1.) **METHOD 1**

using double-angle identity (seen anywhere)

A1

 $e.g. \sin 2x = 2\sin x \cos x$, $2\cos x = 2\sin x \cos x$

evidence of valid attempt to solve equation

(M1)

 $e.g. 0 = 2\sin x \cos x - 2\cos x, 2\cos x (1-\sin x) = 0$

$$\cos x = 0$$
, $\sin x = 1$

A1A1

$$x = \frac{f}{2}, x = \frac{3f}{2}, x = \frac{5f}{2}$$

A1A1A1 N4

[7]

METHOD 2

A1A1M1A1

A1

Notes: Award A1 for sketch of sin 2x, A1 for a sketch of $2\cos x$, M1 for at least one intersection point seen, and A1 for 3 approximately correct intersection points. Accept sketches drawn outside [0, 3], even those with more than 3 intersections.

$$x = \frac{\pi}{2}, x = \frac{3\pi}{2}, x \frac{5\pi}{2}$$

A1A1A1 N4

[7]

2.) (a)
$$\tan = \frac{3}{4} \left(\text{do not accept } \frac{3}{4} x \right)$$
 A1 N1

(b)
$$\sin = \frac{3}{5}, \cos = \frac{4}{5}(A1)(A1)$$
correct substitution A1
$$e.g. \sin 2 = 2\left(\frac{3}{5}\right)\left(\frac{4}{5}\right)$$

$$\sin 2 = \frac{24}{25}$$
A1 N3

(ii) correct substitution
e.g.
$$\cos 2 = 1 - 2\left(\frac{3}{5}\right)^2, \left(\frac{4}{5}\right)^2 - \left(\frac{3}{5}\right)^2$$

$$\cos 2 = \frac{7}{25}$$

[7]

[7]

[7]

3.) (a) attempt to substitute $1-2\sin^2$ for $\cos 2$ (M1) correct substitution A1

$$e.g. 4 - (1 - 2 \sin^2) + 5 \sin^2$$

$$4 - \cos 2 + 5 \sin = 2 \sin^2 + 5 \sin + 3 \text{ AG}$$
 NO

e.g.
$$(2 \sin +3)(\sin +1)$$
, $(2x+3)(x+1)=0$, $\sin x=\frac{-5\pm\sqrt{1}}{4}$

correct solution sin
$$=-1$$
 (do not penalise for including sin $_{"}=-\frac{3}{2}$) (A1)

$$=\frac{3}{2}$$
 A2N3

4.) evidence of substituting for $\cos 2x$ (M1) evidence of substituting into $\sin^2 x + \cos^2 x = 1$ (M1) correct equation in terms of $\cos x$ (seen anywhere) A1

e.g.
$$2\cos^2 x - 1 - 3\cos x - 3 = 1$$
, $2\cos^2 x - 3\cos x - 5 = 0$

evidence of appropriate approach to solve (M1) e.g. factorizing, quadratic formula

appropriate working A1

e.g.
$$(2\cos x - 5)(\cos x + 1) = 0$$
, $(2x - 5)(x + 1)$, $\cos x = \frac{3 \pm \sqrt{49}}{4}$

correct solutions to the equation

e.g.
$$\cos x = \frac{5}{2}$$
, $\cos x = -1$, $x = \frac{5}{2}$, $x = -1$ (A1)

$$x =$$
A1 N4

5.) (a) changing
$$\tan x$$
 into $\frac{\sin x}{\cos x}$ A1

$$e.g. \sin^3 x + \cos^3 x \frac{\sin x}{\cos x}$$

simplifying
e.g.
$$\sin x (\sin^2 x + \cos^2 x)$$
, $\sin^3 x + \sin x - \sin^3 x$

$$f(x) = \sin x$$

(b) recognizing
$$f(2x) = \sin 2x$$
, seen anywhere

evidence of using double angle identity $\sin(2x) = 2 \sin x \cos x$,

(M1)

evidence of using Pythagoras with
$$\sin x = \frac{2}{3}$$

M1

(A1)

e.g. sketch of right triangle, $\sin^2 x + \cos^2 x = 1$

$$\cos x = -\frac{\sqrt{5}}{3} \left(\operatorname{accept} \frac{\sqrt{5}}{3} \right) \tag{A1}$$

$$f(2x) = 2\left(\frac{2}{3}\right)\left(-\frac{\sqrt{5}}{3}\right)$$
 A1

$$f(2x) = -\frac{4\sqrt{5}}{9}$$
 AG NO

[7]

6.) Note: Throughout this question, do not accept methods which involve finding q.

