

Circular Functions and Trig - Practice Problems (to 07)

- 1. In the triangle PQR, PR = 5 cm, QR = 4 cm and PQ = 6 cm. Calculate
 - (a) the size of \hat{PQR} ;
 - (b) the area of triangle PQR.

(Total 6 marks)

2. The following diagram shows a triangle ABC, where \hat{ACB} is 90°, $\hat{AB} = 3$, $\hat{AC} = 2$ and \hat{BAC} is $\hat{\theta}$.

- (a) Show that $\sin \theta = \frac{\sqrt{5}}{3}$.
- (b) Show that $\sin 2\theta = \frac{4\sqrt{5}}{9}$
- (c) Find the **exact** value of $\cos 2\theta$.

(Total 6 marks)

3. The following diagram shows a sector of a circle of radius r cm, and angle θ at the centre. The perimeter of the sector is 20 cm.

- (a) Show that $\theta = \frac{20-2r}{r}$.
- (b) The area of the sector is 25 cm^2 . Find the value of r.

(Total 6 marks)

4. The following diagram shows the triangle AOP, where OP = 2 cm, AP = 4 cm and AO = 3 cm.

diagram not to

(a) Calculate AÔP, giving your answer in radians.

(3)

The following diagram shows two circles which intersect at the points A and B. The smaller circle C_1 has centre O and radius 3 cm, the larger circle C_2 has centre P and radius 4 cm, and OP = 2 cm. The point D lies on the circumference of C_1 and E on the circumference of C_2 . Triangle AOP is the same as triangle AOP in the diagram above.

(b) Find AÔB, giving your answer in radians.

(2)

- (c) Given that APB is 1.63 **radians**, calculate the area of
 - (i) sector PAEB;
 - (ii) sector OADB.

(5)

- (d) The area of the quadrilateral AOBP is $5.81~\mathrm{cm}^2$.
 - (i) Find the area of AOBE.
 - (ii) Hence find the area of the shaded region AEBD.

(4)

(Total 14 marks)

5. The following diagram shows a pentagon ABCDE, with AB = 9.2 cm, BC = 3.2 cm, BD = 7.1 cm, $\triangle ABD = 110^{\circ}$, $\triangle ABD = 52^{\circ}$ and $\triangle ABD = 60^{\circ}$.

(a) Find AD.

Find DE.

Find AC.

(b)

(d)

(4)

2

(4)

(c) The area of triangle BCD is 5.68 cm^2 . Find \hat{DBC} .

(4)

(4)(5)

(e) Find the area of quadrilateral ABCD.

(Total 21 marks)

6. The diagram below shows the graph of $f(x) = 1 + \tan\left(\frac{x}{2}\right)$ for $-360^{\circ} \le x \le 360^{\circ}$.

(a) On the same diagram, draw the asymptotes.

(2)

- (b) Write down
 - (i) the period of the function;
 - (ii) the value of $f(90^\circ)$.

(c) Solve f(x) = 0 for $-360^{\circ} \le x \le 360^{\circ}$.

(2)

(2)

(Total 6 marks)

7. (a) Consider the equation $4x^2 + kx + 1 = 0$. For what values of k does this equation have two **equal** roots?

(3)

Let f be the function $f(\theta) = 2 \cos 2\theta + 4 \cos \theta + 3$, for $-360^{\circ} \le \theta \le 360^{\circ}$.

(b) Show that this function may be written as $f(\theta) = 4\cos^2 \theta + 4\cos \theta + 1$.

(1)

- (c) Consider the equation $f(\theta) = 0$, for $-360^{\circ} \le \theta \le 360^{\circ}$.
 - (i) How many distinct values of $\cos \theta$ satisfy this equation?
 - (ii) Find all values of θ which satisfy this equation.

(5)

(d) Given that $f(\theta) = c$ is satisfied by only three values of θ , find the value of c.

(2)

(Total 11 marks)

8. A Ferris wheel with centre O and a radius of 15 metres is represented in the diagram below. Initially seat A is at ground level. The next seat is B, where $\hat{AOB} = \frac{\pi}{6}$.

(a) Find the length of the arc AB.

(2)

(b) Find the area of the sector AOB.

(2)

(c) The wheel turns clockwise through an angle of $\frac{2\pi}{3}$. Find the height of A above the ground.

(3)

The height, h metres, of seat C above the ground after t minutes, can be modelled by the function

$$h(t) = 15 - 15 \cos\left(2t + \frac{\pi}{4}\right).$$

- (d) (i) Find the height of seat C when $t = \frac{\pi}{4}$.
 - (ii) Find the initial height of seat C.
 - (iii) Find the time at which seat C first reaches its highest point.

(8)

(e) Find h'(t).

(2)

- (f) For $0 \le t \le \pi$,
 - (i) sketch the graph of h';
 - (ii) find the time at which the height is changing most rapidly.

(5)

(Total 22 marks)

- 9. Let $f(x) = a(x-4)^2 + 8$.
 - (a) Write down the coordinates of the vertex of the curve of f.
 - (b) Given that f(7) = -10, find the value of a.
 - (c) Hence find the *y*-intercept of the curve of f.

(Total 6 marks)

10. The following diagram shows a circle with radius r and centre O. The points A, B and C are on the circle and

 $\hat{AOC} = \theta$.

The area of sector OABC is $\frac{4}{3}\pi$ and the length of arc ABC is $\frac{2}{3}\pi$.

Find the value of r and of θ .

(Total 6 marks)

11. Let $f(x) = a \sin b (x - c)$. Part of the graph of f is given below.

Given that a, b and c are positive, find the value of a, of b and of c.

(Total 6 marks)

12. The points P(-2, 4), Q(3, 1) and R(1, 6) are shown in the diagram below.

- (a) Find the vector \overrightarrow{PQ} .
- (b) Find a vector equation for the line through R parallel to the line (PQ).

(Total 6 marks)

13. The diagram below shows a circle of radius r and centre O. The angle $\hat{AOB} = \theta$.

The length of the arc AB is 24 cm. The area of the sector OAB is 180 cm². Find the value of r and of θ .

(Total 6 marks)

14. The diagram below shows a quadrilateral ABCD. AB = 4, AD = 8, CD = 12, B \hat{C} D = 25°, BAD = θ .

(a) Use the cosine rule to show that BD = $4\sqrt{5-4\cos\theta}$.

(2)

Let $\theta = 40^{\circ}$.

- (b) (i) Find the value of sin \hat{CBD} .
 - (ii) Find the two possible values for the size of CBD.
 - (iii) Given that CBD is an acute angle, find the perimeter of ABCD.

(12)

(c) Find the area of triangle ABD.

(2)

(Total 16 marks)

- **15.** (a) Let $y = -16x^2 + 160x 256$. Given that y has a maximum value, find
 - (i) the value of x giving the maximum value of y;
 - (ii) this maximum value of y.

The triangle XYZ has XZ = 6, YZ = x, XY = z as shown below. The perimeter of triangle XYZ is 16.

(4)

- (b) (i) Express z in terms of x.
 - (ii) Using the cosine rule, express z^2 in terms of x and $\cos Z$.
 - (iii) Hence, show that $\cos Z = \frac{5x-16}{3x}$.

(7)

Let the area of triangle XYZ be A.

(c) Show that $A^2 = 9x^2 \sin^2 Z$.

(2)

(d) Hence, show that $A^2 = -16x^2 + 160x - 256$.

(4)

- (e) (i) Hence, write down the maximum area for triangle XYZ.
 - (ii) What type of triangle is the triangle with maximum area?

(3)

(Total 20 marks)

- **16.** The function f is defined by $f: x \to 30 \sin 3x \cos 3x$, $0 \le x \le \frac{\pi}{3}$.
 - (a) Write down an expression for f(x) in the form $a \sin 6x$, where a is an integer.
 - (b) Solve f(x) = 0, giving your answers in terms of π .

(Total 6 marks)

17. The following diagram shows two semi-circles. The larger one has centre O and radius 4 cm. The smaller one has centre P, radius 3 cm, and passes through O. The line (OP) meets the larger semi-circle at S. The semi-circles intersect at Q.

- (a) (i) Explain why OPQ is an isosceles triangle.
 - (ii) Use the cosine rule to show that $\cos \hat{OPQ} = \frac{1}{9}$.
 - (iii) Hence show that $\sin \hat{OPQ} = \frac{\sqrt{80}}{9}$.
 - (iv) Find the area of the triangle OPQ.
- (b) Consider the smaller semi-circle, with centre P.
- (i) Write down the size of OPQ.
 - (ii) Calculate the area of the sector OPQ.
- (3) Consider the larger semi-circle, with centre O. Calculate the area of the sector QOS.
- (c) Consider the larger serial effects, with control of careaffine the area of the sector
- (d) Hence calculate the area of the shaded region.

(4) (Total 17 marks)

(3)

18. The graph of a function of the form $y = p \cos qx$ is given in the diagram below.

- (a) Write down the value of p.
- (b) Calculate the value of q.

(Total 6 marks)

- **19.** A farmer owns a triangular field ABC. One side of the triangle, [AC], is 104 m, a second side, [AB], is 65 m and the angle between these two sides is 60°.
 - (a) Use the cosine rule to calculate the length of the third side of the field.

(3)

(b) Given that $\sin 60^\circ = \frac{\sqrt{3}}{2}$, find the area of the field in the form $p\sqrt{3}$ where p is an integer.

(3)

Let D be a point on [BC] such that [AD] bisects the 60° angle. The farmer divides the field into two parts A_1 and A_2 by constructing a straight fence [AD] of length x metres, as shown on the diagram below.

- (c) (i) Show that the area of A₁ is given by $\frac{65x}{4}$.
 - (ii) Find a similar expression for the area of A₂.

(iii) **Hence**, find the value of x in the form $q\sqrt{3}$, where q is an integer.

(7)

- (d) (i) Explain why $\sin \hat{ADC} = \sin \hat{ADB}$.
 - (ii) Use the result of part (i) and the sine rule to show that

$$\frac{BD}{DC} = \frac{5}{8}$$

(5)

(Total 18 marks)

20. The following diagram shows a circle of centre O, and radius r. The shaded sector OACB has an area of 27 cm². Angle $\triangle AOB = \theta = 1.5$ radians.

