

TRIAL 2014 YEAR 12 TASK 4

Mathematics Extension 1

General Instructions

- Reading time 5 minutes
- Working time 120 minutes
- Write using black or blue pen
- Board-approved calculators may be used
- Show all necessary working in Ouestions 11-14
- Marks may be deducted for careless or badly arranged work

Total marks – 70 Exam consists of 11 pages.

This paper consists of TWO sections.

<u>Section 1</u> – Page 2-4 (10 marks) Questions 1-10

• Attempt Question 1-10

Section II – Pages 5-10 (60 marks)

• Attempt questions 11-14

Table of Standard Integrals is on page 11

Section I - 10 marks

Use the multiple choice answer sheet for question 1-10

- 1. Given the equation $A = 10e^{-kt}$, what is the value of k given that A = 3.6 and t = 5.
 - (A) 0.717
 - (B) -0.204
 - (C) 0.204
 - (D) 0.717

2.

In the diagram above, TA is a tangent and PQ is a chord produced to T. The value of x is

- (A) 12
- (B) $2\sqrt{3}$
- (C) $4\sqrt{2}$
- (D) $4\sqrt{6}$
- 3. How many distinct permutations of the letter of the word "D I V I D E" are possible in a straight line when the word begins and ends with the letter D
 - (A) 12
 - (B) 180
 - (C) 360
 - (D) 720

- 4. The coordinates of the point that divides the interval joining (-7,5) and (-1,-7) externally in the ratio 1: 3 are
 - (A) (-10,8)
 - (B) (-10,11)
 - (C) (2,8)
 - (D) (2,11)
- 5. What is the domain and range of $y = 2\cos^{-1}\frac{3x}{2}$?

(A)
$$D = \left\{ x : -\frac{2}{3} \le x \le \frac{2}{3} \right\}$$
, $R = \{y : 0 \le y \le 2\pi\}$

- (B) $D = \left\{ x : -\frac{3}{2} \le x \le \frac{3}{2} \right\}$, $R = \{y : 0 \le y \le 2\pi\}$
- (C) $D = \left\{ x : -\frac{2}{3} \le x \le \frac{2}{3} \right\}$, $R = \left\{ y : 0 \le y \le \frac{\pi}{2} \right\}$
- (D) $D = \left\{ x : -\frac{3}{2} \le x \le \frac{3}{2} \right\}$, $R = \left\{ y : 0 \le y \le \frac{\pi}{2} \right\}$
- **6.** Which of the following is the general solution of $3 \tan^2 x 1 = 0$, where *n* is an integer?
 - (A) $n\pi \pm \frac{\pi}{6}$
 - (B) $n\pi \pm \frac{\pi}{3}$
 - (C) $2n\pi \pm \frac{\pi}{6}$
 - (D) $2n\pi \pm \frac{\pi}{3}$
- 7. The displacement of a particle moving in simple harmonic motion is given by $x = 3 \cos \pi t$ where t is the time in seconds. The period of oscillation is:
 - (A) π
 - (B) $\frac{2\pi}{3}$
 - (C) 2
 - (D) 3

8. AB and CD are parallel chords in a circle, which are 10cm apart. $OR \perp AB$, AB = 14cm and CD = 12cm.

Find the diameter of the circle to 1 decimal place

- (A) 4.4cm
- (B) 8.2cm
- (C) 14.8cm
- (D) 16.5cm
- **9.** The domain of $f(x) = \log_e[(x-4)(5-x)]$ is
 - (A) $4 \le x \le 5$
 - (B) $x \le 4$, $x \ge 5$
 - (C) 4 < x < 5
 - (D) x < 4, x > 5
- 10. Which of the following represents the derivate of $y = \sin^{-1} \left(\frac{1}{x}\right)$?
 - $(A) \frac{1}{x\sqrt{x^2 1}}$
 - (B) $\frac{1}{\sqrt{x^2-1}}$
 - $(\mathsf{C})\,\frac{-1}{x\sqrt{x^2-1}}$
 - $(\mathrm{D})\,\frac{-1}{\sqrt{\chi^2-1}}$

End of Section 1

Section II – Extended Response All necessary working should be shown in every question.

