

2012 Bored of Studies Trial Examinations

Mathematics Extension 1 SOLUTIONS

Disclaimer: These solutions <u>may</u> contain small errors. If any are found, please feel free to contact either Carrotsticks or Trebla on <u>www.boredofstudies.org</u>, regarding them.

Thanks: To Trebla, for his many hours spent verifying solutions and suggesting alternate methods.

Multiple Choice

- 1. D
- 2. C
- 3. D
- 4. A
- 5. C
- 6. B
- 7. D
- 8. D
- 9. B
- 10. D

Brief Explanations

- **Question 1** Re-arrange into standard form $v^2 = n^2 (A^2 x^2)$.
- **Question 2** Let the exponent of x in the general term be zero to acquire 2n = 3k, $k \in \mathbb{N}$.
- **Question 3** Split numerator into two terms and draw a diagram.
- Question 4 Observe limit as $x \to \pm \infty$, and that x cannot lie in -1 < x < 1.
- **Question 5** Angle between two lines formula, and let the expression be ≤ 1 .
- **Question 6** Standard permutations problem. Note that they are in a circle, so it's (n-1)!.
- **Question 7** Standard Newton's method of approximation question.
- **Question 8** Find the coordinates of *C*, then substitute into the line.
- **Question 9** Negative quartic, with a triple root at the origin and a single root at x = -4.
- **Question 10** Binomial probability question. Use guess/check to acquire closest solution.

Written Response

Question 11 (a)

We will use the *t* formula substitutions.

Let
$$t = \tan\left(\frac{\theta}{2}\right)$$

So our expression is:

$$\frac{2t}{1+t^2} - \frac{1-t^2}{1+t^2} = t$$

Re-arrange:

$$2t - 1 + t^2 = t\left(1 + t^2\right)$$
$$= t^3 + t$$

Form a cubic polynomial in t, then solve:

$$t^{3} - t^{2} - t + 1 = 0$$

$$t(t^{2} - 1) - (t^{2} - 1) = 0$$

$$(t - 1)(t^{2} - 1) = 0$$

$$(t - 1)^{2}(t + 1) = 0$$

$$t = 1, -1$$

$$\tan\left(\frac{\theta}{2}\right) = 1, -1$$

Solve for $0 \le \frac{\theta}{2} \le \pi$:

$$\frac{\theta}{2} = \frac{\pi}{4}, \frac{3\pi}{4}$$

So therefore we have $\theta = \frac{\pi}{2}, \frac{3\pi}{2}$.

Question 11 (b) (i)

There are a total of 11 letters, and we have 2 H's and 3 O's.

So the number of permutations is $\frac{11!}{2!3!}$.

Question 11 (b) (ii)

There are 4 vowels and 7 consonants, and the vowels are to be grouped together.

Example: HCL(OIOO)PMHR

Arrange all the consonants and the group (OIOO) to get $\frac{8!}{2!}$. Note we have 2! in the denominator because we have 2 H's.

Arrange the vowels in the group, noting that we have three O', to get $\frac{4!}{3!}$.

So therefore the answer is $\frac{8!}{2!} \times \frac{4!}{3!}$.

Question 11 (b) (iii)

We will count the number of gaps between consonants, and then insert the vowels into these gaps.

We have 7 consonants, so therefore 8 gaps. We insert 4 vowels into these 8 gaps, and thus we have $\binom{8}{4}$.

We must now permute the vowels to acquire $\frac{4!}{3!}$.

Permute the consonants to acquire $\frac{7!}{2!}$.

So therefore the answer is $\binom{8}{4} \times \frac{4!}{3!} \times \frac{7!}{2!}$.

Question 11 (c)

Let $u = \tan^{-1} x$ such that $du = \frac{dx}{1+x^2}$.

$$u = 1 \Longrightarrow x = \frac{\pi}{4}$$

$$u = 0 \Rightarrow x = 0$$

$$\int_{0}^{1} \frac{\cos^{2}(\tan^{-1}x)}{1+x^{2}} dx = \int_{0}^{\frac{\pi}{4}} \cos^{2}u \, du$$

$$= \frac{1}{2} \int_{0}^{\frac{\pi}{4}} (\cos 2u + 1) \, du$$

$$= \frac{1}{2} \left[\frac{1}{2} \sin 2u + u \right]_{0}^{\frac{\pi}{4}}$$

$$= \frac{1}{2} \left(\frac{1}{2} + \frac{\pi}{4} \right)$$

$$= \frac{1}{8} (2 + \pi)$$

Question 11 (d)

We know that P(p) = p and P(q) = q.

$$P(x) = (x-p)(x-p)Q(x) + Ax + B$$

Using the above conditions:

$$P(p) = Ap + B = p \qquad (1)$$

$$P(q) = Aq + B = q \qquad (2)$$

$$(1)-(2)$$
:

$$A(p-q) = p-q \Rightarrow A = 1$$

Substitute into (1):

$$p + B = p \Longrightarrow B = 0$$

Hence the remainder is exactly x.

