cos\left(\frac{1}{4}x + \frac{1}{4}\right) = 0$
 $\frac{1}{4}x + \frac{1}{4} = \cos^{-1}(0)$

© The Mathematical Association of Victoria, 2023

$$\frac{1}{4}x + \frac{1}{4} = \frac{\pi}{2}, \dots$$

 $x = -1 + 2\pi, \dots$

Hence the general solution for the x-coordinates of the points of inflection is $x = -1 + 2\pi + 4\pi k$, $k \in \mathbb{Z}$. 1A

b.
$$f(x) = 3\cos\left(\frac{1}{4}x + \frac{1}{4}\right) + 1$$
 to $g(x) = \cos\left(\frac{1}{4}x + \frac{1}{4}\right) + 1$

- Dilate by a factor $\frac{1}{3}$ of from the x-axis
- Translate $\frac{2}{3}$ of a unit up

(Dilate by a factor $\frac{1}{A}$ from the x-axis and translate $c - \frac{c}{A}$ units up)

OR

- Translate 1 unit down
- Dilate by $\frac{1}{3}$ from x-axis
- Translate 1 unit up

(Translate c units down, dilate by a factor of $\frac{1}{A}$ from the x-axis, translate c units up) **1H**

Question 5

a.
$$f(x) = x^3 + 2x^2 - x + 1$$

$$f'(x) = 3x^2 + 4x - 1 = 0$$
 1M

$$x = \frac{-4 \pm \sqrt{16 + 12}}{6}$$

$$x = \frac{-4 \pm 2\sqrt{7}}{6}$$

$$x = \frac{-2 \pm \sqrt{7}}{3}$$

b.
$$x_1 = -3 - \frac{f(-3)}{f'(-3)}$$
 1M

$$x_1 = -3 - \frac{-5}{14}$$

$$x_1 = -2\frac{9}{14} = -\frac{37}{14}$$

c. Tangent line with the coordinates of the *x*-intercept Must touch at (-3,-5).

Question 6

Question 6
a.
$$v(t) = (t-8)^{\frac{2}{3}} + 1$$

 $a = v'(t) = \frac{2}{3}(t-8)^{-\frac{1}{3}}$
 $\frac{2}{3}(t-8)^{-\frac{1}{3}} = 1$ 1M
 $(t-8)^{-\frac{1}{3}} = \frac{3}{2}$
 $t-8 = \left(\frac{3}{2}\right)^{-3}$
 $t = \left(\frac{2}{3}\right)^3 + 8$
 $t = \frac{8}{27} + 8$

b.
$$v(t) = (t-8)^{\frac{2}{3}} + 1$$

 $t = \frac{224}{27} = 8\frac{8}{27}$

Average rate of change = $\frac{v(35) - v(0)}{35 - 0}$ 1M

1A

$$= \frac{(35-8)^{\frac{2}{3}} + 1 - (-8)^{\frac{2}{3}} - 1}{35}$$

$$= \frac{(27)^{\frac{2}{3}} - (-8)^{\frac{2}{3}}}{35}$$

$$= \frac{9-4}{25}$$

$$=\frac{5}{35}=\frac{1}{7}$$
 1A

c. The graphs intersect at t = 0 and t = 16.

The reflection of the graph of v in the x-axis gives the endpoint at (0,-5).

A translation of 10 units up gives the endpoint as (0, 5).

So the graphs intersect at t = 0 and 8 units to the right of t = 8.

The bounded area
$$= \int_{0}^{16} \left(v_{2}(t) - v(t) \right) dt \text{ or } 2 \int_{0}^{16} \left(5 - v(t) \right) dt \text{ or } 4 \int_{0}^{8} \left(5 - v(t) \right) dt \text{ (other forms)}$$

$$= \int_{0}^{16} \left(-(t - 8)^{\frac{2}{3}} + 9 - \left((t - 8)^{\frac{2}{3}} + 1 \right) \right) dt \text{ or } 2 \int_{0}^{16} \left(5 - \left((t - 8)^{\frac{2}{3}} + 1 \right) \right) dt \text{ or } 4 \int_{0}^{8} \left(5 - \left((t - 8)^{\frac{2}{3}} + 1 \right) \right) dt$$

$$= \int_{0}^{16} \left(-2(t - 8)^{\frac{2}{3}} + 8 \right) dt \text{ or } 2 \int_{0}^{16} \left(4 - (t - 8)^{\frac{2}{3}} \right) dt \text{ or } 4 \int_{0}^{8} \left(4 - (t - 8)^{\frac{2}{3}} \right) dt$$

$$= \int_{0}^{16} \left(-2(t - 8)^{\frac{2}{3}} + 8 \right) dt \text{ or } 2 \int_{0}^{16} \left(4 - (t - 8)^{\frac{2}{3}} \right) dt \text{ or } 4 \int_{0}^{8} \left(4 - (t - 8)^{\frac{2}{3}} \right) dt$$

Question 7

a.

$$Pr(R|W) = \frac{Pr(R \cap W)}{Pr(W)} = \frac{0.2 \times 0.1}{0.2 \times 0.1 + 0.8 \times 0.8}$$

$$= \frac{0.02}{0.02 + 0.64}$$
1M

$$=\frac{0.02}{0.66} = \frac{1}{33}$$
 1A

$$\mathbf{b.} \ f(t) = \begin{cases} \frac{3}{5}\sqrt{t} & 0 \le t \le 1\\ \frac{3e}{5}e^{-t} & 1 < t < \infty\\ 0 & t < 0 \end{cases}$$

$$\Pr(T \le 1) = \frac{3}{5} \int_{0}^{1} \left(t^{\frac{1}{2}}\right) dt$$

$$= \frac{3}{5} \times \frac{2}{3} \left[t^{\frac{3}{2}}\right]_{0}^{1}$$

$$= \frac{3}{5} \times \frac{2}{3} (1 - 0)$$

$$= \frac{2}{5}$$
1M Show that

$$\mathbf{c.} \frac{3}{5} \int_{0}^{1} \left(t^{\frac{1}{2}}\right) dt + \frac{3}{5} e \int_{1}^{m} (e^{-t}) dt = \frac{1}{2}$$

$$\frac{3}{5} e \int_{1}^{m} (e^{-t}) dt = \frac{1}{2} - \frac{2}{5} = \frac{1}{10}$$

$$\mathbf{1M}$$

$$-\frac{3}{5} e \left[e^{-t}\right]_{1}^{m} = \frac{1}{10}$$

$$e^{-m} - e^{-1} = -\frac{1}{6e}$$

$$\mathbf{1M}$$

$$e^{-m} = \frac{5}{6e}$$

$$m = -\log_{e} \left(\frac{5}{6e}\right) = 1 - \log_{e} \left(\frac{5}{6}\right) = 1 + \log_{e} \left(\frac{6}{5}\right)$$

$$\mathbf{1A} \text{ (any form)}$$

$$\frac{3}{5}e \int_{m}^{\infty} (e^{-t})dt = \frac{1}{2}$$

$$-\frac{3}{5}e \left[e^{-t}\right]_{m}^{\infty} = \frac{1}{2}$$

$$e^{-\infty} - e^{-m} = -\frac{5}{6e}$$

$$1M$$

$$-e^{-m} = -\frac{5}{6e}$$

$$m = -\log_{e}\left(\frac{5}{6e}\right) = 1 - \log_{e}\left(\frac{5}{6}\right) = 1 + \log_{e}\left(\frac{6}{5}\right)$$

$$1A \text{ (any form)}$$

Question 8

$$g(x) = a \log_2(x+b), g(2) = 6, g(6) = 9$$

$$a \log_2(2+b) = 6...(1)$$

$$a \log_2(6+b) = 9...(2)$$

$$(2) \div (1)$$

$$\frac{\log_2(6+b)}{\log_2(2+b)} = \frac{3}{2}$$
 1M

$$\log_2(6+b) = \frac{3}{2}\log_2(2+b)$$

$$6 + b = (2 + b)^{\frac{3}{2}}$$
 1M

Square both sides

$$(6+b)^2 = (2+b)^3$$

$$36 + 12b + b^2 = b^3 + 6b^2 + 12b + 8$$

$$b^3 + 5b^2 - 28 = 0$$

When
$$b = 2$$
, $b^3 + 5b^2 - 28 = 8 + 20 - 28 = 0$

$$(b-2)(b^2+7b+14)=0$$

$$b^2 + 7b + 14 = 0$$

$$\Delta = 49 - 56 = -7$$
, no real solution

$$U = Z$$

$$a\log_2(2+2) = 6$$

$$2a = 6$$

$$a = 3$$

1H

Question 9

a.
$$h: (-\infty, a) \to R, h(x) = \frac{1}{(x-a)^2}$$

Let
$$y = \frac{1}{(x-a)^2}$$

Inverse swap x and y

$$x = \frac{1}{(y-a)^2}$$

$$(y-a)^2 = \frac{1}{x}$$

$$y = -\sqrt{\frac{1}{x}} + a$$
, $y \neq \sqrt{\frac{1}{x}} + a$ as the domain of h is $(-\infty, a)$

$$h^{-1}(x) = -\sqrt{\frac{1}{x}} + a$$
 1A

b. The graphs will touch along the line y = x.

The gradient equals 1.

$$h'(x) = \frac{-2}{(x-a)^3} = 1$$
 1M
-2 = (x-a)³

$$x = \sqrt[3]{-2} + a$$

$$h^{-1'}(x) = \frac{1}{2x^{\frac{3}{2}}} = 1$$

$$x = \left(\frac{1}{2}\right)^{\frac{2}{3}}$$

$$\sqrt[3]{-2} + a = \left(\frac{1}{2}\right)^{\frac{2}{3}}$$
 1M

$$a = 2^{-\frac{2}{3}} + 2^{\frac{1}{3}}$$

$$=\frac{1}{2^{\frac{2}{3}}}+2^{\frac{1}{3}}\times\frac{2^{\frac{2}{3}}}{2^{\frac{2}{3}}}$$

$$=\frac{1}{2^{\frac{2}{3}}}+\frac{2}{2^{\frac{2}{3}}}$$

$$2^{3} 2^{3}$$

$$= \frac{3}{2^{3}}$$

OR

The point of intersection is at $(\sqrt[3]{-2} + a, \sqrt[3]{-2} + a)$.

1A

Substitute into $h(x) = \frac{1}{(x-a)^2}$.

$$\sqrt[3]{-2} + a = \frac{1}{(\sqrt[3]{-2} + a - a)^2}$$
 1M

$$\sqrt[3]{-2} + a = \frac{1}{(\sqrt[3]{-2})^2}$$

$$a = \frac{1}{(\sqrt[3]{-2})^2} - \sqrt[3]{-2}$$

$$= \frac{1}{2^{\frac{2}{3}}} + 2^{\frac{1}{3}}$$

$$= \frac{1}{2^{\frac{2}{3}}} + 2^{\frac{1}{3}} \times \frac{2^{\frac{2}{3}}}{2^{\frac{2}{3}}}$$

$$= \frac{1}{2^{\frac{2}{3}}} + \frac{2}{2^{\frac{2}{3}}}$$

$$= \frac{3}{2^{\frac{2}{3}}} \text{ or } \frac{3}{4^{\frac{1}{3}}}$$
1A

END OF SOLUTIONS