Question 11 (15 marks) - Start on the appropriate page in your answer booklet			
a)	Evaluate	$\int_0^{\frac{\pi}{4}} \cos^2 4x \ dx$	3
b)	Find $\int \frac{1}{x}$	$\frac{dx}{(\log_e x)^{11}}$, using the substitution $u = \log_e x$	2
c)	Prove the	e identity $\frac{1 + \sin 2x + \cos 2x}{\cos x + \sin x} = 2\cos x$	2
d)	Solve for	$\frac{4}{x-1} \le 3$	3
e)	(i)	Show that a root of the continuous function $f(x) = x^3 - \ln(x+1)$ lies between 0.8 and 0.9.	1
	(ii)	Hence use the halving the interval method to find the value of the root correct to 1 decimal place.	1
f)	(i)	Find $\frac{d}{dx} \left[\tan^{-1} x + \tan^{-1} \left(\frac{1}{x} \right) \right]$	2
	(ii)	Hence sketch $y = \tan^{-1} x + \tan^{-1} \left(\frac{1}{x}\right)$ for $-2 \le x \le 2$	1
		End of Question 11	

Que	estion 12 (15 marks) - Start on the appropriate page in your answer booklet	Mark
a)	When a polynomial $P(x)$ is divided by $x^2 - 4$ the remainder is $2x + 3$. What is the remainder when $P(x)$ is divided by $x - 2$	2
))	In the given diagram, PQ and PR are tangents and Q , T , R are collinear.	3
	P Not to scale	
	Q	
	T	
	R	
	S	
	Copy or trace the diagram in to your writing booklet.	
	Prove that the points P , Q , S , R are concyclic.	

Question 12 continues on the following page **Question 12 (continued)** c) Not to Scale $P(2ap,ap^2)$ M $Q(2aq, aq^2)$ 0 Points P($2ap, ap^2$) and Q($2aq, aq^2$) lies on the parabola $x^2 = 4ay$. The chord PQ subtends a right angle at the origin. 2 Prove pq = -4(i) (ii) Find the equation of the locus of M, the midpoint of PQ. 3 Find the coefficient of x^4 in the expression of $\left(x - \frac{2}{x}\right)^{12}$ 2 d) Prove by mathematical induction 3 e) $1 \times 2 + 2 \times 2^2 + 3 \times 2^3 + \dots + n \times 2^n = (n-1)2^{n+1} + 2$ for positive integers $n \ge 1$ **End of Question 12**

Que	estion 13 (15 marks) - Start on the appropriate page in your answer booklet	Marks	
a)	(i) Express $\sqrt{3} \sin x - \cos x$ in the form $R \sin(x - \alpha)$ where $R > 0$ and $0 < \alpha < \frac{\pi}{2}$.	2	
	(ii) Hence state the least value of $\sqrt{3} \sin x - \cos x$ and the smallest positive value of x for this least value to occur.	2	
b)	In the cubic equation $3x^3 - (2k - 4)x^2 + 5x + k^2 = 0$ the sum of the roots is equal to twice their product. Find the values of k .		
c)	Find the number of arrangements of the letters of the word $PENCILS$ if there are 3 letters between E and I .		
d)	Below is the graph of a function $y = f(x)$ Copy the diagram in your booklet, and on the same set of axes sketch a possible graph for $y = f'(x)$.		
e)	It is estimated that the rate of increase in the population of a particular species of bird is given by the equation $\frac{dP}{dt} = kP(L-P)$ where k and L are positive constants. (i) Verify that for any positive constant c , the expression $P = \frac{Lc}{c+e^{-kLt}}$ satisfies the above differential equation. (ii) What can be deduced about P as t increases?	3	
	End of Question 13		

Question 14 (15 marks) - Start on the appropriate page in your answer booklet

a)

Not to Scale

Water is poured into a conical vessel at a constant rate of $24 \text{cm}^3/\text{s}$. The depth of water is h cm at any time t seconds.

(i) Show that the volume of water is given by $V = \frac{1}{3}\pi h^3$.

2

(ii) Find the rate at which the depth of water is increasing when h = 16cm.

1

(iii) Hence find that rate of increase of the area of surface of the liquid when h = 16.

b)

The acceleration of a particle is given by the equation $\frac{d^2x}{dt^2} = 8x(x^2 + 1)$, where x is the displacement in centimetres from a fixed point O, after t seconds. Initially the particle is moving from O with speed 2cm/s in a negative direction.