Question 11 (e)

From $\triangle AOC$, $OA = \frac{h}{\tan \alpha}$ and similarly in $\triangle BOC$, we have $OB = \frac{h}{\tan \beta}$.

Using Pythagoras' Theorem, $OA^2 + OB^2 = d^2$.

$$\left(\frac{h}{\tan \alpha}\right)^2 + \left(\frac{h}{\tan \beta}\right)^2 = d^2$$

$$\frac{h^2}{\tan^2 \alpha} + \frac{h^2}{\tan^2 \beta} = d^2$$

$$h^2 \left(\frac{1}{\tan^2 \alpha} + \frac{1}{\tan^2 \beta}\right) = d^2$$

$$h^2 \left(\frac{\tan^2 \alpha + \tan^2 \beta}{\tan^2 \alpha \tan^2 \beta}\right) = d^2$$

And therefore:

$$h^2 = \frac{d^2 \tan^2 \alpha \tan^2 \beta}{\tan^2 \alpha + \tan^2 \beta}$$

Since $\alpha < 90^{\circ}$, $\beta < 90^{\circ}$, we have $\tan \alpha > 0$, $\tan \beta > 0$. Also, we must have h > 0 and hence:

$$h = \frac{d \tan \alpha \tan \beta}{\sqrt{\tan^2 \alpha + \tan^2 \beta}}$$

Question 12 (a)

When x = 0, $\ddot{x} = 3$, so we have $3 = \frac{k}{b}$ and thus 3b = k.

When x = 10, $\ddot{x} = 2$, so we have $2 = \frac{k}{10 + b}$ and thus 20 + 2b = k.

Solving simultaneously yields b = 20 and thus k = 60.

So therefore $\ddot{x} = \frac{60}{x+20}$ and thus $\frac{d}{dx} \left(\frac{1}{2} V^2 \right) = \frac{60}{x+20}$. Integrating both sides with respect to x yields:

$$\frac{1}{2}V^2 = 60\ln(x+20) + C$$

We are given that when x = 10, v = 10, so:

$$50 = 60 \ln (30) + C$$
$$C = 50 - 60 \ln (30)$$

So our expression is now:

$$\frac{1}{2}V^2 = 60\ln(x+20) + 50 - 60\ln(30)$$

$$V^2 = 120\ln(x+20) - 120\ln(30) + 100$$

$$= 120\ln\left(\frac{x+20}{30}\right) + 100$$

Let V = 17:

$$120 \ln \left(\frac{x+20}{30}\right) + 100 = 17^{2}$$

$$120 \ln \left(\frac{x+20}{30}\right) = 189$$

$$\ln \left(\frac{x+20}{30}\right) = 1.575$$

$$\frac{x+20}{30} \approx 4.83$$

$$x \approx 124.92 \text{m}$$

So Jin JUST makes it out.

Alternatively

From

$$V^{2} = 120 \ln(x+20) - 120 \ln(30) + 100$$
$$= 120 \ln\left(\frac{x+20}{30}\right) + 100$$

Substitute x = 125:

$$V^2 \approx 289.064$$

 $V \approx 17.001$

And hence, Jin JUST makes it out.

Question 12 (b) (i)

Base Case: n = 2.

$$LHS = \sum_{p=2}^{2} \frac{1}{p^2 - 1} = \frac{1}{2^2 - 1} = \frac{1}{3}$$

$$RHS = \frac{6 + 2}{8(3)} = \frac{8}{24} = \frac{1}{3}$$

Therefore true for n = 2.

Inductive Hypothesis: n = k.

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

Inductive Step: $k \Rightarrow k+1$.

Required to prove:

$$\sum_{p=2}^{k+1} \frac{1}{p^2 - 1} = \frac{k(3k+5)}{4(k+1)(k+2)}$$

$$LHS = \sum_{p=2}^{k+1} \frac{1}{p^2 - 1}$$

$$= \sum_{p=2}^{k} \frac{1}{p^2 - 1} + \frac{1}{(k+1)^2 - 1}$$

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

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

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

$$= \frac{3k^3 + 5k^2 - 4k - 4 + 4k + 4}{4k(k+1)(k+2)}$$

$$= \frac{3k^3 + 5k^2}{4k(k+1)(k+2)}$$

$$= \frac{3k^3 + 5k^2}{4k(k+1)(k+2)}$$

$$= \frac{k(3k+5)}{4(k+1)(k+2)}$$

$$= RHS$$

Hence true by induction for all $n \ge 2$.

Question 12 (b) (ii)

$$\lim_{n \to \infty} S(n) = \lim_{n \to \infty} \sum_{p=2}^{n} \frac{1}{p^2 - 1}$$

$$= \lim_{n \to \infty} \frac{(n-1)(3n+2)}{4n(n+1)}$$

$$= \lim_{n \to \infty} \frac{\left(1 - \frac{1}{n}\right)\left(3 + \frac{2}{n}\right)}{4\left(1 + \frac{1}{n}\right)}$$

$$= \frac{3}{4}$$

Question 12 (c) (i)

There are a couple of ways to do this question.

Method #1:

The equation of the normal is given to be $x + py = ap(p^2 + 2)$. But we know that the point T lies on it, so we will substitute in the point $T(2at, at^2)$.

$$2at + apt^{2} = ap(p^{2} + 2)$$
$$2at + apt^{2} = ap^{3} + 2ap$$

Re-arrange:

$$ap^{3} - apt^{2} + 2ap - 2at = 0$$

$$ap(p^{2} - t^{2}) + 2a(p - t) = 0$$

$$ap(p - t)(p + t) + 2a(p - t) = 0 \qquad \dots \text{(Noting that } p \neq t\text{)}$$

$$ap(p + t) + 2a = 0$$

$$p(p + t) + 2 = 0$$

$$p^{2} + pt + 2 = 0$$

Method #2:

The equation of the normal intersects the parabola twice, but we know one of the roots is x = 2ap. We could easily do it the other way around, by substituting x into $x^2 = 4ay$, but that would be quite tedious.

Substitute the equation of the normal into the parabola:

$$x + py = ap(p^{2} + 2)$$
$$y = a(p^{2} + 2) - \frac{x}{p}$$

Hence we have:

$$x^{2} = 4a \left(a \left(p^{2} + 2 \right) - \frac{x}{p} \right)$$
$$= 4a^{2} \left(p^{2} + 2 \right) - \frac{4a}{p} x$$

Re-arranging:

$$x^2 + \frac{4a}{p}x - 4a^2(p^2 + 2) = 0$$

Sum of roots is $x_1 + x_2 = -\frac{4a}{p}$. But we already know that one of the roots is x = 2ap and the other is x = 2at, so therefore we have:

$$2ap + 2at = -\frac{4a}{p}$$
$$p + t = -\frac{2}{p}$$

And hence the result $p^2 + pt + 2 = 0$.

Method #3:

The chord *PT* must be perpendicular to the tangent at *P*.

$$\nabla PT = \frac{ap^2 - at^2}{2ap - 2at}$$
$$= \frac{a(p-t)(p+t)}{2a(p-t)}$$
$$= \frac{p+t}{2}$$

The gradient of the tangent at *P* is

$$\frac{dy}{dx} = \frac{dy/dp}{dx/dp}$$
$$= \frac{2ap}{2a}$$
$$= p$$

Hence

$$p \times \frac{p+t}{2} = -1$$

$$p^2 + pt = -2$$

$$p^2 + pt + 2 = 0$$

Question 12 (c) (ii)

Similarly to (i), we can deduce the same expression, except with q.

So we have:

$$p^2 + pt + 2 = 0$$

$$q^2 + qt + 2 = 0$$

Subtract the two equations:

$$p^{2}-q^{2}+t(p-q)=0$$

$$(p-q)(p+q)+t(p-q)=0 \quad ...(\text{note that } p \neq q)$$

$$p+q+t=0 \quad \Box$$

Question 12 (c) (iii)

So we now have p+q+t=0 and $p^2+pt+2=0$.

Make t the subject to acquire t = -(p+q), then substitute into $p^2 + pt + 2 = 0$:

$$p^{2} - p(p+q) + 2 = 0$$

$$p^{2} - p^{2} - pq + 2 = 0$$

$$pq = 2$$

Question 12 (d) (i)

First, we construct *PT* and *TQ*.

Let
$$\angle PBT = \theta$$

 $\angle APT = 90^{\circ}$ (Angle subtended from diameter)

Therefore a circle can be constructed through points B, P and T such that BT is a diameter (converse of Thale's Theorem). This implies that AT is tangential to the circle (also since $\angle ATB = 90^{\circ}$).

Hence, $\angle PBT = \theta = \angle PTA$ (Alternate Segment Theorem)

But $\angle PTA = \angle PQA$ (Angle subtended by common chord)

Therefore $\angle PBT = \theta = \angle PQA$.

Hence PBCQ is a cyclic quadrilateral (converse of exterior angle from cyclic quadrilateral theorem).

Alternatively

Let
$$\angle PTA = \theta$$

 $\angle PQA = \theta$ (Angle subtended by a common chord)

 $\angle APT = 90^{\circ}$ (Angle subtended from diameter)

$$\therefore \angle PAT = 90 - \theta$$
 (Angle sum of $\triangle PAT$)

But $\triangle BTA$ is also right-angled, so

$$\angle PBT = 90 - (90 - \theta)$$
 (Angle sum of $\triangle BTA$)
= θ

Hence, by the converse of Exterior Angle = Opposite Interior Angle Theorem:

PBCQ is a cyclic quadrilateral \Box

Question 12 (d) (ii)

A basic angle chase yields the result immediately.

 $\angle BCQ = \angle APQ$ (Exterior angle opposite interior angle of a cyclic quadrilateral)

 $\angle APQ = \angle ATQ$ (Angle subtended by common chord)

Hence by the converse of the Alternate Segment Theorem, we have the result.

Alternatively

We can simply observe that $\angle AQT = 90^{\circ}$, since it is an angle subtended from a diameter. It follows, by supplementary angles, that $\angle TQC = 90^{\circ}$ and hence the result by the converse of Thale's Theorem (Angle subtended from diameter is 90°).

Question 13 (a)

We begin with the differential equation $\frac{dT}{dt} = k(E-T)$.

Separating the terms and grouping them appropriately, we have:

$$-\frac{dT}{T-E} = k \, dt$$

Note that we make the arrangement from E-T to T-E since E < T.

Integrate both sides with respect to the appropriate variable:

$$-\int_{T_0}^{T_n} \frac{dT}{T - E} = \int_{t_0}^{t_n} k \, dt$$

$$-\ln(T-E)\Big|_{T_0}^{T_n} = kt\Big|_{t_0}^{t_n}$$

Substituting and re-arranging, we have:

$$-\ln(T_n - E) + \ln(T_0 - E) = k(t_n - t_0)$$

$$\ln\left(\frac{T_0 - E}{T_n - E}\right) = k(t_n - t_0)$$

And hence:

$$k = \frac{\ln\left(\frac{T_0 - E}{T_n - E}\right)}{\left(t_n - t_0\right)}$$

But recall that $t_0 = 0$, hence:

$$k = \frac{1}{t_n} \ln \left(\frac{T_0 - E}{T_n - E} \right)$$

Question 13 (b) (i)

We are given the domain $0 \le x < 1$, from which we observe that $x^2 < 1$.

Multiply both sides by $a^2 - b^2$:

$$(a^2-b^2)x^2 < a^2-b^2$$

This is allowed since a > b > 0.

Expand and re-arrange:

$$a^2x^2 - b^2x^2 < a^2 - b^2$$

$$b^2 + a^2x^2 < a^2 + b^2x^2$$

We carefully square root both sides, knowing that the inequality is still preserved.

$$\sqrt{b^2 + a^2 x^2} < \sqrt{a^2 + b^2 x^2}$$

Flip both sides, and thus the inequality:

$$\frac{1}{\sqrt{a^2 + b^2 x^2}} < \frac{1}{\sqrt{b^2 + a^2 x^2}}$$

Hence
$$f(x) < g(x)$$
.

And so the other inequality follows.

Alternatively

Let
$$f(x) < g(x)$$
:

$$\frac{1}{\sqrt{a^2 + b^2 x^2}} < \frac{1}{\sqrt{b^2 + a^2 x^2}}$$

$$\sqrt{a^2 + b^2 x^2} > \sqrt{b^2 + a^2 x^2}$$

Square both sides carefully, noting that the inequality is preserved.

$$a^{2} + b^{2}x^{2} > b^{2} + a^{2}x^{2}$$

 $x^{2}(a^{2} - b^{2}) < a^{2} - b^{2}$

Hence $x^2 < 1$ and thus $0 \le x < 1$, since $x \ge 0$. The other direction of the inequality follows.

Question 13 (b) (ii)

This is a normal volumes problem now.

Since for $0 \le x < 1$, we have f(x) < g(x), we can compute V.

$$V = \pi \int_0^1 \left(\frac{1}{b^2 + a^2 x^2} - \frac{1}{a^2 + b^2 x^2} \right) dx$$

$$= \frac{\pi}{ab} \left[\tan^{-1} \left(\frac{ax}{b} \right) - \tan^{-1} \left(\frac{bx}{a} \right) \right]_0^1$$

$$= \frac{\pi}{ab} \left[\tan^{-1} \left(\frac{a}{b} \right) - \tan^{-1} \left(\frac{b}{a} \right) \right]$$

$$= \frac{\pi}{ab} \tan^{-1} \left(\frac{\frac{a}{b} - \frac{b}{a}}{1 + \frac{a}{b} \times \frac{b}{a}} \right)$$

$$= \frac{\pi}{ab} \tan^{-1} \left(\frac{a^2 - b^2}{2ab} \right) \quad \Box$$

Question 13 (b) (iii)

This is essentially the same thing, with different limits and $f(x) \ge g(x)$.

$$V_k = \pi \int_1^k \frac{1}{a^2 + b^2 x^2} - \frac{1}{b^2 + a^2 x^2} dx$$

$$= \frac{\pi}{ab} \left[\tan^{-1} \left(\frac{bx}{a} \right) - \tan^{-1} \left(\frac{ax}{b} \right) \right]_1^k$$

$$= \frac{\pi}{ab} \left[\tan^{-1} \left(\frac{bk}{a} \right) - \tan^{-1} \left(\frac{ak}{b} \right) - \tan^{-1} \left(\frac{b}{a} \right) + \tan^{-1} \left(\frac{a}{b} \right) \right]$$

Note that as $k \to \infty$, $\tan^{-1} \left(\frac{bk}{a} \right) \to \frac{\pi}{2}$ and $\tan^{-1} \left(\frac{ak}{b} \right) \to \frac{\pi}{2}$.

Hence:

$$V_k \to \frac{\pi}{ab} \left[-\tan^{-1} \left(\frac{b}{a} \right) + \tan^{-1} \left(\frac{a}{b} \right) \right]$$
$$= \frac{\pi}{ab} \left[\tan^{-1} \left(\frac{a}{b} \right) - \tan^{-1} \left(\frac{b}{a} \right) \right]$$

And this is the same expression as (i). \Box -16-

Question 13 (c) (i)

We will use the identity $\sin^2 \theta + \cos^2 \theta = 1$.

Since $A \leq B$, we have:

$$x = A \left[\cos^2 \left(\frac{nt}{2} \right) + \sin^2 \left(\frac{nt}{2} \right) \right] + (B - A) \sin^2 \left(\frac{nt}{2} \right)$$

$$= A + (B - A) \sin^2 \left(\frac{nt}{2} \right)$$

$$= A + \frac{B - A}{2} (1 - \cos nt)$$

$$= \frac{A + B}{2} - \left(\frac{B - A}{2} \right) \cos nt$$

Differentiate once with respect to t:

$$\dot{x} = n \left(\frac{B - A}{2} \right) \sin nt$$

Differentate again with respect to t:

$$\ddot{x} = n^2 \left(\frac{B-A}{2}\right) \cos nt$$
$$= -n^2 \left[x - \frac{A+B}{2}\right]$$

Hence, the particle moves in Simple Harmonic Motion, with centre of motion being

$$x = \frac{A+B}{2}$$
.

Alternatively

Using the results $\cos^2 \theta = \frac{1 + \cos 2\theta}{2}$ and $\sin^2 \theta = \frac{1 - \cos 2\theta}{2}$, we have:

$$x = A\cos^2\left(\frac{nt}{2}\right) + B\sin^2\left(\frac{nt}{2}\right)$$
$$= \frac{A}{2}(1 + \cos nt) + \frac{B}{2}(1 - \cos nt)$$
$$= \frac{1}{2}(A + B) + \frac{1}{2}(A - B)\cos nt$$

Differentiate once with respect to t:

$$\dot{x} = -\frac{n}{2}(A - B)\sin nt$$

Differentiate again with respect to t:

$$\ddot{x} = -\frac{n^2}{2} (A - B) \cos nt$$
$$= -n^2 \left[x - \frac{A + B}{2} \right]$$

Question 13 (c) (ii)

Observe that the centre of motion is $x = \frac{A+B}{2}$ and amplitude is $\left(\frac{B-A}{2}\right)$.

One endpoint is $x_1 = \frac{A+B}{2} + \frac{B-A}{2} = B$.

The other endpoint is $x_2 = \frac{A+B}{2} - \frac{B-A}{2} = A$.

Hence $A \le x \le B$.

Question 13 (d) (i)

Using the Sine Rule in $\triangle AOP$, we have:

$$\frac{l}{\sin \alpha} = \frac{1}{\sin \angle APO}$$

But we also have:

$$\angle APO = 180^{\circ} - \alpha - \angle AOP$$

$$= 180^{\circ} - \alpha - (90^{\circ} - \theta)$$

$$= 180^{\circ} - \alpha - 90^{\circ} + \theta$$

$$= 90^{\circ} - (\alpha - \theta)$$

So:

$$\frac{l}{\sin \alpha} = \frac{1}{\sin(90^{\circ} - (\alpha - \theta))}$$
$$= \frac{1}{\cos(\alpha - \theta)}$$
$$l = \frac{\sin \alpha}{\cos(\alpha - \theta)}$$

Question 13 (d) (ii) (1)

Using the Chain Rule, we have $\frac{d\alpha}{dt} = \frac{d\alpha}{dl} \times \frac{dl}{dt} = \frac{d\alpha}{dl} \times S$.

$$\frac{dl}{d\alpha} = \frac{\cos\alpha\cos(\alpha - \theta) + \sin(\alpha - \theta)\sin\alpha}{\cos^2(\alpha - \theta)}$$
$$= \frac{\cos\theta}{\cos^2(\alpha - \theta)}$$
$$\frac{d\alpha}{dl} = \frac{\cos^2(\alpha - \theta)}{\cos\theta}$$

$$\dot{\alpha} = \frac{d\alpha}{dt}$$

$$= \frac{d\alpha}{dl} \times \frac{dl}{dt}$$

$$= \frac{\cos^2(\alpha - \theta)}{\cos \theta} \times S$$

Let $\alpha = 2\theta$:

$$\dot{\alpha} = \frac{\cos^2(2\theta - \theta)}{\cos \theta} \times S$$
$$= \frac{\cos^2 \theta}{\cos \theta} \times S$$
$$= S \cos \theta \qquad \Box$$

Question 13 (d) (ii) (2)

We will use the formula $\ddot{\alpha} = \dot{\alpha} \times \frac{d\dot{\alpha}}{d\alpha}$.

It may seem unrecognisable now, but it is actually more commonly known as $a = v \times \frac{dv}{dx}$, which is much more well-known (as it is taught that way).

$$\begin{split} \ddot{\alpha} &= \dot{\alpha} \times \frac{d\dot{\alpha}}{d\alpha} \\ &= \dot{\alpha} \times \frac{d}{d\alpha} \left(\frac{\cos^2(\alpha - \theta)}{\cos \theta} \times S \right) \\ &= \dot{\alpha} \times \frac{-2\cos(\alpha - \theta)\sin(\alpha - \theta)}{\cos \theta} \times S \\ &= -\dot{\alpha} \times S \times \frac{2\cos(\alpha - \theta)\sin(\alpha - \theta)}{\cos \theta} \end{split}$$

Let $\alpha = 2\theta$:

$$\ddot{\alpha} = -\dot{\alpha} \times S \times \frac{2\cos(\alpha - \theta)\sin(\alpha - \theta)}{\cos \theta}$$
$$= -\dot{\alpha} \times S \times \frac{2\cos\theta\sin\theta}{\cos\theta}$$
$$= -\dot{\alpha} \times S \times 2\sin\theta$$

But
$$l = \frac{\sin \alpha}{\cos(\alpha - \theta)}$$
 and when $\alpha = 2\theta$,

$$l = \frac{\sin 2\theta}{\cos \theta}$$
$$= \frac{2\sin \theta \cos \theta}{\cos \theta}$$
$$= 2\sin \theta$$

Hence:

$$\ddot{\alpha} = -\dot{\alpha} \times S \times \frac{2\cos(\alpha - \theta)\sin(\alpha - \theta)}{\cos \theta}$$
$$= -\dot{\alpha} \times S \times \frac{2\cos\theta\sin\theta}{\cos\theta}$$
$$= -\dot{\alpha} \times S \times l \quad \Box$$

Alternatively

$$\ddot{\alpha} = \frac{d\dot{\alpha}}{dt}$$

$$= \frac{d\dot{\alpha}}{d\alpha} \times \frac{d\alpha}{dt}$$

$$= \frac{d\dot{\alpha}}{d\alpha} \times S\cos\theta$$

But recall that
$$\dot{\alpha} = \frac{\cos^2(\alpha - \theta)}{\cos \theta} \times S$$

$$\frac{d\dot{\alpha}}{d\alpha} = -S \times \frac{2\cos(\alpha - \theta)\sin(\alpha - \theta)}{\cos\theta}$$
$$= -\frac{S}{\cos\theta}\sin(2\alpha - 2\theta)$$

Hence:

$$\ddot{\alpha} = -S^2 \times \sin(2\alpha - 2\theta)$$

Substitute $\alpha = 2\theta$:

$$\ddot{\alpha} = -S^2 \times \sin 2\theta$$
$$= -2S^2 \sin \theta \cos \theta$$

But recall that $\dot{\alpha} = S \cos \theta$. Also, similarly to the alternative solution above, $l = 2 \sin \theta$.

Hence
$$\ddot{\alpha} = -\dot{\alpha} \times S \times l \square$$

Question 14 (a) (i)

Consider the expansion $(1+x)^m (1+x)^{n-m} = (1+x)^n$.

Coefficient of x^k from RHS: $\binom{n}{k}$

Coefficient of x^k from LHS:

$$x^{0} \times x^{k} \Rightarrow \binom{m}{0} \binom{n-m}{k}$$

$$x^{1} \times x^{k-1} \Rightarrow \binom{m}{1} \binom{n-m}{k-1}$$

$$x^{2} \times x^{k-2} \Rightarrow \binom{m}{2} \binom{n-m}{k-2}$$

...

$$x^k \times x^0 \Longrightarrow \binom{m}{k} \binom{n-m}{0}$$

Hence coefficient of x^k from LHS is:

$$\binom{n-m}{0}\binom{n}{k} + \binom{n-m}{1}\binom{n}{k-1} + \binom{n-m}{2}\binom{n}{k-2} + \dots + \binom{n-m}{k}\binom{n}{0}$$

And hence the result.

Question 14 (a) (ii)

We make the following substitutions, $n \rightarrow 2n$, $m \rightarrow n$, $k \rightarrow n$.

Then the identity from (i) now becomes:

$$\binom{2n-n}{0} \binom{n}{n} + \binom{2n-n}{1} \binom{n}{n-1} + \binom{2n-n}{2} \binom{n}{n-2} + \dots + \binom{2n-n}{n} \binom{n}{0} = \binom{2n}{n}$$

Simplifying this:

$$\binom{n}{0}\binom{n}{n} + \binom{n}{1}\binom{n}{n-1} + \binom{n}{2}\binom{n}{n-2} + \dots + \binom{n}{n}\binom{n}{0} = \binom{2n}{n}$$

But recall the identity $\binom{n}{k} = \binom{n}{n-k}$:

Hence
$$\binom{n}{0} = \binom{n}{n}$$
, $\binom{n}{1} = \binom{n}{n-1}$, ..., $\binom{n}{n} = \binom{n}{0}$.

Therefore:

$$\binom{n}{0}^2 + \binom{n}{1}^2 + \binom{n}{2}^2 + \dots + \binom{n}{n}^2 = \binom{2n}{n}$$

Question 14 (a) (iii)

We now make the substitution $r \rightarrow n-r$ in the summation on the right.

This will mean that in a similar fashion to Integration by Substitution, $r = 0 \Rightarrow n = r$ and $r = n \Rightarrow n = 0$. But also note that if we sum from 0 to n, or from n to 0, it makes no difference so we can just write the bottom limit as 0 and the top limit as n, to follow general convention.

Hence, our new expression is:

$$\sum_{r=0}^{n} r \binom{n}{r}^2 = \sum_{r=1}^{n} (n-r) \binom{n}{n-r}^2$$

Expanding the RHS, we get:

$$\sum_{r=0}^{n} r \binom{n}{r}^{2} = \sum_{r=1}^{n} n \binom{n}{n-r}^{2} - \sum_{r=1}^{n} r \binom{n}{n-r}^{2}$$

But recall that $\binom{n}{k} = \binom{n}{n-k}$. Applying it, we have:

$$\sum_{r=0}^{n} r \binom{n}{r}^{2} = \sum_{r=1}^{n} n \binom{n}{n - (n-r)}^{2} - \sum_{r=1}^{n} r \binom{n}{n - (n-r)}^{2}$$
$$= \sum_{r=1}^{n} n \binom{n}{r}^{2} - \sum_{r=1}^{n} r \binom{n}{r}^{2}$$

Re-arranging the terms, we have:

$$2\sum_{r=0}^{n}r\binom{n}{r}^{2}=n\sum_{r=1}^{n}\binom{n}{r}^{2}$$

And this is possible, since $\sum_{r=1}^{n} r \binom{n}{r}^2 = \sum_{r=0}^{n} r \binom{n}{r}^2$.

Substitute the result in (ii):

$$2\sum_{r=0}^{n} r \binom{n}{r}^{2} = n \sum_{r=1}^{n} \binom{n}{r}^{2}$$
$$= n \binom{2n}{n}$$

Dividing both sides by 2 yields the required result. \Box

Alternatively

$$\binom{n}{1}^{2} + 2\binom{n}{2}^{2} + \dots + n\binom{n}{n}^{2} = \binom{n}{n-1}^{2} + 2\binom{n}{n-2}^{2} + \dots + n\binom{n}{n-n}^{2}$$

$$= n\binom{n}{0}^{2} + (n-1)\binom{n}{1}^{2} + (n-2)\binom{n}{2}^{2} + \dots + \binom{n}{n-1}^{2}$$

$$= n\binom{n}{0}^{2} + \left[n\binom{n}{1}^{2} - \binom{n}{1}^{2}\right] + \left[n\binom{n}{2}^{2} - 2\binom{n}{2}^{2}\right] + \dots + \binom{n}{n-1}^{2}$$

$$= n\left[\binom{n}{0}^{2} + \binom{n}{1}^{2} + \dots + \binom{n}{n-1}^{2}\right] - \left[\binom{n}{1}^{2} + 2\binom{n}{2}^{2} + \dots + (n-1)\binom{n}{n-1}^{2}\right]$$

Or in a more compact form

$$\sum_{k=1}^{n} k \binom{n}{k}^{2} = n \times \left[\sum_{k=0}^{n} \binom{n}{k}^{2} \right] - \left[\sum_{k=1}^{n} k \binom{n}{k}^{2} \right]$$

$$2 \times \sum_{k=1}^{n} k \binom{n}{k}^{2} = n \times \left[\sum_{k=0}^{n} \binom{n}{k}^{2} \right]$$

$$\sum_{k=1}^{n} k \binom{n}{k}^{2} = \frac{n}{2} \binom{2n}{n} \quad \Box$$

Question 14 (b) (i)

By symmetry of the parabola, we have $\theta = \alpha_1$. Similarly for other trajectories, $\alpha_1 = \alpha_2$, $\alpha_2 = \alpha_3$, and inductively, we have $\theta = \alpha_1 = \alpha_2 = \alpha_3 = \dots$ Hence $\theta = \alpha_n$, for all $n \in \mathbb{N}$.

Question 14 (b) (ii)

We will first find the time for the first trajectory.

Let y = 0:

$$-\frac{1}{2}gt^{2} + V_{n}t\sin\theta = 0$$

$$-\frac{1}{2}gt + V_{n}\sin\theta = 0 \quad ...(\text{since } t = 0 \text{ is when it is at the origin})$$

$$t = \frac{2V_{n}\sin\theta}{g}$$

So therefore, we have $t_0 = \frac{2V_0 \sin \theta}{g}$.

Similarly:

$$t_1 = \frac{2V_1 \sin \theta}{g} = \frac{2kV_0 \sin \theta}{g}$$
, using the recurrence $V_n = kV_{n-1}$.

$$t_2 = \frac{2V_2 \sin \theta}{g} = \frac{2kV_1 \sin \theta}{g} = \frac{2k^2 V_0 \sin \theta}{g} \dots$$

$$t_n = \frac{2k^n V_0 \sin \theta}{g}$$

So summing up an infinite number of these, we have:

$$T_{V_0} = \lim_{n \to \infty} \sum_{r=0}^{n} \frac{2k^r V_0 \sin \theta}{g}$$

$$= \frac{2V_0 \sin \theta}{g} \times \lim_{n \to \infty} \sum_{r=0}^{n} k^r$$

$$= \frac{2V_0 \sin \theta}{g} \times \frac{1}{1-k} \quad \dots (\text{since } |k| < 1)$$

$$= \frac{2V_0 \sin \theta}{g(1-k)} \quad \square$$

Question 14 (b) (iii)

We will first find the distance of the first trajectory.

$$x_0 = V_0 t_0 \cos \theta$$

$$= V_0 \times \frac{2V_0 \sin \theta}{g} \times \cos \theta$$

$$= \frac{2V_0^2 \sin \theta \cos \theta}{g}$$

$$= \frac{V_0^2 \sin 2\theta}{g}$$

Similarly,

$$x_{1} = \frac{V_{1}^{2} \sin 2\theta}{g} = \frac{k^{2} V_{0}^{2} \sin 2\theta}{g}$$

$$x_2 = \frac{V_2^2 \sin 2\theta}{g} = \frac{k^2 V_1^2 \sin 2\theta}{g} = \frac{k^4 V_0^2 \sin 2\theta}{g}$$

. . .

$$x_n = \frac{k^{2n} V_0^2 \sin 2\theta}{g}$$

Hence, the total distance is:

$$R = \lim_{n \to \infty} \sum_{r=0}^{n} \frac{k^{2r} V_0^2 \sin 2\theta}{g}$$

$$= \frac{V_0^2 \sin 2\theta}{g} \lim_{n \to \infty} \sum_{r=0}^{n} k^{2r}$$

$$= \frac{V_0^2 \sin 2\theta}{g} \times \frac{1}{1 - k^2} \quad ... (\text{since } |k| < 1)$$

$$= \frac{V_0^2 \sin 2\theta}{g (1 - k^2)} \quad \Box$$

Question 14 (b) (iv)

We know that
$$T_R = \frac{2V_R \sin \theta}{g}$$
.

So placing it as a ratio:

$$\begin{split} \frac{T_R}{T_{V_0}} &= \frac{\frac{2V_R \sin \theta}{g}}{\frac{2V_0 \sin \theta}{g(1-k)}} \\ &= \frac{2V_R \sin \theta}{g} \times \frac{g(1-k)}{2V_0 \sin \theta} \\ &= \frac{V_R}{V_0} \times (1-k) \end{split}$$

So we must now find $\frac{V_R}{V_0}$.

Equate *R* with the range of any normal trajectory:

$$\frac{V_R^2 \sin 2\theta}{g} = \frac{V_0^2 \sin 2\theta}{g(1-k^2)}$$

$$V_R^2 = \frac{V_0^2}{1-k^2}$$

$$\frac{V_R^2}{V_0^2} = \frac{1}{1-k^2}$$

$$\frac{V_R}{V_0} = \frac{1}{\sqrt{(1-k)(1+k)}}$$

Hence, substituting it in:

$$\begin{split} \frac{T_R}{T_{V_0}} &= \frac{V_R}{V_0} \times \left(1 - k\right) \\ &= \frac{1 - k}{\sqrt{\left(1 - k\right)\left(1 + k\right)}} \\ &= \frac{\sqrt{1 - k}}{\sqrt{1 + k}} \\ &= \sqrt{\frac{1 - k}{1 + k}} \quad \Box \end{split}$$

Question 14 (b) (v)

We know that 0 < k < 1.

Hence 1+k>1, and 1-k<1 and therefore $0<\frac{1-k}{1+k}<1$.

Square rooting both sides yields the same bounds, so $0 < \sqrt{\frac{1-k}{1+k}} < 1$.

But recall that
$$\frac{T_R}{T_{V_0}} = \sqrt{\frac{1-k}{1+k}}$$
, so therefore $0 < \frac{T_R}{T_{V_0}} < 1$, and hence $0 < T_R < T_{V_0}$.

Physically, this means that it will always take less time to get the ball to a location via landing it there in a single larger trajectory, as opposed to bouncing it there with a smaller one.