

© International Baccalaureate Organization 2023

All rights reserved. No part of this product may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without the prior written permission from the IB. Additionally, the license tied with this product prohibits use of any selected files or extracts from this product. Use by third parties, including but not limited to publishers, private teachers, tutoring or study services, preparatory schools, vendors operating curriculum mapping services or teacher resource digital platforms and app developers, whether fee-covered or not, is prohibited and is a criminal offense.

More information on how to request written permission in the form of a license can be obtained from https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/.

© Organisation du Baccalauréat International 2023

Tous droits réservés. Aucune partie de ce produit ne peut être reproduite sous quelque forme ni par quelque moyen que ce soit, électronique ou mécanique, y compris des systèmes de stockage et de récupération d'informations, sans l'autorisation écrite préalable de l'IB. De plus, la licence associée à ce produit interdit toute utilisation de tout fichier ou extrait sélectionné dans ce produit. L'utilisation par des tiers, y compris, sans toutefois s'y limiter, des éditeurs, des professeurs particuliers, des services de tutorat ou d'aide aux études, des établissements de préparation à l'enseignement supérieur, des fournisseurs de services de planification des programmes d'études, des gestionnaires de plateformes pédagogiques en ligne, et des développeurs d'applications, moyennant paiement ou non, est interdite et constitue une infraction pénale.

Pour plus d'informations sur la procédure à suivre pour obtenir une autorisation écrite sous la forme d'une licence, rendez-vous à l'adresse https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/.

© Organización del Bachillerato Internacional, 2023

Todos los derechos reservados. No se podrá reproducir ninguna parte de este producto de ninguna forma ni por ningún medio electrónico o mecánico, incluidos los sistemas de almacenamiento y recuperación de información, sin la previa autorización por escrito del IB. Además, la licencia vinculada a este producto prohíbe el uso de todo archivo o fragmento seleccionado de este producto. El uso por parte de terceros —lo que incluye, a título enunciativo, editoriales, profesores particulares, servicios de apoyo académico o ayuda para el estudio, colegios preparatorios, desarrolladores de aplicaciones y entidades que presten servicios de planificación curricular u ofrezcan recursos para docentes mediante plataformas digitales—, ya sea incluido en tasas o no, está prohibido y constituye un delito.

En este enlace encontrará más información sobre cómo solicitar una autorización por escrito en forma de licencia: https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/.

Mathematics: analysis and approaches Higher level Paper 1

30 October 2023

Zone A afternoon Zone B afternoon Zone C afternoon	(Cand	lidate	e se	ssio	n nu	mbe	r	
2 hours									

Instructions to candidates

- Write your session number in the boxes above.
- Do not open this examination paper until instructed to do so.
- You are not permitted access to any calculator for this paper.
- Section A: answer all questions. Answers must be written within the answer boxes provided.
- Section B: answer all questions in the answer booklet provided. Fill in your session number on the front of the answer booklet, and attach it to this examination paper and your cover sheet using the tag provided.
- Unless otherwise stated in the question, all numerical answers should be given exactly or correct to three significant figures.
- A clean copy of the **mathematics: analysis and approaches formula booklet** is required for this paper.
- The maximum mark for this examination paper is [110 marks].

8823-7106

Please do not write on this page.

Answers written on this page will not be marked.

Full marks are not necessarily awarded for a correct answer with no working. Answers must be supported by working and/or explanations. Where an answer is incorrect, some marks may be given for a correct method, provided this is shown by written working. You are therefore advised to show all working.

Section A

Answer **all** questions. Answers must be written within the answer boxes provided. Working may be continued below the lines, if necessary.

1. [Maximum mark: 5]

Consider the functions f(x) = x - 3 and $g(x) = x^2 + k^2$, where k is a real constant.

- (a) Write down an expression for $(g \circ f)(x)$. [2]
- (b) Given that $(g \circ f)(2) = 10$, find the possible values of k. [3]

Turn over

Events A and B are such that P(A) = 0.65, P(B) = 0.75 and $P(A \cap B) = 0.6$.

(a) Find $P(A \cup B)$.

[2]

(b) Hence, or otherwise, find $P(A' \cap B')$.

[2]

3. [Maximum mark: 7]

The sum of the first n terms of an arithmetic sequence is given by $S_n = pn^2 - qn$, where p and q are positive constants.

It is given that $S_{\mbox{\tiny 4}}=40$ and $S_{\mbox{\tiny 5}}=65\,.$

(a) Find the value of p and the value of q.

[5]

(b) Find the value of u_5 .

[2]

											-																																													
									 			 											-													•															 					
												 											_																								_									
		-	-				-	•	-			-					-	-	-					-	-	-				-				-	-			-	-		-	-		_				-	-		-	-			-	
•	•	٠.	•	•	•	•	•	•	 	•	•	 	•	•	•	•	•		•	•	•	•	•		•	•	•	•	•		•	•	•	٠.	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	 	•	•	•	• •	•

Turn over

4. [Maximum mark: 6]

In the following triangle $\,ABC\,,\,\,AB=\sqrt{6}\,\,\,cm\,,\,\,AC=10\,cm$ and $\,cos\,B\hat{A}C=\frac{1}{5}\,.$

diagram not to scale

Find the area of triangle ABC.

	-																	•									 		
	 -												-														 		

The binomial expansion of $(1+kx)^n$ is given by $1+12x+28k^2x^2+...+k^nx^n$ where $n\in\mathbb{Z}^+$ and $k\in\mathbb{Q}$.

Find the value of n and the value of k.

Turn over

[Maximum mark: 7]

Prove by mathematical induction that $5^{2n} - 2^{3n}$ is divisible by 17 for all $n \in \mathbb{Z}^+$.

7.	[Maximum	mark:	5]
----	----------	-------	----

It is given that $z=5+q{\rm i}$ satisfies the equation $z^2+{\rm i}z=-p+25{\rm i}$, where p, $q\in\mathbb{R}$. Find the value of p and the value of q.

Turn over

- **8.** [Maximum mark: 9]
 - (a) Find $\int x (\ln x)^2 dx$.

[6]

(b) Hence, show that $\int_{1}^{4} x (\ln x)^{2} dx = 32 (\ln 2)^{2} - 16 \ln 2 + \frac{15}{4}$.

[3]

9. [Maximum mark: 8]

Consider the function $f(x) = \frac{\sin^2(kx)}{x^2}$, where $x \neq 0$ and $k \in \mathbb{R}^+$.

(a) Show that f is an even function.

[2]

(b) Given that $\lim_{x\to 0} f(x) = 16$, find the value of k.

[6]

.....

.....

Turn over

[9]

– 12 **–**

Do **not** write solutions on this page.

Section B

Answer all questions in the answer booklet provided. Please start each question on a new page.

10. [Maximum mark: 15]

The functions f and g are defined by

$$f(x) = \ln(2x - 9)$$
, where $x > \frac{9}{2}$

 $g(x) = 2 \ln x - \ln d$, where x > 0, $d \in \mathbb{R}^+$.

(a) State the equation of the vertical asymptote to the graph of y = g(x). [1]

The graphs of y = f(x) and y = g(x) intersect at two distinct points.

- (b) (i) Show that, at the points of intersection, $x^2 2dx + 9d = 0$.
 - (ii) Hence show that $d^2 9d > 0$.
 - (iii) Find the range of possible values of d.

(This question continues on the following page)

Do **not** write solutions on this page.

(Question 10 continued)

The following diagram shows part of the graphs of y = f(x) and y = g(x).

The graphs intersect at x = p and x = q, where p < q.

(c) In the case where d=10, find the value of q-p. Express your answer in the form $a\sqrt{b}$, where a, $b\in\mathbb{Z}^+$. [5]

Do **not** write solutions on this page.

11. [Maximum mark: 21]

Consider the function $f(x) = e^{\cos 2x}$, where $-\frac{\pi}{4} \le x \le \frac{5\pi}{4}$.

- (a) Find the coordinates of the points on the curve y = f(x) where the gradient is zero. [5]
- (b) Using the second derivative at each point found in part (a), show that the curve y = f(x) has two local maximum points and one local minimum point. [4]
- (c) Sketch the curve of y = f(x) for $0 \le x \le \pi$, taking into consideration the relative values of the second derivative found in part (b). [3]
- (d) (i) Find the Maclaurin series for $\cos 2x$, up to and including the term in x^4 .
 - (ii) Hence, find the Maclaurin series for $e^{\cos 2x-1}$, up to and including the term in x^4 .
 - (iii) Hence, write down the Maclaurin series for f(x), up to and including the term in x^4 . [6]
- (e) Use the first two non-zero terms in the Maclaurin series for f(x) to show that $\int_0^{1/10} e^{\cos 2x} dx \approx \frac{149e}{1500}.$ [3]

Do **not** write solutions on this page.

- **12**. [Maximum mark: 17]
 - Find the binomial expansion of $(\cos \theta + i \sin \theta)^5$. Give your answer in the form a + biwhere a and b are expressed in terms of $\sin \theta$ and $\cos \theta$. [4]

By using De Moivre's theorem and your answer to part (a), show that $\sin 5\theta = 16\sin^5\theta - 20\sin^3\theta + 5\sin\theta$. (b)

[6]

- Hence, show that $\theta = \frac{\pi}{5}$ and $\theta = \frac{3\pi}{5}$ are solutions of the (c) equation $16\sin^4\theta - 20\sin^2\theta + 5 = 0$.
 - Hence, show that $\sin \frac{\pi}{5} \sin \frac{3\pi}{5} = \frac{\sqrt{5}}{4}$. [7]

Please do not write on this page.

Answers written on this page will not be marked.