(i) Prove the general result $\ddot{x} = \frac{d}{dx} \left(\frac{1}{2} v^2 \right)$.

2

(ii) Hence show that the speed is given by $2(x^2 + 1)$ cm/s.

2

(iii) Find an expression for x in terms of t.

2

Question 14 continues on the following page

Question 14 (continued) A projectile is fired from the origin with velocity V with an angle of elevation θ , c) where $\theta \neq \frac{\pi}{2}$. YOU MAY ASSUME $x = Vt\cos\theta$, $y = -\frac{1}{2}gt^2 + Vt\sin\theta$ Where x and y are the horizontal and vertical displacements from O, t seconds after firing (i) Show the equation of flight can be expressed as $y = x \tan \theta - \frac{1}{4h}x^2(1 + \tan^2 \theta)$ where $h = \frac{V^2}{2a}$ 2 Show that a point (X,Y) can be hit by firing at 2 different angles θ_1 and θ_2 provided $X^2 < 4h(h-Y)$. (ii) 2 Show that no point above the x-axis can be hit by firing at 2 different angles θ_1 1 (iv) and θ_2 satisfying both $\theta_1 < \frac{\pi}{4}$ and $\theta_2 < \frac{\pi}{4}$.

End of Paper.

STANDARD INTEGRALS

$$\int x^{n} dx = \frac{1}{n+1} x^{n+1}, \ n \neq -1; \ x \neq 0, \ if \ n < 0$$

$$\int \frac{1}{x} dx = \ln x, \qquad x > 0$$

$$\int e^{ax} dx = \frac{1}{a} e^{ax}, \ a \neq 0$$

$$\int \cos ax dx = \frac{1}{a} \sin ax, \ a \neq 0$$

$$\int \sin ax dx = -\frac{1}{a} \cos ax, \ a \neq 0$$

$$\int \sec^{2} ax dx = \frac{1}{a} \tan ax, \ a \neq 0$$

$$\int \sec ax \tan ax dx = \frac{1}{a} \sec ax, \ a \neq 0$$

$$\int \frac{1}{a^{2} + x^{2}} dx = \frac{1}{a} \tan^{-1} \frac{x}{a}, \ a \neq 0$$

$$\int \frac{1}{\sqrt{a^{2} - x^{2}}} dx = \sin^{-1} \frac{x}{a}, \ a > 0, \ -a < x < a$$

$$\int \frac{1}{\sqrt{x^{2} - a^{2}}} dx = \ln(x + \sqrt{x^{2} - a^{2}}), \ x > a > 0$$

$$\int \frac{1}{\sqrt{x^{2} + a^{2}}} dx = \ln(x + \sqrt{x^{2} + a^{2}})$$

NOTE: $\ln x = \log_e x$, x > 0

1)
$$3.6 = 10e^{-5K}$$

 $0.36 = e^{-5K}$
 $K = 0.204$

$$\chi^{2} = 12 \times 8$$

= 96
 $\chi = \sqrt{96}$
= 406 D

3)
$$\boxed{D} \frac{4!}{2!} \boxed{D}$$

$$\frac{4x3x^2}{2} = 12$$

, '.**.**, -€...

5)
$$\gamma = 200^{-1} \frac{3x}{2}$$

 $\frac{3x}{2} = 00^{-1} \frac{3x}{2}$
 $-1 \le \frac{3x}{2} \le 1$
 $-\frac{3x}{3} \le x \le \frac{1}{3}$
 $0 \le y \le 17$