A1

$$eg \sin q = \frac{BC}{AB}, BC = \sqrt{3^2 - 2^2} = \sqrt{5}$$

$$\sin q = \frac{\sqrt{5}}{3}$$

AG N0

(b) Evidence of using
$$\sin 2q = 2 \sin q \cos q$$

(M1)

$$=2\left(\frac{\sqrt{5}}{3}\right)\left(\frac{2}{3}\right)$$

A1

$$=\frac{4\sqrt{5}}{9}$$

N0AG

M1

$$eg \frac{4}{9} - \frac{5}{9}, 2 \times \frac{4}{9} - 1, 1 - 2 \times \frac{5}{9}, \sqrt{1 - \frac{80}{81}}$$

$$\cos 2q = -\frac{1}{9}$$

A2 N2

[6]

7.) (a) **METHOD 1**

Using the discriminant
$$\Delta = 0$$

(M1)

$$k^2 = 4 \times 4 \times 1$$

$$k = 4, k = -4$$

A1A1 N3

METHOD 2

Factorizing

(M1)

$$(2x \pm 1)^2$$

$$k = 4, k = -4$$

A1A1 N3

(b) Evidence of using $\cos 2q = 2 \cos^2 q - 1$

M1

$$eg\ 2(2\cos^2 q - 1) + 4\cos q + 3$$

$$f(q) = 4\cos^2 q + 4\cos q + 1$$

AG N0

(c) (i)

1 A1 N1

(ii) METHOD 1

Attempting to solve for cos q

M1

(A1)

$$\cos q = -\frac{1}{2}$$

A2 N3

q = 240, 120, -240, -120 (correct four values only)

METHOD 2

Sketch of
$$y = 4 \cos^2 q + 4 \cos q + 1$$

M1

Indicating 4 zeros

(A1)

$$q = 240, 120, -240, -120$$
 (correct four values only)

A2 N3

(d) Using sketch

(M1)

$$c = 9$$

A1 N2

[11]

8.) (a) Vertex is (4, 8) A1A1 N2

(b) Substituting $-10 = a(7-4)^2 + 8$

M1

a = -2

A1 N1

9.) (a) Evidence of choosing the double angle formula (M1)
$$f(x) = 15 \sin (6x)$$
A1 N2
(b) Evidence of substituting for $f(x)$ (M1)
$$eg \ 15 \sin 6x = 0, \sin 3x = 0 \text{ and } \cos 3x = 0$$

$$6x = 0, \pi, 2\pi$$

$$x = 0, \frac{\pi}{6}, \frac{\pi}{3}$$
A1A1A1 N4

A1A1A1

N4

(A1)

[6]

[6]

[6]

10.) **METHOD 1**

(c)

For y-intercept, x = 0

$$2\cos^{2} x = 2\sin x \cos x$$
(M1)
$$2\cos^{2} x - 2\sin x \cos x = 0$$

$$2\cos x(\cos x - \sin x) = 0$$
(M1)
$$\cos x = 0, (\cos x - \sin x) = 0$$
(A1)(A1)
$$x = \frac{1}{2}, x = \frac{1}{4}$$
(A1)(A1) (C6)

METHOD 2

Graphical solutions

EITHER

for both graphs
$$y = 2 \cos^2 x$$
, $y = \sin 2 x$, (M2)

OR

for the graph of
$$y = 2\cos^2 x - \sin 2x$$
. (M2)

THEN

$$x = \frac{1}{2}, x = \frac{1}{4}$$
 (A1)(A1) (C6)

Notes: If no working shown, award (C4) for one correct

Award (C2)(C2) for each correct decimal answer 1.57, 0.785. Award (C2)(C2) for each correct degree answer 90° , 45° . Penalize a total of [1 mark] for any additional answers.