- (a) Find the radius.
- (b) Calculate the length of the minor arc ACB

(b) Calculate the length of the limbs are ACB.	
Working:	
	Answers:
	(a)
	(b)

(Total 6 marks)

- **21.** Consider $y = \sin\left(x + \frac{\pi}{9}\right)$.
 - (a) The graph of y intersects the x-axis at point A. Find the x-coordinate of A, where $0 \le x \le \pi$.
 - (b) Solve the equation $\sin\left(x + \frac{\pi}{9}\right) = -\frac{1}{2}$, for $0 \le x \le 2\pi$.

Working:	
	Answers:
	(a)
	(b)

(Total 6 marks)

- 22. The diagram shows a triangular region formed by a hedge [AB], a part of a river bank [AC] and a fence [BC]. The hedge is 17 m long and BÂC is 29°. The end of the fence, point C, can be positioned anywhere along the river bank.
 - (a) Given that point C is 15 m from A, find the length of the fence [BC].

(3)

- (b) The farmer has another, longer fence. It is possible for him to enclose two different triangular regions with this fence. He places the fence so that \hat{ABC} is 85° .
 - (i) Find the distance from A to C.
 - (ii) Find the area of the region ABC with the fence in this position.

(5)

(c) To form the second region, he moves the fencing so that point C is closer to point A. Find the new distance from A to C.

(4)

(d) Find the minimum length of fence [BC] needed to enclose a triangular region ABC.

(2)

(6)

(Total 14 marks)

- **23.** Let $f(x) = \frac{1}{2} \sin 2x + \cos x$ for $0 \le x \le 2\pi$.
 - (a) (i) Find f'(x).

One way of writing f'(x) is $-2 \sin^2 x - \sin x + 1$.

- (ii) Factorize $2 \sin^2 x + \sin x 1$.
- (iii) Hence or otherwise, solve f'(x) = 0.

The graph of y = f(x) is shown below.

There is a maximum point at A and a minimum point at B.

(b) Write down the *x*-coordinate of point A.

(1)

- (c) The region bounded by the graph, the x-axis and the lines x = a and x = b is shaded in the diagram above.
 - (i) Write down an expression that represents the area of this shaded region.
 - (ii) Calculate the area of this shaded region.

(5)

(Total 12 marks)

24. In triangle PQR, PQ is 10 cm, QR is 8 cm and angle PQR is acute. The area of the triangle is 20 cm^2 . Find the size of angle PQR.

(Total 6 marks)

25. Let $f(x) = 6 \sin \pi x$, and $g(x) = 6e^{-x} - 3$, for $0 \le x \le 2$. The graph of f is shown on the diagram below. There is a maximum value at B (0.5, b).

- (a) Write down the value of b.
- (b) On the same diagram, sketch the graph of g.
- (c) Solve f(x) = g(x), $0.5 \le x \le 1.5$.

(Total 6 marks)

- **26.** Consider the equation $3 \cos 2x + \sin x = 1$
 - (a) Write this equation in the form f(x) = 0, where $f(x) = p \sin^2 x + q \sin x + r$, and $p, q, r \in \mathbb{Z}$.
 - (b) Factorize f(x)
 - (c) Write down the number of solutions of f(x) = 0, for $0 \le x \le 2\pi$.

(Total 6 marks)

27. The diagram below shows two circles which have the same centre O and radii 16 cm and 10 cm respectively. The two arcs AB and CD have the same sector angle $\theta = 1.5$ radians.

Find the area of the shaded region.

(Total 6 marks)

- **28.** Let $f(x) = \sin(2x + 1)$, $0 \le x \le \pi$.
 - (a) Sketch the curve of y = f(x) on the grid below.

(b) Find the x-coordinates of the maximum and minimum points of f (x), giving your answers correct to one decimal place.

(Total 6 marks)

29. In a triangle ABC, AB = 4 cm, AC = 3 cm and the area of the triangle is 4.5 cm².

Find the **two** possible values of the angle \hat{BAC} .

Working:

Answer:

(Total 6 marks)

30. Solve the equation $2\cos^2 x = \sin 2x$ for $0 \le x \le \pi$, giving your answers in terms of π .

Working:

Answer:

(Total 6 marks)

31. The depth y metres of water in a harbour is given by the equation

$$y = 10 + 4\sin\left(\frac{t}{2}\right),\,$$

where *t* is the number of hours after midnight.

- (a) Calculate the depth of the water
 - (i) when t = 2;
 - (ii) at 2100.

(3)

The sketch below shows the depth y, of water, at time t, during one day (24 hours).

- (b) (i) Write down the maximum depth of water in the harbour.
 - Calculate the value of t when the water is first at its maximum depth during the day. (ii)

(3) The harbour gates are closed when the depth of the water is less than seven metres. An alarm rings when the gates are opened or closed.

- How many times does the alarm sound during the day? (c) (i)
 - Find the value of t when the alarm sounds first. (ii)
 - Use the graph to find the length of time during the day when the harbour gates are closed. Give (iii) your answer in hours, to the nearest hour.

(7) (Total 13 marks)

The following diagram shows a triangle ABC, where BC = 5 cm, $\hat{B} = 60^{\circ}$, $\hat{C} = 40^{\circ}$. 32.

- Calculate AB. (a)

(b) Find the area of the triangle.	
Working:	
	Answers:
	(a)
	(b)

(Total 6 marks)

The diagram below shows a circle of radius 5 cm with centre O. Points A and B are on the circle, and AOB is 33. 0.8 radians. The point N is on [OB] such that [AN] is perpendicular to [OB].

Find the area of the shaded region.

Working: Answer:

(Total 6 marks)

34. Let $f(x) = 1 + 3 \cos(2x)$ for $0 \le x \le \pi$, and x is in radians.

- Find f'(x). (a) (i)
 - Find the values for x for which f'(x) = 0, giving your answers in terms of π . (ii)

(6)

The function g(x) is defined as g(x) = f(2x) - 1, $0 \le x \le \frac{\pi}{2}$.

- (b) (i) The graph of f may be transformed to the graph of g by a stretch in the x-direction with scale factor $\frac{1}{2}$ followed by another transformation. Describe fully this other transformation.
 - Find the solution to the equation g(x) = f(x)(ii)

(4)

(Total 10 marks)

35. Part of the graph of $y = p + q \cos x$ is shown below. The graph passes through the points (0, 3) and $(\pi, -1)$.

Find the value of

- (a) *p*;

Working: Answers: (a)

(Total 6 marks)

36.

	Find all solutions of the equation $\cos 3x = \cos (0.5x)$, for $0 \le x \le \pi$.		
Working:			
		Answer:	
ı			

(Total 6 marks)

37. The diagram below shows a triangle and two arcs of circles.

The triangle ABC is a right-angled isosceles triangle, with AB = AC = 2. The point P is the midpoint of [BC].

The arc BDC is part of a circle with centre A.

The arc BEC is part of a circle with centre P.

- Calculate the area of the segment BDCP. (a)
- Calculate the area of the shaded region BECD. (b)

(Total 6 marks)

The diagram shows a parallelogram OPQR in which $\overrightarrow{OP} = \begin{pmatrix} 7 \\ 3 \end{pmatrix}$, $\overrightarrow{OQ} = \begin{pmatrix} 10 \\ 1 \end{pmatrix}$. 38.

(a) Find the vector \overrightarrow{OR} .

(3)

(b) Use the scalar product of two vectors to show that $\cos \hat{OPQ} = -\frac{15}{\sqrt{754}}$.

(4)

- (c) (i) Explain why $\cos P\hat{Q}R = -\cos O\hat{P}Q$.
 - (ii) Hence show that $\sin P\hat{Q}R = \frac{23}{\sqrt{754}}$.
 - (iii) Calculate the area of the parallelogram OPQR, giving your answer as an integer.

(7)

(Total 14 marks)

39. The points P, Q, R are three markers on level ground, joined by straight paths PQ, QR, PR as shown in the diagram. QR = 9 km, $P\hat{Q}R = 35^{\circ}$, $P\hat{R}Q = 25^{\circ}$.

(a) Find the length PR.

(3)

(b) Tom sets out to walk from Q to P at a steady speed of 8 km h⁻¹. At the same time, Alan sets out to jog from R to P at a steady speed of a km h⁻¹. They reach P at the same time. Calculate the value of a.

(7)

(c) The point S is on [PQ], such that RS = 2QS, as shown in the diagram.

(6)

(Total 16 marks)

- **40.** Consider the function $f(x) = \cos x + \sin x$.
 - (a) (i) Show that $f(-\frac{\pi}{4}) = 0$.
 - (ii) Find in terms of π , the smallest **positive** value of x which satisfies f(x) = 0.

(3)

The diagram shows the graph of $y = e^x (\cos x + \sin x)$, $-2 \le x \le 3$. The graph has a maximum turning point at C(a, b) and a point of inflexion at D.

- (b) Find $\frac{dy}{dx}$
- (c) Find the **exact** value of *a* and of *b*.

(4)

(3)

- (d) Show that at D, $y = \sqrt{2}e^{\frac{\pi}{4}}$.
- (e) Find the area of the shaded region.

(2)

(5)

(Total 17 marks)

- **41.** The graph of the function f(x) = 3x 4 intersects the x-axis at A and the y-axis at B.
 - (a) Find the coordinates of
 - (i) A;
 - (ii) B.
 - (b) Let O denote the origin. Find the area of triangle OAB.

(Total 6 marks)

- **42.** (a) Factorize the expression $3 \sin^2 x 11 \sin x + 6$.
 - (b) Consider the equation $3 \sin^2 x 11 \sin x + 6 = 0$.
 - (i) Find the two values of $\sin x$ which satisfy this equation,
 - (ii) Solve the equation, for $0^{\circ} \le x \le 180^{\circ}$.

| Working: | Answers: (a)(b) (i)(ii)

(Total 6 marks)

43. The diagram below shows a circle, centre O, with a radius 12 cm. The chord AB subtends at an angle of 75° at the centre. The tangents to the circle at A and at B meet at P.

(a) Using the cosine rule, show that the length of AB is $12\sqrt{2(1-\cos 75^\circ)}$.

(2)

(b) Find the length of BP.

(3)

- (c) Hence find
 - (i) the area of triangle OBP;
 - (ii) the area of triangle ABP.

(4)

(d) Find the area of **sector** OAB.

(2)

(e) Find the area of the shaded region.

(2)

(Total 13 marks)

44. Note: Radians are used throughout this question.

A mass is suspended from the ceiling on a spring. It is pulled down to point P and then released. It oscillates up and down.