$$X = \underbrace{1 \times -1 + -3 \times -7}_{-2}$$

$$= \underbrace{-1 + 21}_{-2}$$

$$= -10.$$

$$Y = \underbrace{1 \times -7 + -3 \times 5}_{-2}$$

$$= \underbrace{-7 + -15}_{-2} = 11$$

$$3ta^{2}x - 1 = 0.$$

$$ta^{2}x = \frac{1}{3}$$

$$tax = \pm \frac{1}{3}$$

$$x = \frac{1}{6}, I - \frac{1}{6}, I + \frac{1}{6}$$

$$2\pi - \frac{1}{6}, 2\pi + \frac{1}{6}$$

$$= \frac{\pi}{4}$$

$$\frac{1}{4}(x-4)(5-x)>0.$$

$$\frac{1}{4}(x-4)(5-x)>0.$$

$$\frac{dy}{dx} = \frac{1}{\sqrt{1-(\frac{1}{x})^2}} \frac{-1}{x^2}$$

$$= \frac{-1}{\sqrt{x^2-1}} \left[\frac{1}{\sqrt{x^2-1}} \right]$$

 $cop 2x = 2 cop^2 x - 1$ $\cos^2 x = \frac{1}{2} \left[\cos 2x + 1 \right]$ du = \frac{1}{x} dx co24x = = = [co8x+1] = \frac{1}{2} \Bar \frac{1}{8} \sin \text{8} \times \frac{1}{1} \times \frac{1} \times \frac{1}{1} \times \frac{1} \times \frac{1}{1} \times \frac{1}{1} \times \frac{1}{1} \times \frac{1}{1} \times \frac{1} \times \frac{1}{1} \times \frac{1} = 1 (0+ 11) -0 LHS = 1 + 25x000x + 2000 x COX+SUX (1) = 2 cox (mx+cox) $x < 1, x > 2\frac{1}{3}$ if x < 1, >1 > 2 1 2 marks if 16x 62 /3 (2 marks

(1) +(x) = x 2- km(x+1) f(68) = -0.075f(0.9) = 0446 i. f(0.8) , f6.9) opp - sign :. Acot exists (1) Let 1st APPROX = 0.85. f(0.85) = -0.001 Root les between 0.85 9 0.9 :. Root = 0.9 to 1 dec Place. c) de [tan x + tan x] = 1+x2 + 1+(x)2 - x2

$$|QFR| = 180 - 2 - y \cdot (Lsumble)$$

$$|QFR| = 180 - 2 - y \cdot (Lsumble)$$

$$|X2 + 2s|$$

$$|QFR| = 180 - 2 - y \cdot (Lsumble)$$

$$|X2 + 2s|$$

$$|Prove True|$$

 $T_{K+1} = C_K \chi^K \left(-\frac{2}{\chi}\right)^{12-K} \mathbb{O}$ $= \frac{12}{C_{K}} \times \frac{12^{-K}}{(-2)^{12-K}} \times$ $= \frac{12}{C_{1K}(-2)^{12-K}} \times \frac{2K-12}{2K-12}$ -. 2K-12 =4 * coeff = (8(-2) = 7920 D e) Prove True N=1 2 ticks - I mark $I_{N} | X_{2} = (1-1)_{2}^{2} + 2$ 3 hcks - 2 nak (1) 4 tidats -3 mails ASSUME TAUE N=K. $1 \times 2 + 2 \times 2^{2} + 3 \times 2^{3} + - - K \times 2^{K} = (K-1)2^{K+1} + 2$ Prove True V=K+1. $(2 + --- K \times 2^{K} + (K+1) \times 2^{K+1}) = K \cdot 2^{K+2} + 2 \cdot (1)$ $LHS = (K-1) 2^{K+1} + 2 + (K+1) \times 2^{K+1}$ $= 2^{K+1}(2K) + 2$ $= 2^{K+1} \cdot 2 \times K + 2$ $= 2^{K+2}K+2$ $y = \alpha \left(\frac{2^{2}-2(-4)}{a^{2}-2(-4)}\right)$ or equivalent or n=1, n=2 of for all n b. (1) 13. a)(i) 13. a)(i)= RSWX COSX + RCOX SWX

$$R \cos z = \sqrt{3}$$

$$R \cos z = -1$$

$$ta z = \frac{1}{\sqrt{3}}$$

$$\therefore tad = \frac{1}{\sqrt{3}}$$

$$\therefore d = \frac{5\pi}{6}, \frac{11\pi}{6}$$

but
$$R > 0$$
, $cond > 0$, and $L = 5\pi$

$$R^2 = (-1)^2 + (\sqrt{3})^2$$

$$= 4$$

:
$$\sqrt{3} \text{sm} \times - \cos \times = 2 \text{sm} \left(x + \frac{6\pi}{2} \right)$$

(ii) : Least value of
$$\sqrt{3} \times x - \cos x = -2.0$$

$$\sin(x + \frac{11\pi}{6}) = -1$$

$$\chi + \frac{11\pi}{6} = \frac{3\pi}{2}, \frac{\pi}{2}$$

but
$$x > 0$$
 $\chi = \frac{21\pi}{6} - \frac{11\pi}{6} \Rightarrow x = \frac{5\pi}{3} \emptyset$

