

Coimisiún na Scrúduithe Stáit State Examinations Commission

Leaving Certificate Examination 2014 Sample Paper

Mathematics (Project Maths – Phase 3)

Paper 1

Higher Level

Time: 2 hours, 30 minutes

300 marks

Examination number	For exa	miner
	Question	Mark
	1	
	2	
Centre stamp	3	
	4	
	5	
	6	
	7	
	8	
	9	
Running total	Total	

Grade

Instructions	S		
There are two	sections in this examination paper:		
Section A	Concepts and Skills	150 marks	6 questions
Section B	Contexts and Applications	150 marks	3 questions
Answer all nin	e questions.		
There is space	swers in the spaces provided in this boo for extra work at the back of the bookl abel any extra work clearly with the qu	et. You may also ask th	e superintendent for
	ndent will give you a copy of the <i>Formu</i> examination. You are not allowed to be		
You will lose i	marks if all necessary work is not clear	ly shown.	
Answers shoul	ld include the appropriate units of meas	urement, where relevan	t.
Answers shoul	ld be given in simplest form, where rele	evant.	

Write the make and model of your calculator(s) here:

(25 marks)

Answer all six questions from this section.

Question 1

 $w = -1 + \sqrt{3}i$ is a complex number, where $i^2 = -1$.

(i) Write w in polar form.

(ii) Use De Moivre's theorem to solve the equation $z^2 = -1 + \sqrt{3}i$. Give your answer(s) in rectangular form.

(b) Four complex numbers z_1 , z_2 , z_3 and z_4 are shown on the Argand diagram. They satisfy the following conditions:

$$z_2 = iz_1$$

 $z_3 = kz_1$, where $k \in \mathbb{R}$
 $z_4 = z_2 + z_3$.

The same scale is used on both axes.

- (i) Identify which number is which, by labelling the points on the diagram.
- (ii) Write down the approximate value of k.

Answer:

Im(z)

page	running

(a) (i) Prove by induction that, for any n, the sum of the first n natural numbers is $\frac{n(n+1)}{2}$.

(ii) Find the sum of all the natural numbers from 51 to 100, inclusive.

(b) Given that $p = \log_c x$, express $\log_c \sqrt{x} + \log_c(cx)$ in terms of p.

A cubic function f is defined for $x \in \mathbb{R}$ as

$$f: x \mapsto x^3 + (1-k^2)x + k$$
, where k is a constant.

(a) Show that -k is a root of f.

(b) Find, in terms of k, the other two roots of f.

(c) Find the set of values of k for which f has exactly one real root.

													р	age	runn	ing
														-		_

Question 4 (25 marks)

Solve the simultaneous equations:

$$2x+8y-3z = -1$$
$$2x-3y+2z = 2$$
$$2x+y+z = 5.$$

- The graphs of the functions $f: x \mapsto |x-3|$ and $g: x \mapsto 2$ are shown in the diagram. **(b)**
 - Find the co-ordinates of the points A, B, C and D.

(ii) Hence, or otherwise, solve the inequality |x-3| < 2.

Question 5 (25 marks)

A is the closed interval [0,5]. That is, $A = \{x \mid 0 \le x \le 5, x \in \mathbb{R}\}$.

The function *f* is defined on *A* by:

$$f: A \to \mathbb{R}: x \mapsto x^3 - 5x^2 + 3x + 5.$$

(a) Find the maximum and minimum values of f.

(b) State whether f is injective. Give a reason for your answer.

page	running

(a) (i) Write down three distinct anti-derivatives of the function

- 1.
- 2.
- 3.
- (ii) Explain what is meant by the indefinite integral of a function f.

(iii) Write down the indefinite integral of g, the function in part (i).

Answer:

(b) (i) Let $h(x) = x \ln x$, for $x \in \mathbb{R}$, x > 0. Find h'(x).

(ii) Hence, find $\int \ln x \, dx$.

Answer all three questions from this section.

Question 7 (50 marks)

A company has to design a rectangular box for a new range of jellybeans. The box is to be assembled from a single piece of cardboard, cut from a rectangular sheet measuring 31 cm by 22 cm. The box is to have a capacity (volume) of 500 cm³.