Its distance, s cm, from the ceiling, is modelled by the function $s = 48 + 10 \cos 2\pi t$ where t is the time in seconds from release.

- (a) (i) What is the distance of the point P from the ceiling?
 - (ii) How long is it until the mass is next at P?

(5)

- (b) (i) Find $\frac{ds}{dt}$.
 - (ii) Where is the mass when the velocity is zero?

(7)

A second mass is suspended on another spring. Its distance r cm from the ceiling is modelled by the function $r = 60 + 15 \cos 4\pi t$. The two masses are released at the same instant.

(c) Find the value of t when they are first at the same distance below the ceiling.

(2)

(d) In the first three seconds, how many times are the two masses at the same height?

(2)

(Total 16 marks)

45. The following diagram shows a circle of centre O, and radius 15 cm. The arc ACB subtends an angle of 2 radians at the centre O.

Diagram not to scale

$$A\hat{O}B = 2 \text{ radians}$$

 $OA = 15 \text{ cm}$

Find

- (a) the length of the arc ACB;
- (b) the area of the shaded region

(b) the area of the shaded region.	
Working:	
	Answers:
	(a)
	(b)

(Total 6 marks)

46. Two boats A and B start moving from the same point P. Boat A moves in a straight line at 20 km h⁻¹ and boat B moves in a straight line at 32 km h⁻¹. The angle between their paths is 70°. Find the distance between the boats after 2.5 hours.

(Total 6 marks)

- **47.** Let $f(x) = \sin 2x$ and $g(x) = \sin (0.5x)$.
 - (a) Write down
 - (i) the minimum value of the function f;
 - (ii) the period of the function g.
 - (b) Consider the equation f(x) = g(x).

Find the number of solutions to this equation, for $0 \le x \le \frac{3\pi}{2}$.

Working:	
	Answers:
	(a) (i)
	(ii)
	(b)

(Total 6 marks)

- **48.** Consider the following statements
 - A: $\log_{10} (10^x) > 0$.
 - B: $-0.5 \le \cos(0.5x) \le 0.5$.
 - C: $-\frac{\pi}{2} \le \arctan x \le \frac{\pi}{2}$.
 - (a) Determine which statements are true for all real numbers *x*. Write your answers (yes or no) in the table below.

0010		
Statement	(a) Is the statement true for all real numbers <i>x</i> ? (Yes/No)	(b) If not true, example
A	, , ,	
В		
С		

(b) If a statement is not true for all x, complete the last column by giving an example of one value of x for which the statement is false.

Mar	71100.
VVC///	king:

(Total 6 marks)

The diagram shows a triangle ABC in which AC = $7 \frac{\sqrt{2}}{2}$, BC = 6, ABC = 45°. 49.

Use the fact that $\sin 45^\circ = \frac{\sqrt{2}}{2}$ to show that $\sin BAC = \frac{6}{7}$. (a)

(2) The point D is on (AB), between A and B, such that sin $\hat{BDC} = \frac{6}{7}$.

- Write down the value of $\hat{BDC} + \hat{BAC}$. (b) (i)
 - (ii) Calculate the angle BCD.
 - Find the length of [BD]. (iii)
- Show that $\frac{\text{Area of } \Delta BDC}{\text{Area of } \Delta BAC} = \frac{BD}{BA}$. (c)

(Total 10 marks)

In triangle ABC, AC = 5, BC = 7, $\hat{A} = 48^{\circ}$, as shown in the diagram. 50. diagram not to scale

Find $\hat{\mathbf{B}}$, giving your answer correct to the nearest degree.

Working: Answer:

(Total 6 marks)

(6)

- Given that $\sin x = \frac{1}{3}$, where x is an acute angle, find the **exact** value of 51.
 - (a) $\cos x$;
 - $\cos 2x$.

Working:

(Total 6 marks)

- Consider the trigonometric equation $2 \sin^2 x = 1 + \cos x$. 52.
 - Write this equation in the form f(x) = 0, where $f(x) = a \cos^2 x + b \cos x + c$, (a) and $a, b, c \in \mathbb{Z}$.
 - Factorize f(x). (b)
 - Solve f(x) = 0 for $0^{\circ} \le x \le 360^{\circ}$.

Working: Answers: (a)

(b)	
(c)	

(Total 6 marks)

53. The following diagram shows a triangle with sides 5 cm, 7 cm, 8 cm.

Find

- (a) the size of the smallest angle, in degrees;
- (b) the area of the triangle.

(b) the area of the triangle.		
Working:		
	Answ	vers:
	(a)	
	(b)	

(Total 4 marks)

- **54.** (a) Write the expression $3 \sin^2 x + 4 \cos x$ in the form $a \cos^2 x + b \cos x + c$.
 - (b) Hence or otherwise, solve the equation

(Total 4 marks)

55. In the following diagram, O is the centre of the circle and (AT) is the tangent to the circle at T.

Diagram not to scale

If OA = 12 cm, and the circle has a radius of 6 cm, find the area of the shaded region.

(Total 4 marks)

56. In the diagram below, the points O(0, 0) and A(8, 6) are fixed. The angle \hat{OPA} varies as the point P(x, 10) moves along the horizontal line y = 10.

Diagram to scale

(a) (i) Show that AP = $\sqrt{x^2 - 16x + 80}$.

Write down a similar expression for OP in terms of x.

(2)

(b) Hence, show that

$$\cos O\hat{P}A = \frac{x^2 - 8x + 40}{\sqrt{(x^2 - 16x + 80)(x^2 + 100)}},$$

(3)

Find, in degrees, the angle \hat{OPA} when x = 8. (c)

(2)

Find the positive value of x such that $\hat{OPA} = 60^{\circ}$. (d)

(4)

Let the function *f* be defined by

$$f(x) = \cos O\hat{P}A = \frac{x^2 - 8x + 40}{\sqrt{\{(x^2 - 16x + 80)(x^2 + 100)\}}}, \ 0 \le x \le 15.$$

- Consider the equation f(x) = 1. (e)
 - Explain, in terms of the position of the points O, A, and P, why this (i) equation has a solution.
 - Find the **exact** solution to the equation. (ii)

(5)

(Total 16 marks)

The diagram below shows a sector AOB of a circle of radius 15 cm and centre O. The angle θ at the centre of the 57. circle is 2 radians.

Diagram not to scale

- Calculate the area of the sector AOB. (a)
- Calculate the area of the shaded region.

Working: Answers: (b)

(Total 4 marks)

58. The diagrams below show two triangles both satisfying the conditions

$$AB = 20 \text{ cm}, AC = 17 \text{ cm}, A\hat{B}C = 50^{\circ}.$$

Diagrams not to scale

Triangle 1

- Calculate the size of AĈB in Triangle 2. (a)
- (b) Calculate the area of Triangle 1.

Working: Answers: (b)

(Total 4 marks)

59. The depth, y metres, of sea water in a bay t hours after midnight may be represented by the function

$$y = a + b \cos\left(\frac{2\pi}{k}t\right)$$
, where a, b and k are constants.

The water is at a maximum depth of 14.3 m at midnight and noon, and is at a minimum depth of 10.3 m at 06:00 and at 18:00.

Write down the value of

- (a) a;
- (b) *b*;
- (c) k.

Working:

Answers:
(a)
(b)
(c)

(Total 4 marks)

60. Town A is 48 km from town B and 32 km from town C as shown in the diagram.

Given that town B is 56 km from town C, find the size of angle CÂB to the nearest degree.

(Total 4 marks)

- **61.** (a) Express $2 \cos^2 x + \sin x$ in terms of $\sin x$ only.
 - (b) Solve the equation $2\cos^2 x + \sin x = 2$ for x in the interval $0 \le x \le \pi$, giving your answers exactly.

(Total 4 marks)

- **62. Note**: Radians are used throughout this question.
 - (a) Draw the graph of $y = \pi + x \cos x$, $0 \le x \le 5$, on millimetre square graph paper, using a scale of 2 cm per unit. Make clear
 - (i) the integer values of x and y on each axis;
 - (ii) the approximate positions of the *x*-intercepts and the turning points.

(5)

(b) **Without the use of a calculator**, show that π is a solution of the equation $\pi + x \cos x = 0$.

(3)

(c) Find another solution of the equation $\pi + x \cos x = 0$ for $0 \le x \le 5$, giving your answer to **six** significant figures.

(2)

(d) Let *R* be the region enclosed by the graph and the axes for $0 \le x \le \pi$. Shade *R* on your diagram, and write down an integral which represents the area of *R*.

(2)

(e) Evaluate the integral in part (d) to an accuracy of **six** significant figures. (If you consider it necessary, you can make use of the result $\frac{d}{dx}(x\sin x + \cos x) = x\cos x$.)

(3)

(Total 15 marks)

63. A formula for the depth d metres of water in a harbour at a time t hours after midnight is

$$d = P + Q\cos\left(\frac{\pi}{6}t\right), \quad 0 \le t \le 24,$$

where P and Q are positive constants. In the following graph the point (6, 8.2) is a minimum point and the point (12, 14.6) is a maximum point.

- Find the value of (a)
 - Q; (i)
 - Р. (ii)

64.

(3)Find the **first** time in the 24-hour period when the depth of the water is 10 metres.

- (b)
- (c) Use the symmetry of the graph to find the **next** time when the depth of the water is 10 metres.
 - (ii) Hence find the time intervals in the 24-hour period during which the water is less than 10 metres deep.

(4) Solve the equation $3 \cos x = 5 \sin x$, for x in the interval $0^{\circ} \le x \le 360^{\circ}$, giving your answers to the nearest degree.

If A is an obtuse angle in a triangle and $\sin A = \frac{5}{13}$, calculate the exact value of $\sin 2A$. 65.

(Total 4 marks)

66. Sketch the graph of $y = \pi \sin x - x$, $-3 \le x \le 3$, on millimetre square paper, using a scale of 2 cm per unit (a) on each axis.

> Label and number both axes and indicate clearly the approximate positions of the x-intercepts and the local maximum and minimum points.

> > **(5)**

(3)

Find the solution of the equation (b)

$$\pi \sin x - x = 0, \qquad x > 0.$$

(1)

Find the indefinite integral (c)

$$\int (\pi \sin x - x) dx$$

and hence, or otherwise, calculate the area of the region enclosed by the graph, the x-axis and the line x = 1.