13b)
$$x + B + 8 = \frac{2K - 4}{3}$$

 $x + B + 8 = \frac{2K - 4}{3}$

$$2K-4 = -2K^{2}$$

$$(K^2 + 2K^2 + 2K^2 + 2K^2 + K^2 +$$

(1) 1 Litter between
$$E \neq 1$$
 in Promys to $(K + 2)(K - 1) = 0$
where $K = 0$ is $K = 0$. In the ways of $K = -2$, $K = -2$,

3d)
$$y = f(x)$$

$$y = f'(x)$$

Correct
$$0 \le x \le 2$$
 (orrect $0 \le x \le 2$ (orrect $0 \le x \le 2$)

i)
$$P = \frac{LC}{c + e^{-\kappa Lt}} = LC(c + e^{-\kappa Lt})^{-1}$$

$$\frac{dP}{dt} = -LC(c + e^{-\kappa Lt})^{-2} - \kappa LC^{-\kappa Lt}$$

$$= \frac{k L^2 C e^{-kLt}}{(C + e^{-kLt})^2}$$

14a) by SIM
$$\Delta's$$

$$\int \frac{dv}{dx} \left(\frac{1}{2}v^2\right) = \frac{d\left(\frac{1}{2}v^2\right)}{dv} \frac{dv}{dx}$$

$$= \frac{l}{30} \left(\frac{1}{2}v^2\right) = \frac{d\left(\frac{1}{2}v^2\right)}{dv} \frac{dv}{dx}$$

$$= \frac{dv}{dx}$$

$$= \frac{dv}{dx} \frac{dv}{dx}$$

$$= \frac{dv}{dt} \frac{dv}{dx}$$

$$= \frac{dv}{dt}$$

ii)
$$\frac{dV}{dt} = \frac{dh}{dt} \cdot \frac{dV}{dh}$$

$$24 = \frac{dh}{dt} \cdot Th^{2} \cdot Th^{2}$$

$$S = T r^{2}$$

$$= T h^{2}$$

$$\frac{dS}{dt} = \frac{dS}{dh} \cdot \frac{dh}{dt}$$

$$= 2\pi h \cdot \frac{3}{32\pi}$$

$$= 3 \text{ cm}^{2}/5.$$

$$\frac{1}{2}\frac{1}{x^{2}} = \frac{1}{2}\frac{1}{x^{2}}$$

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

$$\frac{1}{2}\frac{1}{x^{2}} = \frac{1}{2}\frac{1}{x^{4}} + \frac{1}{2}\frac{1}{x^{2}}$$

$$\frac{1}{2}\frac{1}{x^{2}} = \frac{1}{2}\frac{1}{x^{4}} + \frac{1}{2}\frac{1}{x^{2}}$$

$$\frac{1}{2}\frac{1}{x^{2}} = \frac{1}{2}\frac{1}{x^{4}} + \frac{1}{2}\frac{1}{x^{2}}$$

$$\frac{1}{2}\frac{1}{x^{2}} = \frac{1}{2}$$

div but when
$$x = 0$$
, $v = -2$.

$$v = -2(x^{2}+1)$$

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

If Pontile to Puss thru (X, Y) $Y = X + t_0 - \frac{X^2}{4h} (1 + t_0^2 \theta)$ $X^2 + t_0 - 4 + 2 + (4hY + X^2) = 0.1$ FOR DIFFERENT ROOTS $\Delta > 0$ $16h^2 \times - 4X^2 (4hY + X^2) > 0$ $4X^2 (4h^2 - 4hY - X^2) > 0$ $4x^2 (4h^2 - 4hY - X^2) > 0$ $4h(h-y) > x^2(1)$

identifies tand as the variable by to

oses \$>0 to find

(ii) It to θ_1 , to θ_2 are mosts of quadratic eqn $x^2 tan^2\theta - 4hx tan \theta + (4hy + x^2) = 0$ $tan \theta_1 tan \theta_2 = \frac{4hy + x^2}{x^2}$ $= 1 + \frac{4hy}{x^2}$

: to 0, or to 02 >1

:. 0, 0-02 > T/4: