Mock Exam 2

Section A

1. Reference: HKDSE Math M2 2013 Q2

$$(1 + ax)^n$$

$$= 1 + C_1^n(ax) + C_2^n(ax)^2 + C_3^n(ax)^3 + \cdots$$

$$= 1 + nax + \frac{n(n-1)a^2}{2}x^2 + \frac{n(n-1)(n-2)a^3}{6}x^3 + \cdots$$
1M

$$\frac{na = -16 \dots (1)}{\frac{n(n-1)a^2}{2} + \frac{n(n-1)(n-2)a^3}{6} = -336 \dots (2)}$$
1M

From (1):
$$a = -\frac{16}{n}$$
 (3)

Substituting (3) into (2),

$$\frac{128n(n-1)}{n^2} - \frac{2048n(n-1)(n-2)}{3n^3} = -336$$
$$384n^2(n-1) - 2048n(n-1)(n-2) = -1008n^3$$
$$-656n^3 + 5760n^2 - 4096n = 0$$
$$-16n(n-8)(41n-32) = 0$$

Since n is a positive integer, n = 8.

Substituting n = 8 into (3),

$$a = -\frac{16}{8}$$

$$= -2$$
1A
(4)

2. Reference: HKDSE Math M2 2016 Q2

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

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

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

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

1A

1M

1

$$\frac{d}{dx} \left(\frac{6}{\frac{1}{x^3}} \right) = \lim_{h \to 0} \left(\frac{1}{h} \right) \left[\frac{6}{(x+h)^{\frac{1}{3}}} - \frac{6}{\frac{1}{x^3}} \right]$$

$$= \lim_{h \to 0} \frac{-6h}{h[x^{\frac{1}{3}}(x+h) + x^{\frac{2}{3}}(x+h)^{\frac{2}{3}} + x(x+h)^{\frac{1}{3}}]}$$
(by (a))
$$= \lim_{h \to 0} \frac{-6}{x^{\frac{1}{3}}(x+h) + x^{\frac{2}{3}}(x+h)^{\frac{2}{3}} + x(x+h)^{\frac{1}{3}}}$$

$$= \frac{-6}{x^{\frac{4}{3}} + x^{\frac{4}{3}} + x^{\frac{4}{3}}}$$

$$= -\frac{2}{\frac{4}{x^{\frac{3}{3}}}}$$
1A
$$(5)$$

3. (a) By long division,

$$\begin{array}{r}
 x^{5} - x^{3} + x \\
 x^{7} + x^{5} \\
 \hline
 -x^{5} \\
 -x^{5} - x^{3} \\
 \hline
 x^{3} \\
 \hline
 x^{3} + x \\
 -x
 \end{array}$$

$$\therefore \frac{x^7}{x^2 + 1} = \frac{(x^5 - x^3 + x)(x^2 + 1) - x}{x^2 + 1}$$
$$= \underbrace{x^5 - x^3 + x - \frac{x}{x^2 + 1}}_{= x^5 - x^3 + x - \frac{x}{x^2 + 1}}$$

1A

Dividend = Quotient × Divisor + Remainder

Smart Tips

(b)
$$\int x^5 \ln(x^2 + 1) dx$$

$$= \int \ln(x^2 + 1) d\left(\frac{x^6}{6}\right)$$

$$= \frac{x^6 \ln(x^2 + 1)}{6} - \frac{1}{6} \int x^6 d[\ln(x^2 + 1)]$$

$$= \frac{x^6 \ln(x^2 + 1)}{6} - \frac{1}{6} \int x^6 \times \frac{2x}{x^2 + 1} dx$$

$$= \frac{x^6 \ln(x^2 + 1)}{6} - \frac{1}{3} \int \frac{x^7}{x^2 + 1} dx$$

$$= \frac{x^6 \ln(x^2 + 1)}{6} - \frac{1}{3} \int \left(x^5 - x^3 + x - \frac{x}{x^2 + 1}\right) dx \text{ (by (a))}$$

$$= \frac{x^6 \ln(x^2 + 1)}{6} - \frac{1}{3} \int (x^5 - x^3 + x) dx + \frac{1}{3} \int \frac{x}{x^2 + 1} dx$$

$$= \frac{x^6 \ln(x^2 + 1)}{6} - \frac{1}{3} \int (x^5 - x^3 + x) dx + \frac{1}{6} \int \frac{d(x^2 + 1)}{x^2 + 1}$$

$$= \frac{x^6 \ln(x^2 + 1)}{6} + \frac{\ln(x^2 + 1)}{6} - \frac{x^6}{18} + \frac{x^4}{12} - \frac{x^2}{6} + C, \text{ where } C \text{ is a constant}$$

$$= \frac{x^6 \ln(x^2 + 1)}{6} + \frac{\ln(x^2 + 1)}{6} - \frac{x^6}{18} + \frac{x^4}{12} - \frac{x^2}{6} + C, \text{ where } C \text{ is a constant}$$

1M

4. (a) Let
$$u = \pi - x$$
. Then $du = -dx$.

When x = 0, $u = \pi$; when $x = \pi$, u = 0.

$$\int_{0}^{\pi} f(x) dx = -\int_{\pi}^{0} f(\pi - u) du$$

$$= \int_{0}^{\pi} f(\pi - u) du$$

$$= \int_{0}^{\pi} f(\pi - x) dx$$
1

(b) Let
$$f(x) = 1 + \frac{\cos^3 x}{1 + \sin x}$$
. By (a), we have

$$\int_0^{\pi} \left(1 + \frac{\cos^3 x}{1 + \sin x} \right) dx = \int_0^{\pi} \left[1 + \frac{\cos^3 (\pi - x)}{1 + \sin(\pi - x)} \right] dx$$

$$\int_0^{\pi} \left(1 + \frac{\cos^3 x}{1 + \sin x} \right) dx = \int_0^{\pi} \left(1 - \frac{\cos^3 x}{1 + \sin x} \right) dx$$
1M

$$2\int_0^{\pi} \left(1 + \frac{\cos^3 x}{1 + \sin x}\right) dx = \int_0^{\pi} \left(1 + \frac{\cos^3 x}{1 + \sin x}\right) dx + \int_0^{\pi} \left(1 - \frac{\cos^3 x}{1 + \sin x}\right) dx$$
 1M

$$2\int_0^{\pi} \left(1 + \frac{\cos^3 x}{1 + \sin x} \right) dx = 2\int_0^{\pi} dx$$
 1M

$$\int_0^{\pi} \left(1 + \frac{\cos^3 x}{1 + \sin x} \right) dx = \underline{\pi}$$
(6)

5. Reference: HKALE P. Math 1997 Paper 1 Q7

(a)
$$\det A \times \det(A^{-1} - xI) = \det[A(A^{-1} - xI)]$$

$$= \det(I - xA)$$

$$= \det[-x(A - x^{-1}I)]$$

$$= (-x)^{3} \det(A - x^{-1}I)$$

$$= -x^{3} \det(A - x^{-1}I)$$
1

When
$$x = 2$$
, $det(A - xI) = -2^3 + 2(2)^2 + 12(2) - 24 = 0$.

 \therefore x-2 is a factor of (*).

$$\therefore 2 \text{ is a root of } \det(A - xI) = 0.$$

 $\det(A - xI) = (x - 2)(-x^2 + 12)$

$$\therefore \text{ Other roots } = \pm \sqrt{12}$$

$$= \pm 2\sqrt{3}$$
1A

(ii) det
$$A = 88 - 112 = -24 \neq 0$$

By (a),
$$\det(A^{-1} - xI) = 0$$
 if and only if $\det(A - x^{-1}I) = 0$.

By (b)(i),
$$x^{-1} = 2$$
 or $\pm 2\sqrt{3}$

$$\therefore \quad x = \frac{1}{2} \text{ or } \pm \frac{\sqrt{3}}{6}$$

(7)

For $n \times n$ matrix P and real number λ , $\det(\lambda P) = \lambda^n \det P$.