(Total 10 marks)

- Given that $\sin \theta = \frac{1}{2}$, $\cos \theta = -\frac{\sqrt{3}}{2}$ and $0^{\circ} \le \theta \le 360^{\circ}$, 67.
 - (a) find the value of θ ;
 - write down the exact value of $\tan \theta$. (b)

(Total 4 marks)

The diagram shows a vertical pole PQ, which is supported by two wires fixed to the horizontal ground at A and B. 68.

BQ = 40 m

$$\hat{PBQ} = 36^{\circ}$$

$$\hat{BAQ} = 70^{\circ}$$

$$\hat{ABQ} = 30^{\circ}$$

Find

- (a) the height of the pole, PQ;
- (b) the distance between A and B.

(Total 4 marks)

69. The diagram shows a circle of radius 5 cm.

Find the perimeter of the shaded region.

(Total 4 marks)

70. $f(x) = 4 \sin\left(3x + \frac{\pi}{2}\right)$.

For what values of k will the equation f(x) = k have no solutions?

(Total 4 marks)

- 71. In this question you should note that radians are used throughout.
 - (a) Sketch the graph of $y = x^2 \cos x$, for $0 \le x \le 2$ making clear the approximate positions of the positive *x*-intercept, the maximum point and the end-points.
 - (ii) Write down the **approximate** coordinates of the positive *x*-intercept, the maximum point and the end-points.

(7)

(b) Find the **exact value** of the positive *x*-intercept for $0 \le x \le 2$.

(2)

Let R be the region in the first quadrant enclosed by the graph and the x-axis.

- (c) (i) Shade *R* on your diagram.
 - (ii) Write down an integral which represents the area of R.

(3)

(d) Evaluate the integral in part (c)(ii), either by using a graphic display calculator, or by using the following information.

$$\frac{\mathrm{d}}{\mathrm{d}x}(x^2\sin x + 2x\cos x - 2\sin x) = x^2\cos x.$$

(3)

(Total 15 marks)

72. In this part of the question, radians are used throughout.

The function f is given by

$$f(x) = \left(\sin x\right)^2 \cos x.$$

The following diagram shows part of the graph of y = f(x).

The point A is a maximum point, the point B lies on the x-axis, and the point C is a point of inflexion.

(a) Give the period of f.

(1)

- (b) From consideration of the graph of y = f(x), find to an accuracy of one significant figure the range of f.
 - (1)

- (c) (i) Find f'(x).
 - (ii) Hence show that at the point A, $\cos x = \sqrt{\frac{1}{3}}$.
 - (iii) Find the exact maximum value.

(9)

(d) Find the exact value of the *x*-coordinate at the point B.

(1)

- (e) (i) Find $\int f(x) dx$.
 - (ii) Find the area of the shaded region in the diagram.

(4)

(f) Given that $f''(x) = 9(\cos x)^3 - 7\cos x$, find the *x*-coordinate at the point C.

(4)

(Total 20 marks)

- 73. A triangle has sides of length 4, 5, 7 units. Find, to the nearest tenth of a degree, the size of the largest angle.
 - (Total 4 marks)

74. O is the centre of the circle which has a radius of 5.4 cm.

The area of the shaded sector OAB is 21.6 cm². Find the length of the minor arc AB.

(Total 4 marks)

75. The circle shown has centre O and radius 6. \overrightarrow{OA} is the vector $\begin{pmatrix} 6 \\ 0 \end{pmatrix}$, \overrightarrow{OB} is the vector $\begin{pmatrix} -6 \\ 0 \end{pmatrix}$ and \overrightarrow{OC} is the

vector
$$\begin{pmatrix} 5 \\ \sqrt{11} \end{pmatrix}$$
.

(a) Verify that A, B and C lie on the circle.

(3)

(b) Find the vector \overrightarrow{AC} .

(2)

(c) Using an appropriate scalar product, or otherwise, find the cosine of angle \hat{OAC} .

(3)

(d) Find the area of triangle ABC, giving your answer in the form $a\sqrt{11}$, where $a \in \mathbb{N}$.

- **(4)**
- (Total 12 marks)

76. Solve the equation $3 \sin^2 x = \cos^2 x$, for $0^\circ \le x \le 180^\circ$.

- (Total 4 marks)
- 77. The diagrams show a circular sector of radius 10 cm and angle θ radians which is formed into a cone of slant height 10 cm. The vertical height h of the cone is equal to the radius r of its base. Find the angle θ radians.

(Total 4 marks)

78. The diagram shows the graph of the function f given by

$$f(x) = A \sin\left(\frac{\pi}{2}x\right) + B,$$

for $0 \le x \le 5$, where *A* and *B* are constants, and *x* is measured in radians.

The graph includes the points (1, 3) and (5, 3), which are maximum points of the graph.

(a) Write down the values of f(1) and f(5).

(2)

(b) Show that the period of f is 4.

(2)

The point (3, -1) is a minimum point of the graph.

(c) Show that A = 2, and find the value of B.

(5)

(d) Show that $f'(x) = \pi \cos\left(\frac{\pi}{2}x\right)$.

(4)

The line $y = k - \pi x$ is a tangent line to the graph for $0 \le x \le 5$.

- (e) Find
 - (i) the point where this tangent meets the curve;
 - (ii) the value of k.

(6)

(f) Solve the equation f(x) = 2 for $0 \le x \le 5$.

(5)

(Total 24 marks)

[6]

Circular Functions and Trig - Practice Problems (to 07) MarkScheme

1. (a) Evidence of using the cosine rule

M1)

$$eg \cos P\hat{Q}R = \frac{p^2 + r^2 - q^2}{2pr}, q^2 = p^2 + r^2 - 2pr \cos P\hat{Q}R$$

Correct substitution

A1

$$eg \frac{4^2+6^2-5^2}{2\times 4\times 6}$$
, $5^2=4^2+6^2-2\times 4\times 6\cos Q$

$$\cos P\hat{Q}R = \frac{27}{48} = 0.5625 \tag{A1}$$

$$\hat{PQR} = 55.8^{\circ} (0.973 \text{ radians})$$
 A1N2

(b) Area = $\frac{1}{2} pr \sin P\hat{Q}R$

For substituting correctly
$$\frac{1}{2} \times 4 \times 6 \sin 55.8$$
 A1

$$= 9.92 \text{ (cm}^2)$$
 A1N1

2. Note: Throughout this question, do not accept methods which involve finding θ .

A1

A1

(a) Evidence of correct approach
$$eg \sin \theta = \frac{BC}{AR}, BC = \sqrt{3^2 - 2^2} = \sqrt{5}$$

$$eg \sin \theta = \frac{1}{AB}$$
, $BC = \sqrt{3} - 2 = \sqrt{3}$
 $\sin \theta = \frac{\sqrt{5}}{3}$

(b) Evidence of using
$$\sin 2\theta = 2 \sin \theta \cos \theta$$
 (M1)

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

$$=\frac{4\sqrt{5}}{9}$$
 AGN0

(c) Evidence of using an appropriate formula for $\cos 2\theta$ M1

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

$$\cos 2\theta = -\frac{1}{9}$$
 A2 N2

3. (a) For using perimeter = r + r + arc length (M1)

$$20 = 2\mathbf{r} + r\theta \tag{A1}$$

$$\theta = \frac{20 - 2r}{r}$$
 AG NO

(b) Finding
$$A = \frac{1}{2}r^2 \left(\frac{20-2r}{r}\right) \left(=10r-r^2\right)$$
 (A1)

For setting up equation in r M1 Correct simplified equation, or sketch

 $eg\ 10r - r^2 = 25, r^2 - 10r + 25 = 0$ (A1)

$$r = 5 \text{ cm}$$
 (A1)

4. Notes: Candidates may have differing answers due to using approximate answers from previous parts or using answers from the GDC. Some leeway is provided to accommodate this.

[6]

[6]

(M1)

A1

METHOD 1

Evidence of using the cosine rule

$$eg \cos C = \frac{a^2 + b^2 - c^2}{2ab}, a^2 = b^2 + c^2 - 2bc \cos A$$

Correct substitutio

$$eg \cos A\hat{O}P = \frac{3^2 + 2^2 - 4^2}{2 \times 3 \times 2}, 4^2 = 3^2 + 2^2 - 2 \times 3 \times 2 \cos A\hat{O}P$$
 A1

$$\cos A\hat{O}P = -0.25$$

$$\hat{AOP} = 1.82 \left(= \frac{26\pi}{45} \right)$$
 (radians) A1 N2

METHOD 2

Area of AOBP = 5.81 (from part (d))

Area of triangle
$$AOP = 2.905$$
 (M1)

$$2.9050 = 0.5 \times 2 \times 3 \times \sin A\hat{O}P$$
 A1

$$\hat{AOP} = 1.32 \text{ or } 1.82$$

$$A\hat{O}P = 1.82 \left(= \frac{26\pi}{45} \right) \text{ (radians)}$$
 A1 N2

(b)
$$\hat{AOB} = 2(\pi - 1.82)$$
 (= $2\pi - 3.64$) (A1)

$$\hat{AOB} = 2(\pi - 1.82)$$
 (= $2\pi - 3.64$) (A1)
= $2.64 \left(= \frac{38\pi}{45} \right)$ (radians) A1N2

$$\hspace{1.5cm} \text{(c)} \hspace{0.5cm} \text{(i)} \hspace{0.5cm} \text{Appropriate method of finding area} \hspace{0.5cm} \text{(M1)} \\$$

$$eg \text{ area} = \frac{1}{2}\theta r^2$$

Area of sector PAEB =
$$\frac{1}{2} \times 4^2 \times 1.63$$
 A1

$$= 13.0 \text{ (cm}^2)$$

$$= 13.0 \text{ (cm}^2)$$
(accept the exact value 13.04)
A1N2

(ii) Area of sector OADB =
$$\frac{1}{2} \times 3^2 \times 2.64$$
 A1

$$= 11.9 \text{ (cm}^2)$$
 A1N1

(d) (i) Area AOBE = Area PAEB – Area AOBP (=
$$13.0 - 5.81$$
) M1
= 7.19 (accept 7.23 from the exact answer for PAEB) A1N1

$$eg \ a^2 = b^2 + c^2 - 2bc \cos A$$

$$eg (AD)^2 = 7.1^2 + 9.2^2 - 2(7.1) (9.2) \cos 60^\circ$$

$$(AD)^2 = 69.73$$
 (A1)
 $AD = 8.35$ (cm) A1N2

$$180^{\circ} - 162^{\circ} = 18^{\circ}$$
 (A1)

$$eg \frac{DE}{\sin 18^{\circ}} = \frac{8.35}{\sin 110^{\circ}}$$

(b)

$$DE = 2.75 \text{ (cm)}$$
 A1 N2

[14]

$$eg \frac{1}{2} ab \sin C = 5.68, \frac{1}{2} bh = 5.68$$

Correct substitution

A1

$$eg \ 5.68 = \frac{1}{2} (3.2) (7.1) \sin \hat{DBC}, \frac{1}{2} \times 3.2 \times h = 5.68, (h = 3.55)$$

$$\sin \hat{DBC} = 0.5$$

(A1)

A1

N2

Finding A
$$\hat{\mathbf{B}}$$
 C (60° + D $\hat{\mathbf{B}}$ C)

(A1)

Using appropriate formula

(M1)

$$eg(AC)^2 = (AB)^2 + (BC)^2, (AC)^2 = (AB)^2 + (BC)^2 - 2(AB)$$

Correct substitution (allow FT on their seen $\triangle ABC$)

$$eg (AC)^2 = 9.2^2 + 3.2^2$$

AC = 9.74 (cm)

A1

A1 N3

(M1)A1

Correct substitution Area =
$$\frac{1}{2} \times 9.2 \times 7.1 \sin 60^{\circ}$$

= 28.28...

Area of ABCD =
$$28.28... + 5.68$$

$$= 34.0 \text{ (cm}^2)$$

A1N3

6. (a)

(d)

Correct asymptotes

A1A1 N2

(b) (i) Period =
$$360^{\circ}$$

A1 N1

(ii)
$$f(90^\circ) = 2$$

A1 N1

A1A1 N1N1

Notes: Penalize 1 mark for any additional values. Penalize 1 mark for correct answers given

(accept 2π)

in radians
$$\left(\frac{3\pi}{2}, -\frac{\pi}{2}, \text{ or } 4.71, -1.57\right)$$
.

[6]

[21]

7. **METHOD 1** (a)

(c)

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

N3 A1A1

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

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

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

- (c) (i) (ii)
 - **METHOD 1** Attempting to solve for $\cos \theta$

M1

$$\cos \theta = -\frac{1}{2} \tag{A1}$$

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

METHOD 2

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

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

8.

$$c = 9$$

N2

N2

Note: Accept **exact** answers given in terms of π .

Evidence of using $l = r\theta$ (a) arc AB = 7.85 (m)

Evidence of using $A = \frac{1}{2}r^2 \theta$ (b)

Area of sector AOB = $58.9 \text{ (m}^2\text{)}$

METHOD 1 (c)

$$angle = \frac{\pi}{6} \left(30^{\circ} \right) \tag{A1}$$

attempt to find 15 sin
$$\frac{\pi}{6}$$

height =
$$15 + 15 \sin \frac{\pi}{6}$$

$$= 22.5 \text{ (m)}$$

METHOD 2

[11]

N2

$$angle = \frac{\pi}{3} \left(60^{\circ} \right) \tag{A1}$$

attempt to find 15 cos
$$\frac{\pi}{3}$$
 M1

height =
$$15 + 15 \cos \frac{\pi}{3}$$

$$= 22.5 \text{ (m)}$$

$$(\pi, \pi)$$

$$A1$$

(d) (i)
$$h\left(\frac{\pi}{4}\right) = 15 - 15\cos\left(\frac{\pi}{2} + \frac{\pi}{4}\right)$$
 (M1)
= 25.6 (m) A1N2

(ii)
$$h(0) = 15 - 15\cos\left(0 + \frac{\pi}{4}\right)$$
 (M1)

$$= 4.39(m)$$
 A1N2

(iii) METHOD 1

Highest point when
$$h = 30$$

$$30 = 15 - 15\cos\left(2t + \frac{\pi}{4}\right)$$
 M1

$$\cos\left(2t + \frac{\pi}{4}\right) = -1\tag{A1}$$

$$t = 1.18 \left(\text{accept } \frac{3\pi}{8} \right)$$
 A1N2

METHOD 2

Sketch of graph of h M2Correct maximum indicated (A1)

t = 1.18A1N2

METHOD 3

Evidence of setting h'(t) = 0M1

$$\sin\left(2t + \frac{\pi}{4}\right) = 0\tag{A1}$$

R1 Justification of maximum

eg reasoning from diagram, first derivative test, second derivative test

$$t = 1.18 \left(\text{accept} \frac{3\pi}{8} \right)$$
 A1N2

(e)
$$h'(t) = 30 \sin \left(2t + \frac{\pi}{4}\right)$$
 (may be seen in part (d)) A1A1 N2

(f)

[22]

[6]

A1A1A1 N3

A1A1

N2

Notes: Award A1 for range -30 to 30, A1 for two zeros. Award A1 for approximate correct sinusoidal shape.

(ii) **METHOD 1**

Maximum on graph of h'(M1)t = 0.393A1N2

METHOD 2

Minimum on graph of h'(M1)t = 1.96A1N2

METHOD 3

Solving h''(t) = 0(M1)One or both correct answers **A**1 t = 0.393, t = 1.96N2

9. Vertex is (4, 8) (a)

Substituting $-10 = a(7 - 4)^2 + 8$ (b) M1a = -2A1N1

(c) For y-intercept, x = 0(A1)y = -24A1 N2

10. **METHOD 1**

Evidence of correctly substituting into $A = \frac{1}{2}r^2\theta$ **A**1

Evidence of correctly substituting into $l = r\theta$ A1 For attempting to eliminate one variable ... (M1)leading to a correct equation in one variable **A**1

 $(=0.524, 30^{\circ})$ r = 4A1A1 N3

METHOD 2

Setting up and equating ratios (M1)

A1A1

Solving gives r = 4A₁

 $r\theta = \frac{2}{3}\pi \left(\text{or} \frac{1}{2}r^2\theta = \frac{4}{3}\pi \right)$ A1

 $\theta = \frac{\pi}{6} (=0.524,30^{\circ})$ A1

r = 4 $\theta = \frac{\pi}{6} (=0.524, 30^{\circ})$ N3

 $a = 4, b = 2, c = \frac{\pi}{2} \left(\text{or } \frac{3\pi}{2} etc \right)$ 11. A2A2A2 N6

 $\overrightarrow{PQ} = \begin{pmatrix} 5 \\ -3 \end{pmatrix}$ 12. A1A1 N2

Using r = a + tb $\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 1 \\ 6 \end{pmatrix} + t \begin{pmatrix} 5 \\ -3 \end{pmatrix}$ A2A1A1 N4

13. **METHOD 1**

Evidence of correctly substituting into $l = r\theta$ **A**1 **[6]**

[6]

[6]

N3

A1N2

[6]

Evidence of correctly substituting into
$$A = \frac{1}{2}r^2\theta$$
 A1

For attempting to solve these equations (M1)eliminating one variable correctly **A**1

$$r = 15$$
 $\theta = 1.6$ (= 91.7°) A1A1 N3

METHOD 2

Setting up and equating ratios (M1)

$$\frac{24}{2\pi r} = \frac{180}{\pi r^2}$$
 A1A1

Solving gives r = 15**A**1

$$r\theta = 24 \qquad \left(\text{or}\frac{1}{2}r^2\theta = 180\right)$$
 A1

$$\theta = 1.6$$
 (= 91.7°) A1
 $r = 15$ $\theta = 1.6$ (= 91.7°)

14. For correct substitution into cosine rule (a) A1

$$BD = \sqrt{4^2 + 8^2 - 2 \times 4 \times 8 \cos \theta}$$

For factorizing 16, BD = $\sqrt{16(5-4\cos\theta)}$ A1 $=4\sqrt{5-4\cos\theta}$ AGN₀

(b) (i)
$$BD = 5.5653$$
 ... (A1)
$$\frac{\sin \hat{CBD}}{12} = \frac{\sin 25}{5.5653}$$
 M1A1

$$\sin \hat{CBD} = 0.911$$
 (accept 0.910, subject to AP) A1N2

(ii)
$$\hat{CBD} = 65.7^{\circ}$$
 A1 N1
Or $\hat{CBD} = 180$ – their acute angle (M1)
= 114° A1N2

(iii)
$$\hat{BDC} = 89.3^{\circ}$$
 (A1)

$$\frac{BC}{\sin 89.3} = \frac{5.5653}{\sin 25} \text{ or } \frac{BC}{\sin 89.3} = \frac{12}{\sin 65.7} \text{ (or cosine rule)}$$
 M1A1

$$BC = 13.2$$
 (accept 13.17...)

Perimeter =
$$4 + 8 + 12 + 13.2$$

= 37.2 A1N2

(c) Area =
$$\frac{1}{2} \times 4 \times 8 \times \sin 40^{\circ}$$
 A1

= 10.3A1 N1

15. METHOD 1 (a)

There are many valid algebraic approaches Note: to this problem (eg completing the square,

using $x = \frac{-b}{2a}$). Use the following mark

allocation as a guide.

(i) Using
$$\frac{dy}{dx} = 0$$
 (M1)

$$-32x + 160 = 0$$
 A1 A1N2

(ii)
$$y_{\text{max}} = -16(5^2) + 160(5) - 256$$

 $y_{\text{max}} = 144$ A1N1

METHOD 2

[16]

N1

AG

AGN₀

- Sketch of the correct parabola (may be seen in part (ii)) M1
 - A2N2 $y_{max} = 144$ **A**1
- (ii) z = 10 - x(b) (i) (accept x + z = 10)A1 N1
 - $z^2 = x^2 + 6^2 2 \times x \times 6 \times \cos Z$ A2 N2 Substituting for z into the expression in part (ii) (iii) (M1)
 - Expanding $100 20x + x^2 = x^2 + 36 12x \cos Z$ A1 Simplifying $12x \cos Z = 20x - 64$ A1
 - Isolating $\cos Z = \frac{20x 64}{12x}$ A1
 - $\cos Z = \frac{5x 16}{3x}$ AGN₀

Expanding, simplifying and isolating may be done in any order, with the final A1 being awarded for an expression that clearly leads to the required answer.

- Evidence of using the formula for area of a triangle
 - $\left(A = \frac{1}{2} \times 6 \times x \times \sin Z\right)$ M1
 - $A = 3x \sin Z \left(A^2 = \frac{1}{4} \times 36 x^2 \times \sin^2 Z \right)$ A1
 - $A^2 = 9x^2 \sin^2 Z$ AG N₀
- Using $\sin^2 Z = 1 \cos^2 Z$ (d) (A1)
 - Substituting $\frac{5x-16}{3x}$ for $\cos Z$ A1
 - for expanding $\left(\frac{5x-16}{3x}\right)^2 \text{ to} \left(\frac{25x^2-160x+256}{9x^2}\right)$ A1

for simplifying to an expression that clearly leads to the required answer **A**1 $eg A^2 = 9x^2 - (25x^2 - 160x + 256)$

- $A^2 = -16x^2 + 160x 256$
- 144 (is maximum value of A^2 , from part (a)) A1 (e) $A_{\text{max}} = 12$ A1N1
 - Isosceles (ii) A1 N1
- [20] 16. (a) Evidence of choosing the double angle formula (M1) $f(x) = 15 \sin(6x)$ A1 N2
 - Evidence of substituting for f(x)(b) (M1)eg 15 sin 6x = 0, sin 3x = 0 and cos 3x = 0
 - $6x = 0, \pi, 2\pi$ $x = 0, \frac{\pi}{6}, \frac{\pi}{3}$ A1A1A1 N4
- **17.** OP = PQ (= 3cm)R1 (a) (i)
 - Using cos rule correctly $eg \cos \hat{OPQ} = \frac{3^2 + 3^2 4^2}{2 \times 3 \times 3}$ (ii) (M1)
 - $\cos \hat{OPQ} = \frac{9+9-16}{18} \left(= \frac{2}{18} \right)$ A1

So Δ OPQ is isosceles

[6]

$$\cos \hat{OPQ} = \frac{1}{9}$$
 AGN0

(iii) Evidence of using
$$\sin^2 A + \cos^2 A = 1$$
 M1

$$\sin \hat{OPQ} = \sqrt{1 - \frac{1}{81}} \left(= \sqrt{\frac{80}{81}} \right)$$
 A1

$$\sin O\hat{P}Q = \frac{\sqrt{80}}{9}$$
 AGN0

(iv) Evidence of using area triangle OPQ =
$$\frac{1}{2} \times \text{OP} \times \text{PQ} \sin P$$
 M1

$$eg \frac{1}{2}3\times3\frac{\sqrt{80}}{9}, \frac{9}{2}\times0.9938...$$

Area triangle OPQ =
$$\frac{\sqrt{80}}{2}$$
 $\left(=\sqrt{20}\right)\left(=4.47\right)$ A1N1

(b) (i)
$$\hat{OPQ} = 1.4594...$$
 $\hat{OPQ} = 1.46$ A1N1

eg Area sector OPQ =
$$\frac{1}{2} \times 3^2 \times 1.4594...$$

$$= 6.57$$
 A1N2

A1

N1

(c)
$$\hat{QOP} = \frac{\pi - 1.4594...}{2} (=0.841)$$
 (A1)

Area sector QOS =
$$\frac{1}{2} \times 4^2 \times 0.841$$
 A1
= 6.73 A1N2

(d) Area of small semi-circle is
$$4.5\pi$$
 (= 14.137...) A1
Evidence of correct approach M1

eg Area = area of semi-circle – area sector OPQ – area sector QOS + area triangle POQ

Correct expression

$$eg\ 4.5\pi - 6.5675... - 6.7285... + 4.472..., 4.5\pi - (6.7285... + 2.095...), $4.5\pi - (6.5675... + 2.256...)$$$

Area of the shaded region =
$$5.31$$
 A1

(a) p = 30 A22 (b) **METHOD 1**

$$Period = \frac{2\pi}{q}$$
 (M2)

$$=\frac{\pi}{2} \tag{A1}$$

$$\Rightarrow q = 4$$
 A1 4

METHOD 2

18.

Horizontal stretch of scale factor =
$$\frac{1}{q}$$
 (M2)

scale factor =
$$\frac{1}{4}$$
 (A1)

$$\Rightarrow q = 4$$
 A1 4 [6]

19. (a) using the cosine rule
$$(A2) = b^2 + c^2 - 2bc \cos \hat{A}$$
 (M1)

[17]

(M1)

2

substituting correctly BC² =
$$65^2 + 104^2 - 2$$
 (65) (104) cos 60° A1
= $4225 + 10816 - 6760 = 8281$
 \Rightarrow BC = 91 m A13

(b) finding the area, using
$$\frac{1}{2}bc\sin \hat{A}$$

substituting correctly, area =
$$\frac{1}{2}$$
 (65) (104) sin 60° A1

$$= 1690\sqrt{3} \text{ (Accept } p = 1690)$$
 A1 3

(c) (i)
$$A_1 = \left(\frac{1}{2}\right) (65) (x) \sin 30^\circ$$
 A1
$$= \frac{65x}{4}$$
 AG 1

(ii)
$$A_2 = \left(\frac{1}{2}\right) (104) (x) \sin 30^\circ$$
 M1
= $26x$ A1

(iii) starting
$$A_1 + A_2 = A$$
 or substituting $\frac{65x}{4} + 26x = 1690\sqrt{3}$ (M1)

simplifying
$$\frac{169x}{4} = 1690\sqrt{3}$$

$$x = \frac{4 \times 1690\sqrt{3}}{169}$$
 A1

$$\Rightarrow x = 40\sqrt{3}$$
 (Accept $q = 40$) A1 4

eg
$$\hat{ADC} = 180 - \hat{ADB} \Rightarrow \sin \hat{ADC} = \sin \hat{ADB}$$
 R1
(ii) using sin rule in ΔADB and ΔACD (M1)

substituting correctly
$$\frac{BD}{\sin 30^{\circ}} = \frac{65}{\sin A\hat{D}B} \Rightarrow \frac{BD}{65} = \frac{\sin 30^{\circ}}{\sin A\hat{D}B}$$
A1

and
$$\frac{DC}{\sin 30^{\circ}} = \frac{104}{\sin A\hat{D}B} \Rightarrow \frac{DC}{104} = \frac{\sin 30^{\circ}}{\sin A\hat{D}C}$$
 M1

since
$$\sin A\hat{D}B = \sin A\hat{D}C$$

$$\frac{BD}{65} = \frac{DC}{104} \Rightarrow \frac{BD}{DC} = \frac{65}{104}$$
 A1

$$\Rightarrow \frac{BD}{DC} = \frac{5}{8}$$
 AG 5

20. (a) $A = \frac{1}{2}r^2\theta$

$$27 = \frac{1}{2}(1.5)r^2 \tag{M1)(A1)}$$

$$r^2 = 36 \tag{A1}$$

$$r = 6 \text{ cm} \tag{A1}$$

(b) Arc length =
$$r\theta = 1.5 \times 6$$
 (M1)
Arc length = 9 cm (A1) (C2)

Note: Penalize a total of (1 mark) for missing units.

21. (a) when y = 0 (may be implied by a sketch) (A1)

$$x = \frac{8\pi}{9} \text{ or } 2.79$$
 (A1)

[6]

[18]

[6]

(b) METHOD 1

Sketch of appropriate graph(s) (M1)
Indicating **correct** points (A1) x = 3.32 or x = 5.41 (A1)(A1) (C2)(C2)

METHOD 2

$$\sin\left(x + \frac{\pi}{9}\right) = -\frac{1}{2}$$

$$x + \frac{\pi}{9} = \frac{7\pi}{6}, \ x + \frac{\pi}{9} = \frac{11\pi}{6}$$
 (A1)(A1)

$$x = \frac{7\pi}{6} - \frac{\pi}{9}$$
, $x = \frac{11\pi}{6} - \frac{\pi}{9}$

$$x = \frac{19\pi}{18}$$
, $x = \frac{31\pi}{18}$ (x = 3.32, x = 5.41) (A1)(A2)(C2)

22. (a) for using cosine rule $\left(a^2 = b^2 + c^2 - 2ab\cos C\right)$ (M1)

$$BC^{2} = 15^{2} + 17^{2} - 2(15)(17)\cos 29^{\circ}$$
 (A1)

$$BC = 8.24 \text{ m}$$
 (A1) (N0) 3

Notes: Either the first or the second line may be implied, but not both. Award **no marks** if 8.24 is obtained by assuming a right (angled) triangle ($BC = 17 \sin 29$).

$$\hat{ACB} = 180 - (29 + 85) = 66^{\circ}$$

$$\frac{AC}{\sin 85^{\circ}} = \frac{17}{\sin 66^{\circ}} \tag{A1}$$

$$AC = \frac{17\sin 85^{\circ}}{\sin 66^{\circ}}$$

$$AC = (18.5380...) = 18.5 \text{ m}$$
 (A1)

(ii) Area =
$$\frac{1}{2}(17)(18.538...)\sin 29^{\circ}$$
 (A1)

$$=76.4 \text{ m}^2 \text{ (Accept } 76.2 \text{ m}^2\text{)}$$
 (A1) (N1) 5

(c) \hat{ACB} from previous triangle = 66°

Therefore alternative
$$\hat{ACB} = 180 - 66 = 114^{\circ} \text{ (or } 29 + 85)$$
 (A1)

$$\hat{ABC} = 180 - (29 + 114) = 37^{\circ}$$

$$\frac{AC}{\sin 37^{\circ}} = \frac{17}{\sin 114^{\circ}}$$
 (M1)(A1)

$$AC = (11.19906...) = 11.2 \text{ m}$$
 (A1)

(d)

Minimum length for BC when $\hat{ACB} = 90^{\circ}$ or diagram showing right triangle

(M1)

$$\sin 29^{\circ} = \frac{\text{CB}}{17}$$

 $CB = 17 \sin 29^\circ$

$$CB = (8.2417...) = 8.24 \text{ m}$$

(A1) (N1)

[14]

23. (a) (i) $f'(x) = \frac{1}{2} \times 2\cos 2x - \sin x$

$$=\cos 2x - \sin x$$

(A1)(A1) (N2)

Note: Award (A1)(A1) for $-2\sin^2 x - \sin x + 1$ only if work shown, using product rule on $\sin x \cos x + \cos x$.

(ii) $2\sin^2 x + \sin x - 1 = (2\sin x - 1)(\sin x + 1)$ or

$$2(\sin x - 0.5)(\sin x + 1)$$

(A1) (N1)

(iii) $2\sin x = 1 \text{ or } \sin x = -1$

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

$$x = \frac{\pi}{6} = (0.524)$$
 $x = \frac{5\pi}{6} = (2.62)$ $x = \frac{3\pi}{2} = (4.71)$

(A1)(A1)(A1) (N1)

(N1)(N1) 6

(b) $x = \frac{\pi}{6} (= 0.524)$

(A1) (N1) 1

(c) (i) EITHER

curve crosses axis when $x = \frac{\pi}{2}$ (may be implied)

(A1)

Area =
$$\int_{\frac{\pi}{6}}^{\frac{\pi}{2}} f(x) dx + \left| \int_{\frac{\pi}{2}}^{\frac{5\pi}{6}} f(x) dx \right|$$

(M1)(A1) (N3)

ΩR

Area =
$$\int_{\frac{\pi}{6}}^{\frac{5\pi}{6}} |f(x)| dx$$

(M1)(A2) (N3)

(ii) Area = 0.875 + 0.875

(M1)

(A1)

(M1)

(N2) 5

24. Using area of a triangle = $\frac{1}{2} ab \sin C$

 $20 = \frac{1}{2}(10)(8)\sin Q$

(A1)(A1)(A1)

Note: Accept any letter for Q

 $\sin Q = 0.5$

(A1)

$$\hat{PQR} = 30^{\circ} \text{ or } \frac{\pi}{6} \text{ or } 0.524$$

(A1) (C6)

25. (a) b = 6

(A1) (C1)

[6]

[12]

[6]

[6]

[6]

(b)

(A3) (C3)

(c) x = 1.05 (accept (1.05, -0.896)) (correct answer only, no additional solutions)

(A2) (C2)

26. (a)

$$3(1 - 2\sin^2 x) + \sin x = 1 \tag{A1}$$

 $6\sin^2 x - \sin x - 2 = 0 \ (p = 6, q = -1, r = -2)$

(A1) (C2)

(b) $(3 \sin x - 2)(2 \sin x + 1)$

(A1)(A1) (C2)

(c) 4 solutions

(A2) (C2)

27. Area of large sector $\frac{1}{2}r^2\theta = \frac{1}{2}16^2 \times 1.5$

(M1)

 $^{2} \times 1.5$ (A1)

Area of small sector $\frac{1}{2}r^2\theta = \frac{1}{2} \times 10^2 \times 1.5$

(A1)

Shaded area = large area - small area = 192 - 75

= 117

(M1) (A1) (C6)

28. (a)

(A1)(A1) (C2)

Note: Award (A1) for the graph crossing the y-axis between 0.5 and 1, and (A1) for an approximate sine curve crossing the x-axis twice. Do **not** penalize for x > 3.14.

(b) (Maximum) $x = 0.285...\left(\frac{\pi}{4} - \frac{1}{2}\right)$

(A1)

x = 0.3 (1 dp)

(A1) (C2)

(Minimum) $x = 1.856... \left(\frac{3\pi}{4} - \frac{1}{2} \right)$

(A1)

x = 1.9 (1 dp)

(A1) (C2)

29. Area of a triangle = $\frac{1}{2} \times 3 \times 4 \sin A$

(A1)

 $\frac{1}{2} \times 3 \times 4 \sin A = 4.5$

(A1)

 $\sin A = 0.75$

(A1)

[6]

[6]

[6]

 $A = 48.6^{\circ}$ and $A = 131^{\circ}$ (or 0.848, 2.29 radians)

(A1)(A2) (C6)

Note: Award (C4) for 48.6° only, (C5) for 131° only.

30. METHOD 1

$$2\cos^2 x = 2\sin x \cos x \tag{M1}$$

 $2\cos^2 x - 2\sin x \cos x = 0$

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

$$\cos x = 0, (\cos x - \sin x) = 0$$

$$x=\frac{\pi}{2}$$
, $x=\frac{\pi}{4}$

(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

1.57, 0.785 (A1)

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

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

31. (a) (i) $10 + 4 \sin 1 = 13.4$

(i) $10 + 4 \sin 1 = 13.4$ (A1) (ii) At 2100, t = 21 (A1)

$$10 + 4 \sin 10.5 = 6.48$$
 (A1) (N2) 3

Note: Award (A0)(A1) if candidates use t = 2100 leading to y = 12.6. No

other **ft** allowed.

(b) (i)
$$14 \text{ metres}$$
 (A1)

(ii)
$$14 = 10 + 4\sin\left(\frac{t}{2}\right) \Rightarrow \sin\left(\frac{t}{2}\right) = 1$$
 (M1)

$$\Rightarrow t = \pi (3.14) \text{ (correct answer only)}$$
 (A1) (N2) 3

(c) (i) 4 (A1)

$$(ii) \qquad 10 + 4\sin\left(\frac{t}{2}\right) = 7 \tag{M1}$$

$$\Rightarrow \sin\left(\frac{t}{2}\right) = -0.75\tag{A1}$$

$$\Rightarrow t = 7.98 \tag{A1}$$

(iii) depth
$$< 7$$
 from $8-11 = 3$ hours (M1)

from
$$2030 - 2330 = 3$$
 hours (M1)

therefore, total = 6 hours (A1) (N3) 7

32. (a) Angle $A = 80^{\circ}$ (A1)

$$\frac{AB}{\sin 40^{\circ}} = \frac{5}{\sin 80^{\circ}} \tag{M1}$$

$$AB = 3.26 \text{ cm}$$
 (A1) (C3)

(b) Area =
$$\frac{1}{2}ac\sin B = \frac{1}{2}(5)(3.26)\sin 60^{\circ}$$
 (M1)(A1)
= 7.07 (accept 7.06) cm² (A1) (C3)

[13]

Note: Penalize once in this question for absence of units.

33. METHOD 1

Area sector OAB =
$$\frac{1}{2}(5)^2(0.8)$$
 (M1)

$$0 (A1)$$

$$ON = 5\cos 0.8 \ (= 3.483...)$$
 (A1)

$$AN = 5\sin 0.8 \ (=3.586....)$$
 (A1)

Area of
$$\triangle AON = \frac{1}{2}ON \times AN$$

$$=6.249... \text{ (cm}^2)$$
 (A1)

Shaded area = 10 - 6.249..

$$=3.75 \text{ (cm}^2)$$
 (A1)

METHOD 2

Area sector ABF =
$$\frac{1}{2}(5)^2(1.6)$$
 (M1)

$$=20 (A1)$$

Area
$$\triangle OAF = \frac{1}{2}(5)^2 \sin 1.6$$
 (M1)

$$=12.5$$
 (A1)

Twice the shaded area =
$$20-12.5$$
 (= 7.5) (M1)

Shaded area = $\frac{1}{2}$ (7.5)

$$=3.75 \text{ (cm}^2)$$
 (A1)

34. (a) (i) $f'(x) = -6\sin 2x$ (A1)(A1)

(ii) **EITHER**

$$f'(x) = -12\sin x \cos x = 0$$

$$\Rightarrow \sin x = 0 \text{ or } \cos x = 0$$
 (M1)

OR

$$\sin 2x = 0$$
,

for
$$0 \le 2x \le 2\pi$$
 (M1)

THEN

$$x = 0, \frac{\pi}{2}, \pi$$
 (A1)(A1) (N4) 6

in the y-direction of
$$-1$$
 (A1)

(ii) 1.11 (1.10 from TRACE is subject to
$$\mathbf{AP}$$
) (A2) 4

[10]

35.
$$3 = p + q \cos 0$$
 (M1)

$$3 = p + q \tag{A1}$$

$$-1 = p + q \cos \pi \tag{M1}$$

$$-1 = p - q \tag{A1}$$

(a)
$$p = 1$$
 (A1)

(b)
$$q = 2$$
 (A1)

[6]

[6]

[6]

36. Method 1

Method 2

$$3x = \pm 0.5x + 2\pi$$
 (etc.)

$$\Rightarrow$$
 3.5 $x = 0$, 2π , 4π or 2.5 $x = 0$, 2π , 4π

$$7x = 0, 4\pi, (8\pi)$$
 or $5x = 0, 4\pi, (8\pi)$

$$x = 0, \frac{4\pi}{7}$$
 or $x = 0, \frac{4\pi}{5}$

$$x=0, \frac{4\pi}{7}, \frac{4\pi}{5}$$

 $BP = \sqrt{2}$

(C2) (G2)

(C2)

(C2)

[6]

37. (a) area of sector ABDC =
$$\frac{1}{4}\pi(2)^2 = \pi$$

area of segment BDCP =
$$\pi$$
 – area of ΔABC

$$= \pi - 2$$

(A1)

area of semicircle of radius BP =
$$\frac{1}{2}\pi(\sqrt{2})^2 = \pi$$

area of shaded region =
$$\pi - (\pi - 2) = 2$$

(A1) (A1)

(C3)

[6]

38. (a)
$$\overrightarrow{OR} = \overrightarrow{PQ}$$

(b)

$$= q - p$$

$$= \begin{pmatrix} 10 \\ 1 \end{pmatrix} - \begin{pmatrix} 7 \\ 3 \end{pmatrix}$$

$$= \begin{pmatrix} 3 \\ -2 \end{pmatrix}$$

(b)
$$\cos \hat{OPQ} = \frac{\overrightarrow{PO} \cdot \overrightarrow{PQ}}{|\overrightarrow{PO}| \times |\overrightarrow{PQ}|}$$

$$|\overrightarrow{PO}| = \sqrt{(-7)^2 + (-3)^2} = \sqrt{58}, \quad |\overrightarrow{PQ}| = \sqrt{3^2 + (-2)^2} = \sqrt{13}$$

$$|\overrightarrow{PQ}| = \sqrt{3^2 + (-2)^2} = \sqrt{3^2 + (-2)^2}$$

(A1)

$$\overrightarrow{PO} \cdot \overrightarrow{PQ} = -21 + 6 = -15$$

$$\cos \hat{OPQ} = \frac{-15}{\sqrt{58}\sqrt{13}} = \frac{-15}{\sqrt{754}}$$

(c) (i) Since
$$\hat{OPQ} + \hat{PQR} = 180^{\circ}$$

$$\cos P\hat{Q}R = -\cos O\hat{P}Q \left(= \frac{15}{\sqrt{754}} \right) \tag{AG}$$