The net for the box is shown below. The company is going to use the full length and width of the rectangular piece of cardboard. The shaded areas are flaps of width 1 cm which are needed for assembly. The height of the box is h cm, as shown on the diagram.

(a) Write the dimensions of the box, in centimetres, in terms of h.

(b) Write an expression for the capacity of the box in cubic centimetres, in terms of h.

(c) Show that the value of h that gives a box with a square bottom will give the correct capacity.

(d) Find, correct to one decimal place, the other value of h that gives a box of the correct capacity.

(e) The client is planning a special "10% extra free" promotion and needs to increase the capacity of the box by 10%. The company is checking whether they can make this new box from a piece of cardboard the same size as the original one (31 cm \times 22 cm). They draw the graph below to represent the box's capacity as a function of h. Use the graph to explain why it is *not* possible to make the larger box from such a piece of cardboard.

Explanation:

page	running

Question 8 (50 marks)

Pádraig is 25 years old and is planning for his pension. He intends to retire in forty years' time, when he is 65. First, he calculates how much he wants to have in his pension fund when he retires. Then, he calculates how much he needs to invest in order to achieve this. He assumes that, in the long run, money can be invested at an inflation-adjusted annual rate of 3%. Your answers throughout this question should therefore be based on a 3% annual growth rate.

(b) Write down, in terms of t, the present value of a future payment of $\in 20,000$ in t years' time.

(c) Pádraig wants to have a fund that could, from the date of his retirement, give him a payment of €20,000 at the start of each year for 25 years. Show how to use the sum of a geometric series to calculate the value, on the date of retirement, of the fund required.

(d)		raig p					-	-			o ge	ener	ate	the	fun	.d	
	(i)		rrect poun											ould	, if	paid	d
																	_

(iii) If Pádraig makes 480 equal monthly payments of $\in P$ from now until his retirement, what value of P will give the fund he requires?

(e) If Pádraig waits for ten years before starting his pension investments, how much will he then have to pay each month in order to generate the same pension fund?

															_	_	
															_		
													ра	age	r	unnir	ng
1															1		

Question 9 (50 marks)

- Let $f(x) = -0.5x^2 + 5x 0.98$, where $x \in \mathbb{R}$. (a)
 - (i) Find the value of f(0.2).

Show that f has a local maximum point at (5, 11.52). (ii)

A sprinter's velocity over the course of a particular **(b)** 100 metre race is approximated by the following model, where v is the velocity in metres per second, and t is the time in seconds from the starting signal:

$$v(t) = \begin{cases} 0, & \text{for } 0 \le t < 0.2 \\ -0.5t^2 + 5t - 0.98, & \text{for } 0.2 \le t < 5 \\ 11.52, & \text{for } t \ge 5 \end{cases}$$

Note that the function in part (a) is relevant to v(t) above.

Photo: William Warby. Wikimedia Commons. CC BY 2.0

Sketch the graph of v as a function of t for the first 7 seconds of the race. (i)

(ii) Find the distance travelled by the sprinter in the first 5 seconds of the race.

(iii) Find the sprinter's finishing time for the race. Give your answer correct to two decimal places.

- (c) A spherical snowball is melting at a rate proportional to its surface area. That is, the rate at which its volume is decreasing at any instant is proportional to its surface area at that instant.
 - (i) Prove that the radius of the snowball is decreasing at a constant rate.

(ii) If the snowball loses half of its volume in an hour, how long more will it take for it to melt completely?

Give your answer correct to the nearest minute.

You may use this page for extra work.

You may use this page for extra work.

You may use this page for extra work.

Note to readers of this document:

This sample paper is intended to help teachers and candidates prepare for the June 2014 examination in *Mathematics* under Phase 3 of *Project Maths*. The content and structure do not necessarily reflect the 2015 or subsequent examinations.

Section A of the examination paper will consist of six questions, each carrying 25 marks.

Section B will consist of two, three, or four questions. These questions will not necessarily carry equal marks. The number of marks for each will be stated on the examination paper. The total number of marks for Section B will be 150.

Leaving Certificate 2014 – Higher Level

Mathematics (Project Maths – Phase 3) – Paper 1

Sample Paper

Time: 2 hours 30 minutes