6. Reference: HKDSE Math M2 2016 Q6

(a)
$$\cos 3\theta = \sin 2\theta$$

 $\cos 3\theta = \cos(90^\circ - 2\theta)$
 $3\theta = 90^\circ - 2\theta$
 $5\theta = 90^\circ$
 $\theta = \underline{18^\circ}$

(b)
$$\cos 3\theta = \sin 2\theta$$
 $\cos(2\theta + \theta) = \sin 2\theta$

$$\cos 2\theta \cos \theta - \sin 2\theta \sin \theta = 2 \sin \theta \cos \theta$$
 1M

1A

(7)

$$(2\cos^2\theta - 1)\cos\theta - 2\sin^2\theta\cos\theta = 2\sin\theta\cos\theta$$

$$(2\cos^2\theta - 1) - 2\sin^2\theta = 2\sin\theta \pmod{\theta \neq 0}$$
 for $0^{\circ} < \theta < 45^{\circ}$)

$$2\cos^{2}\theta - 1 - 2(1 - \cos^{2}\theta) = 2\sin\theta$$
$$4\cos^{2}\theta - 3 = 2\sin\theta$$
$$16\cos^{4}\theta - 34\cos^{2}\theta + 3\cos\theta + 3\sin\theta$$

$$16 \cos^4 \theta - 24 \cos^2 \theta + 9 = 4 \sin^2 \theta$$
 1M

$$16 \cos^4 \theta - 24 \cos^2 \theta + 9 = 4 - 4 \cos^2 \theta$$

$$16\cos^4\theta - 20\cos^2\theta + 5 = 0$$

(c) By (a),
$$\theta = 18^{\circ}$$
. By (b), we have

$$16\cos^4 18^\circ - 20\cos^2 18^\circ + 5 = 0$$

$$\cos^2 18^\circ = \frac{-(-20) \pm \sqrt{(-20)^2 - 4(16)(5)}}{2(16)}$$

$$\cos^2 18^\circ = \frac{5 + \sqrt{5}}{8} \quad \text{or} \quad \frac{5 - \sqrt{5}}{8} \quad \text{(rejected)}$$
 1M

$$\sin 54^{\circ} = \cos 36^{\circ}$$

$$= \cos 2(18^{\circ})$$

$$= 2\cos^{2} 18^{\circ} - 1$$

$$= 2\left(\frac{5 + \sqrt{5}}{8}\right) - 1$$

$$= \frac{1 + \sqrt{5}}{4}$$

$$1A$$

7. Reference: HKDSE Math M2 2016 Q4

(a) Note that
$$x = -2$$
 is the vertical asymptote. 1A

$$f(x) = \frac{x^2 + 5x + 1}{x + 2}$$

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

$$= \frac{x(x+2) + 3(x+2) - 5}{x+2}$$

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

Note that
$$\frac{5}{x+2} \to 0$$
 when $x \to \pm \infty$.

$$\therefore$$
 $y = x + 3$ is the oblique asymptote.

(b)
$$f(0) = \frac{1}{2}$$

$$f'(x) = 1 + \frac{5}{(x+2)^2}$$
1M

$$f'(0) = 1 + \frac{5}{(0+2)^2} = \frac{9}{4}$$
1M

Slope of the normal =
$$-\frac{4}{9}$$

The equation of the normal is
$$y = -\frac{4}{9}x + \frac{1}{2}$$
. 1A

Reference: HKDSE Math M2 2015 Q8

(a) When n = 1,

L.H.S. =
$$\sin x \cos 2(1)x = \sin x \cos 2x$$

R.H.S. =
$$\sin x \cos (1 + 1)x = \sin x \cos 2x$$

$$\therefore$$
 The proposition is true for $n = 1$.

Next, assume the proposition is true for n = m, where m is a positive integer, that is,

$$\sin x \sum_{k=1}^{m} \cos 2kx = \sin mx \cos(m+1)x , \qquad 1M$$

when n = m + 1,

$$\sin x \sum_{k=1}^{m+1} \cos 2kx$$

$$= \sin x \sum_{k=1}^{m} \cos 2kx + \sin x \cos 2(m+1)x$$

$$= \sin mx \cos(m+1)x + \sin x \cos 2(m+1)x \quad \text{(by the assumption)}$$

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

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

$$= \cos\left(\frac{2m+4}{2}\right)x\sin\left(\frac{2m+2}{2}\right)x$$
1M

$$= \cos\left(\begin{array}{cc} 2 & x \sin\left(\begin{array}{c} 2 & y \\ \end{array}\right)$$

$$= \sin(m+1) + \sin(m+1$$

$$= \sin(m+1)x\cos[(m+1)+1]x$$

 \therefore The proposition is true for n = m + 1.

By the principle of mathematical induction, the proposition is true for all positive integers n.

1

1

(b) Let
$$x = \frac{\pi}{18}$$
 and $n = 2025$.
By (a), $\sin \frac{\pi}{18} \sum_{k=1}^{2025} \cos \frac{k\pi}{9} = \sin \frac{2025\pi}{18} \cos \frac{2026\pi}{18}$

$$\sum_{k=1}^{2025} \cos \frac{k\pi}{9} = \frac{\sin \left(112\pi + \frac{\pi}{2}\right) \cos \left(112\pi + \frac{5\pi}{9}\right)}{\sin \frac{\pi}{18}}$$

$$9 \frac{\sin\frac{\pi}{18}}{\sin\frac{\pi}{18}}$$

$$= \frac{\sin\frac{\pi}{2}\cos\left(\frac{\pi}{2} + \frac{\pi}{18}\right)}{\sin\frac{\pi}{18}}$$

$$= \frac{-\sin\frac{\pi}{18}}{\sin\frac{\pi}{18}}$$

1A (8)

1M

Section B

9. Reference: HKDSE Math M2 2016 Q9

(a) Since (0, -1) is a point on C,

$$f(0) = -1$$

$$e^{0} + \frac{a}{e^{0}} + b(0) = -1$$

$$1 + a = -1$$

$$a = \underline{-2}$$

$$f'(x) = e^{x} - \frac{a}{e^{x}} + b = e^{x} + \frac{2}{e^{x}} + b$$

$$1M$$

Since (0, -1) is a stationary point of C,

$$f'(0) = 0$$

$$e^{0} + \frac{2}{e^{0}} + b = 0$$

$$b = \underline{\underline{-3}}$$
(3)

(b) By (a),
$$f'(x) = e^x + \frac{2}{e^x} - 3$$

$$f''(x) = e^{x} - \frac{2}{e^{x}}$$

$$f''(0) = e^{0} - \frac{2}{e^{0}} = 1 - 2 = -1 < 0$$
1M

 \therefore P is a maximum point of C.

(c) When f'(x) = 0,

$$e^{x} + \frac{2}{e^{x}} - 3 = 0$$

$$(e^{x})^{2} - 3e^{x} + 2 = 0$$

$$(e^{x} - 1)(e^{x} - 2) = 0$$

$$e^{x} = 1 \text{ or } 2$$

$$x = 0 \text{ or ln } 2$$
1M

$$f''(\ln 2) = 2 - \frac{2}{2} = 1 > 0$$

 \therefore C has a minimum point at $x = \ln 2$.

$$f(\ln 2) = 2 - \frac{2}{2} - 3\ln 2 = 1 - 3\ln 2$$

:. The coordinates of
$$Q$$
 are $(\ln 2, 1 - 3 \ln 2)$.

(d) When f''(x) = 0,

$$e^{x} - \frac{2}{e^{x}} = 0$$

$$e^{x} = \frac{2}{e^{x}}$$

$$e^{2x} = 2$$

$$x = \frac{\ln 2}{2}$$

x	$x < \frac{\ln 2}{2}$	$x = \frac{\ln 2}{2}$	$x > \frac{\ln 2}{2}$
<i>f</i> "(x)	_	0	+

$$f\left(\frac{\ln 2}{2}\right) = \sqrt{2} - \frac{2}{\sqrt{2}} - \frac{3\ln 2}{2} = -\frac{3\ln 2}{2}$$

$$\therefore \left(\frac{\ln 2}{2}, -\frac{3\ln 2}{2}\right) \text{ is the point of inflexion.}$$
 1A

(e) Note that the equation of L is $y = 1 - 3 \ln 2$.

Area =
$$\int_0^{\ln 2} \left[\left(e^x - \frac{2}{e^x} - 3x \right) - (1 - 3\ln 2) \right] dx$$
 1M
= $\left[e^x + \frac{2}{e^x} - \frac{3x^2}{2} - (1 - 3\ln 2)x \right]_0^{\ln 2}$ 1M
= $\frac{3(\ln 2)^2}{2} - \ln 2$ 1A

– 7 –

1M

(3)

10. Reference: HKCEE A. Math 1992 Paper 2 Q11

(a)
$$PA + PB = 10$$

$$\sqrt{(x+4)^2 + (y-0)^2} + \sqrt{(x-4)^2 + (y-0)^2} = 10$$

$$\sqrt{x^2 + 8x + 16 + y^2} + \sqrt{x^2 - 8x + 16 + y^2} = 10$$

$$\sqrt{x^2 + 8x + 16 + y^2} = 10 - \sqrt{x^2 - 8x + 16 + y^2}$$

$$x^2 + 8x + 16 + y^2 = 100 - 20\sqrt{x^2 - 8x + 16 + y^2}$$

$$+ x^2 - 8x + 16 + y^2$$

$$20\sqrt{x^2 - 8x + 16 + y^2} = 100 - 16x$$

$$5\sqrt{x^2 - 8x + 16 + y^2} = 25 - 4x$$

$$25(x^2 - 8x + 16 + y^2) = 625 - 200x + 16x^2$$

$$25x^2 - 200x + 400 + 25y^2 = 625 - 200x + 16x^2$$

$$9x^2 + 25y^2 = 225$$

$$\frac{x^2}{25} + \frac{y^2}{9} = 1$$
1
(3)

(b) (i) Let V cubic units be the volume of water.

$$V = \pi \int_{-3}^{-3+h} 25 \left(1 - \frac{y^2}{9} \right) dy$$

$$= \frac{25}{9} \pi \int_{-3}^{-3+h} (9 - y^2) dy$$

$$= \frac{25}{9} \pi \left[9y - \frac{y^3}{3} \right]_{-3}^{-3+h}$$

$$= \frac{25}{9} \pi \left[9(-3+h) - \frac{(-3+h)^3}{3} + 18 \right]$$

$$= \frac{25}{27} \pi (9h^2 - h^3)$$

(ii)
$$\frac{dV}{dt} = \frac{25}{27}\pi(18h - 3h^2)\frac{dh}{dt}$$

$$= \frac{25}{9}\pi(6h - h^2)\frac{dh}{dt}$$

$$30 - 5 = \frac{25}{9}\pi(6h - h^2)\frac{dh}{dt}$$

When $\frac{dh}{dt}$ is minimum, $6h - h^2$ is maximum.

 $\frac{dh}{dt} = \frac{9}{\pi(6h - h^2)}$

Consider
$$6h - h^2 = -h^2 + 6h$$

= $-(h^2 - 6h)$
= $-\left[h^2 - 6h + \left(\frac{6}{2}\right)^2\right] + \left(\frac{6}{2}\right)^2$
= $-(h-3)^2 + 9$

- \therefore When h = 3, $6h h^2$ is the maximum.
- :. When the rate of change of the depth of water is minimum, the depth of water is 3 units.

Smart Tips

Note that when x = 0, $y = \pm 3$. Therefore the lower limit is -3. Furthermore, since h is the depth, the upper limit is -3 + h.

Smart Tips

The rate of change of volume of water = The rate of change of volume of water poured into the container – The rate of change of water evaporated.

1M

1A

1M

1A

1A

1A

(iii)
$$\frac{dV}{dt} = -\frac{\pi}{800}(t + 100)$$

$$V = -\frac{\pi}{800} \int (t + 100) dt$$

$$= -\frac{\pi t^2}{1600} - \frac{\pi t}{8} + C, \text{ where } C \text{ is a constant}$$

By (b)(ii), when t = 0, h = 3.

$$V = \frac{25}{27}\pi[9(3)^2 - 3^3] = 50\pi$$

$$\therefore C = 50\pi$$

$$V = -\frac{\pi t^2}{1600} - \frac{\pi t}{8} + 50\pi$$

When V = 0,

$$-\frac{\pi t^2}{1600} - \frac{\pi t}{8} + 50\pi = 0$$

$$t^2 + 200t - 80\ 000 = 0$$

$$(t - 200)(t + 400) = 0$$

$$t = 200 \text{ or } -400 \text{ (rejected)}$$

∴ The time required is 200 minutes. 1A

(11)

11. (a) The augmented matrix is

$$\begin{pmatrix} 1 & 1 & 0 & a \\ 1 & 0 & 1 & b \\ 3 & 2 & 1 & c \end{pmatrix}$$

$$\sim \begin{pmatrix} 1 & 1 & 0 & a \\ 0 & -1 & 1 & b - a \\ 0 & -1 & 1 & c - 3a \end{pmatrix} \qquad (R_2 - R_1 \to R_2; R_3 - 3R_1 \to R_3)$$

$$\sim \begin{pmatrix} 1 & 1 & 0 & a \\ 0 & -1 & 1 & b - a \\ 0 & 0 & 0 & c - b - 2a \end{pmatrix} \qquad (R_3 - R_2 \to R_3)$$

$$1M$$

$$\therefore \text{ If } c = 2a + b \text{, the augmented matrix is } \begin{pmatrix} 1 & 1 & 0 & a \\ 0 & -1 & 1 & b - a \\ 0 & 0 & 0 & 0 \end{pmatrix}.$$

$$\therefore$$
 (E) is consistent.

Let z = t, where t is any real number.

Then
$$x = b - t$$
, $y = a - b + t$. 1A

(4)

(b) Since (F) is consistent, the system of linear equations formed by the first 3 equations of (F) is also consistent, which is equivalent to (E) for a=2, b=2 and $c=\alpha$.

By (a),
$$\alpha = 2(2) + 2 = 6$$
, 1A

and x = 2 - t, y = t, z = t, where t is any real number.

Substituting x = 2 - t, y = t and z = t into $2x + 3y - z = \beta$,

$$2(2-t) + 3t - t = \beta$$

$$\beta = 4$$
1M

(c) Since (G) is consistent, by (a), we have

$$2p + q = 7$$

$$q = 7 - 2p \dots (*)$$
Let $f = x^3 + y^2 + z$.
$$f = (q - t)^3 + (p - q + t)^2 + t$$

$$= (7 - 2p - t)^3 + (3p + t - 7)^2 + t \text{ (from (*))}$$

$$\frac{df}{dt} = -3(7 - 2p - t)^2 + 2(3p + t - 7) + 1$$

$$\frac{d^2f}{dt^2} = 6(7 - 2p - t) + 2$$

$$= -12p - 6t + 44$$

Since f attains its local minimum at z = 2 (i.e., t = 2), $\frac{df}{dt}\Big|_{t=2} = 0$.

$$-3(7 - 2p - 2)^{2} + 2(3p + 2 - 7) + 1 = 0$$

$$-3(5 - 2p)^{2} + 2(3p - 5) + 1 = 0$$

$$-12p^{2} + 66p - 84 = 0$$

$$-6(p - 2)(2p - 7) = 0$$

$$p = 2 \text{ or } \frac{7}{2}$$
1M

When p = 2, $\frac{d^2 f}{dt^2}\Big|_{t=2} = -12(2) - 6(2) + 44 = 8 > 0$, which gives a local minimum.

When $p = \frac{7}{2}$, $\frac{d^2 f}{dt^2}\Big|_{t=2} = -12\left(\frac{7}{2}\right) - 6(2) + 44 = -10 < 0$, which gives a local maximum.

$$p = \frac{2}{2}$$

$$q = 7 - 2(2)$$

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

$$(5)$$

12. Reference: HKDSE Math M2 2016 Q12

(a) Since OC is the angle bisector of $\angle AOB$, O, A, B and C lie on the same plane.

$$\begin{vmatrix} 3 & 4 & 0 \\ \frac{32}{5} & -\frac{24}{5} & 6 \\ m & n & 15 \end{vmatrix} = 0$$

$$24m - 18n - 600 = 0$$

$$4m - 3n - 100 = 0 \dots (1)$$

Smart Tips

When O, A, B and C lie on the same plane, the volume of the parallelepiped formed by \overline{OA} , \overline{OB} and \overline{OC} is 0, i.e., $\overline{OA} \cdot (\overline{OB} \times \overline{OC}) = 0$.

Also,
$$\angle AOC = \angle BOC$$
.

$$\cos \angle AOC = \cos \angle BOC$$

$$\frac{\overrightarrow{OA} \cdot \overrightarrow{OC}}{|\overrightarrow{OA}||\overrightarrow{OC}|} = \frac{\overrightarrow{OB} \cdot \overrightarrow{OC}}{|\overrightarrow{OB}||\overrightarrow{OC}|}$$

$$\frac{(3\mathbf{i} + 4\mathbf{j}) \cdot (m\mathbf{i} + n\mathbf{j} + 15\mathbf{k})}{5\sqrt{m^2 + n^2 + 15^2}} = \frac{\left(\frac{32}{5}\mathbf{i} - \frac{24}{5}\mathbf{j} + 6\mathbf{k}\right) \cdot (m\mathbf{i} + n\mathbf{j} + 15\mathbf{k})}{10\sqrt{m^2 + n^2 + 15^2}}$$

$$\frac{3m + 4n}{5} = \frac{\frac{32m}{5} - \frac{24n}{5} + 90}{10}$$

$$30m + 40n = 32m - 24n + 450$$

$$m = 32n - 225 \dots (2)$$

Substituting (2) into (1),

$$4(32n - 225) - 3n - 100 = 0$$

$$125n = 1000$$

$$n = 8$$
1A

Substituting n = 8 into (2),

$$m = 32(8) - 225$$

$$= 31$$
(4)

(b) (i)
$$\overrightarrow{OA} \times \overrightarrow{OB} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & 4 & 0 \\ \frac{32}{5} & -\frac{24}{5} & 6 \end{vmatrix}$$
$$= 24\mathbf{i} - 18\mathbf{j} - 40\mathbf{k}$$

Note that $\overrightarrow{DE} // \overrightarrow{OA} \times \overrightarrow{OB}$.

 \therefore $\overrightarrow{DE} = 24t\mathbf{i} - 18t\mathbf{j} - 40t\mathbf{k}$, where t is a non-zero real number.

$$\overline{OE} = \overline{OD} + \overline{DE}$$

$$= 24t\mathbf{i} + \left(\frac{15}{8} - 18t\right)\mathbf{j} + \left(\frac{17}{3} - 40t\right)\mathbf{k}$$

Since $\overrightarrow{DE} \perp \overrightarrow{OE}$,

$$\overline{DE} \cdot \overline{OE} = 0$$

$$(24t)^{2} - 18t \left(\frac{15}{8} - 18t\right) - 40t \left(\frac{17}{3} - 40t\right) = 0$$

$$2500t^{2} - \frac{3125t}{12} = 0$$

$$t = \frac{5}{48} \text{ or } 0 \text{ (rejected)}$$

$$\overrightarrow{DE} = 24 \left(\frac{5}{48} \right) \mathbf{i} - 18 \left(\frac{5}{48} \right) \mathbf{j} - 40 \left(\frac{5}{48} \right) \mathbf{k}$$

$$= \frac{5}{2} \mathbf{i} - \frac{15}{8} \mathbf{j} - \frac{25}{6} \mathbf{k}$$
1A

1M

(ii)
$$\overline{OE} = 24 \left(\frac{5}{48}\right) \mathbf{i} + \left[\frac{15}{8} - 18\left(\frac{5}{48}\right)\right] \mathbf{j} + \left[\frac{17}{3} - 40\left(\frac{5}{48}\right)\right] \mathbf{k}$$

$$= \frac{5}{2} \mathbf{i} + \frac{3}{2} \mathbf{k}$$

From (a), $\overrightarrow{OC} = 31\mathbf{i} + 8\mathbf{j} + 15\mathbf{k}$.

Note that when E is the incentre of $\triangle OAB$, E lies on the angle bisector of $\angle AOB$, i.e., E lies on OC.

Since the **j** component of \overrightarrow{OE} is 0 while that of \overrightarrow{OC} is not, it is impossible to find a real number λ such that $\overline{OE} = \lambda \overline{OC}$. 1M

 \therefore E does not lie on OC.

: The claim is disagreed 1A

(iii)
$$\left| \overline{OE} \right| = \sqrt{\left(\frac{5}{2}\right)^2 + \left(\frac{3}{2}\right)^2}$$

$$= \frac{\sqrt{34}}{2}$$

$$\overline{EA} = \overline{OA} - \overline{OE}$$

$$= \frac{1}{2}\mathbf{i} + 4\mathbf{j} - \frac{3}{2}\mathbf{k}$$

$$\left| \overline{EA} \right| = \sqrt{\left(\frac{1}{2}\right)^2 + 4^2 + \left(-\frac{3}{2}\right)^2}$$

$$= \frac{\sqrt{74}}{2}$$

Since $|\overline{EA}| \neq |\overline{OE}|$, E is not the circumcentre of $\triangle OAB$.

: The claim is disagreed. 1A

- 12 -

(7)

1M

Analysis

When E is the incentre, E is the point of intersection of the three angle bisectors of the triangle.

Analysis

When E is the circumcentre of $\triangle OAB$, a circle with E as the centre and passing through O, A and B can be drawn, i.e., EO = EA = EB.