(a) x is an acute angle => $\cos x$ is positive. (M1) $\cos^2 x + \sin^2 x = 1 \implies \cos x = \sqrt{1 - \sin^2 x}$

=>
$$\cos x = \sqrt{1 - \left(\frac{1}{3}\right)^2}$$
 (A1)
= $\sqrt{\frac{8}{9}}$ (= $\frac{2\sqrt{2}}{3}$) (A1) (C4)

(b)
$$\cos 2x = 1 - 2\sin^2 x = 1 - 2\left(\frac{1}{3}\right)^2$$
 (M1)

$$=\frac{7}{9} \tag{A1}$$

Notes: (a) Award (M1)(M0)(A1)(A0) for

$$\cos\left(\sin^{-1}\left(\frac{1}{3}\right)\right) = 0.943.$$

(b) Award (M1)(A0) for
$$\cos \left(2\sin^{-1}\left(\frac{1}{3}\right)\right) = 0.778$$
.

[6]

12.) (a)
$$2\sin^2 x = 2(1 - \cos^2 x) = 2 - 2\cos^2 x = 1 + \cos x$$
 (M1)
=> $2\cos^2 x + \cos x - 1 = 0$ (A1) (C2)

Note: Award the first (M1) for replacing $\sin^2 x$ by $1 - \cos^2 x$.

(b)
$$2\cos^2 x + \cos x - 1 = (2\cos x - 1)(\cos x + 1)$$
 (A1) (C1)

(c)
$$\cos x = \frac{1}{2}$$
 or $\cos x = -1$
=> $x = 60^{\circ}$, 180° or 300° (A1)(A1)(A2) (C3)

Note: Award (A1)(A1)(A0) if the correct answers are given in radians (ie $\frac{f}{3}$, p, $\frac{5f}{3}$, or 1.05, 3.14, 5.24)

[6]

13.) (a)
$$3 \sin^2 x + 4 \cos x = 3(1 - \cos^2 x) + 4\cos x$$

= $3 - 3 \cos^2 + 4 \cos x$ (A1) (C1)

(b)
$$3 \sin^2 x + 4 \cos x - 4 = 0 \Rightarrow 3 - 3 \cos^2 x + 4 \cos x - 4 = 0$$

 $\Rightarrow 3 \cos^2 x - 4 \cos x + 1 = 0$ (A1)
 $(3 \cos x - 1)(\cos x - 1) = 0$
 $\cos x = \frac{1}{3} \text{ or } \cos x = 1$
 $x = 70.5^{\circ} \text{ or } x = 0^{\circ}$ (A1)(A1) (C3)

Note: Award (C1) for each correct radian answer, ie x = 1.23 or x = 0.

[4]

14.) (a)
$$2\cos^2 x + \sin x = 2(1 - \sin^2 x) + \sin x$$

$$= 2 - 2\sin^2 x + \sin x \qquad (A1)$$

(b)
$$2\cos^2 x + \sin x = 2$$

 $\Rightarrow 2 - 2\sin^2 x + \sin x = 2$
 $\sin x - 2\sin^2 x = 0$
 $\sin x (1 - 2\sin x) = 0$
 $\sin x = 0 \text{ or } \sin x = \frac{1}{2}$ (M1)

$$\sin x = 0 \Rightarrow x = 0 \text{ or } \pi (0^{\circ} \text{ or } 180^{\circ})$$
(A1)

Note: Award (A1) for both answers.

$$\sin x = \frac{1}{2} \Rightarrow x = \frac{1}{6} \text{ or } \frac{5}{6} (30^{\circ} \text{ or } 150^{\circ})$$
 (A1)

Note: Award (A1) for both answers.

[4]

15.)
$$\sin A = \frac{5}{13} \Rightarrow \cos A = \pm \frac{12}{13}$$
 (A1)

But A is obtuse $\Rightarrow \cos A = -\frac{12}{13}$ (A1)

 $\sin 2A = 2\sin A\cos A \quad (M1)$

$$= 2 \times \frac{5}{13} \times \left(-\frac{12}{13}\right)$$

$$= -\frac{120}{169}$$
 (A1) (C4)

[4]