(ii)
$$\sin P\hat{Q}R = \sqrt{1 - \left(\frac{15}{\sqrt{754}}\right)^2}$$
 (M1)

$$=\sqrt{\frac{529}{754}}$$
 (A1)

$$=\frac{23}{\sqrt{754}}\tag{AG}$$

OR

$$\cos\theta = \frac{15}{\sqrt{754}}$$

(M1)

therefore
$$x^2 = 754 - 225 = 529 \Rightarrow x = 23$$
 (A1)

$$\Rightarrow \sin \theta = \frac{23}{\sqrt{754}} \tag{AG}$$

Note: Award (A1)(A0) for the following solution.

$$\cos \theta = \frac{15}{\sqrt{754}} \Rightarrow \theta = 56.89^{\circ}$$

$$\Rightarrow \sin \theta = 0.8376$$

$$\frac{23}{\sqrt{754}} = 0.8376 \Rightarrow \sin \theta = \frac{23}{\sqrt{754}}$$

(iii) Area of
$$OPQR = 2$$
 (area of triangle PQR) (M1)

$$= 2 \times \frac{1}{2} |\overrightarrow{PQ}| \times |\overrightarrow{QR}| \times \sin P\widehat{QR}$$
 (A1)

$$=2 \times \frac{1}{2} \sqrt{13} \sqrt{58} \frac{23}{\sqrt{754}} \tag{A1}$$

$$= 23 \text{ sq units.}$$
 (A1)

OR

Area of OPQR = 2 (area of triangle OPQ) (M1)

$$= 2 \left| \left(\frac{1}{2} \right) (7 \times 1 - 3 \times 10) \right|$$
 (A1)(A1)

$$= 23 \text{ sq units.} \tag{A1}$$

Notes: Other valid methods can be used. Award final (A1) for the **integer** answer.

[14]

39. (a) Sine rule $\frac{PR}{\sin 35} = \frac{9}{\sin 120}$ (M1)(A1)

$$PR = \frac{9\sin 35}{\sin 120}$$
$$= 5.96 \text{ km}$$

 $= 5.96 \text{ km} \tag{A1}$

(b) **EITHER**

3

7

Sine rule to find PQ

$$PQ = \frac{9\sin 25}{\sin 120}$$
= 4.39 km (M1)(A1)

OR

Cosine rule:
$$PQ^2 = 5.96^2 + 9^2 - (2)(5.96)(9) \cos 25$$
 (M1)(A1)

$$PQ = 4.39 \text{ km} \tag{A1}$$

Time for Tom =
$$\frac{4.39}{8}$$
 (A1)

Time for Alan =
$$\frac{5.96}{a}$$
 (A1)

Then
$$\frac{4.39}{8} = \frac{5.96}{a}$$
 (M1)

$$a = 10.9$$
 (A1)

$$(c) RS2 = 4QS2 (A1)$$

$$4QS^{2} = QS^{2} + 81 - 18 \times QS \times \cos 35 \tag{M1)(A1)}$$

$$3QS^2 + 14.74QS - 81 = 0$$
 (or $3x^2 + 14.74x - 81 = 0$) (A1)

$$\Rightarrow QS = -8.20 \text{ or } QS = 3.29 \tag{G1}$$

therefore
$$QS = 3.29$$
 (A1)

OR

$$\frac{QS}{\sin S\hat{R}Q} = \frac{2QS}{\sin 35} \tag{M1}$$

$$\Rightarrow \sin \hat{SRQ} = \frac{1}{2} \sin 35 \tag{A1}$$

$$\hat{SRQ} = 16.7^{\circ} \tag{A1}$$

Therefore,
$$\hat{QSR} = 180 - (35 + 16.7)$$

= 128.3° (A1)

$$\frac{9}{\sin 128.3} = \frac{QS}{\sin 16.7} \left(= \frac{SR}{\sin 35} \right) \tag{M1}$$

$$QS = \frac{9\sin 16.7}{\sin 128.3} \left(= \frac{9\sin 35}{2\sin 128.3} \right)$$
= 3.29

(A1) 6

40. (a) (i)
$$\cos\left(-\frac{\pi}{4}\right) = \frac{1}{\sqrt{2}}, \sin\left(-\frac{\pi}{4}\right) = -\frac{1}{\sqrt{2}}$$
 (A1)

therefore
$$\cos\left(-\frac{\pi}{4}\right) + \sin\left(-\frac{\pi}{4}\right) = 0$$
 (AG)

(ii)
$$\cos x + \sin x = 0 \Rightarrow 1 + \tan x = 0$$

 $\Rightarrow \tan x = -1$ (M1)

$$x = \frac{3\pi}{4} \tag{A1}$$

Note: Award (A0) for 2.36.

OR

$$x = \frac{3\pi}{4} \tag{G2}$$

[16]

(b)
$$y = e^x(\cos x + \sin x)$$

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \mathrm{e}^x(\cos x + \sin x) + \mathrm{e}^x(-\sin x + \cos x) \tag{M1)(A1)(A1)}$$

$$=2e^{x}\cos x$$

(c)
$$\frac{dy}{dx} = 0$$
 for a turning point $\Rightarrow 2e^x \cos x = 0$ (M1)

$$\Rightarrow \cos x = 0$$
 (A1)

$$\Rightarrow x = \frac{\pi}{2} \Rightarrow a = \frac{\pi}{2} \tag{A1}$$

$$y = e^{\frac{\pi}{2}} (\cos \frac{\pi}{2} + \sin \frac{\pi}{2}) = e^{\frac{\pi}{2}}$$

$$b = e^{\frac{\pi}{2}} \tag{A1}$$

Note: Award (M1)(A1)(A0)(A0) for a = 1.57, b = 4.81.

(d) At D,
$$\frac{d^2 y}{dx^2} = 0$$
 (M1)

$$2e^{x}\cos x - 2e^{x}\sin x = 0 \tag{A1}$$

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

$$\Rightarrow \cos x - \sin x = 0 \tag{A1}$$

$$\Rightarrow x = \frac{\pi}{4} \tag{A1}$$

$$\Rightarrow y = e^{\frac{\pi}{4}} (\cos \frac{\pi}{4} + \sin \frac{\pi}{4}) \tag{A1}$$

$$=\sqrt{2}e^{\frac{\pi}{4}} \tag{AG}$$

(e) Required area =
$$\int_0^{\frac{3}{4}} e^x (\cos x + \sin x) dx$$
 (M1)

$$= 7.46 \text{ sq units}$$
 (G1)

OR

Area =
$$7.46$$
 sq units (G2) 2

Note: Award (M1)(G0) for the answer 9.81 obtained if the calculator is in degree mode.

41. (a) (i) A is $\left(\frac{4}{3}, 0\right)$ (A1)(A1) (C2)

(ii) B is (0, -4) (A1)(A1) (C2)

Note: In each of parts (i) and (ii), award C1 if A and B are interchanged, C1 if intercepts given instead of coordinates.

(b) Area =
$$\frac{1}{2} \times 4 \times \frac{4}{3}$$
 (M1)
= $\frac{8}{3}$ (= 2.67) (A1)

42. (a)
$$(3 \sin x - 2)(\sin x - 3)$$
 (A1)(A1) (C2)

Note: Award A1 if $3x^2 - 11x + 6$ correctly factorized to give (3x-2)(x-3) (or equivalent with another letter).

(b) (i)
$$(3 \sin x - 2)(\sin x - 3) = 0$$

C:\Users\Bob\Documents\Dropbox\Desert\SL\3Trig\TestsQuizzesPractice\SLTrigPractice.docx on 3/18/14 at 8:50 AM

[6]

[17]

[6]

$$\sin x = \frac{2}{3}$$
 $\sin x = 3$ (A1)(A1) (C2)
 $x = 41.8^{\circ}, 138^{\circ}$ (A1)(A1) (C2)

Notes: Penalize [1 mark] for any extra answers and [1 mark] for answers in radians. ie Award A1 A0 for 41.8°, 138° and any extra answers. Award A1 A0 for 0.730, 2.41. Award A0 A0 for 0.730, 2.41 and any extra answers.

43. *Note:* Do not penalize missing units in this question.

$$=12^2\times 2(1\cos 75^\circ)$$

AB =
$$12\sqrt{2(1-\cos 75^{\circ})}$$
 (AG) 2

Note: The second (A1) is for transforming the initial expression to any simplified expression from which the given result can be clearly seen.

(b)
$$\hat{POB} = 37.5^{\circ}$$
 (A1)

$$BP = 12 \tan 37.5^{\circ}$$
= 9.21 cm (M1)

OR

(ii)

$$\hat{BPA} = 105^{\circ} \qquad \hat{BAP} = 37.5^{\circ} \tag{A1}$$

$$\frac{AB}{\sin 105^{\circ}} = \frac{BP}{\sin 37.5^{\circ}} \tag{M1}$$

$$BP = \frac{AB\sin 37.5^{\circ}}{\sin 105^{\circ}} = 9.21(cm) \tag{A1}$$

(c) (i) Area
$$\triangle OBP = \frac{1}{2} \times 12 \times 9.21 \left(\text{or } \frac{1}{2} \times 12 \times 12 \text{tan } 37.5^{\circ} \right)$$
 (M1)

$$= 55.3 \text{ (cm}^2) \text{ (accept } 55.2 \text{ cm}^2)$$
 (A1)

(ii) Area
$$\triangle ABP = \frac{1}{2} (9.21)^2 \sin 105^\circ$$
 (M1)

$$=41.0 \text{ (cm}^2) \text{ (accept } 40.9 \text{ cm}^2)$$
 (A1)

(d) Area of sector =
$$\frac{1}{2} \times 12^2 \times 75 \times \frac{\pi}{180} \left(\text{or } \frac{75}{360} \times \pi \times 12^2 \right)$$
 (M1)

$$= 94.2 \text{ (cm}^2\text{) (accept } 30\pi \text{ or } 94.3 \text{ (cm}^2\text{))}$$
(A1) 2

(e) Shaded area =
$$2 \times \text{area } \Delta \text{OPB}$$
 – area sector (M1)

=
$$16.4 \text{ (cm}^2\text{) (accept } 16.2 \text{ cm}^2\text{, } 16.3 \text{ cm}^2\text{)}$$
 (A1) 2

Note: Do not penalize missing units in this question.

(a) (i) At release(P),
$$t = 0$$
 (M1) $s = 48 + 10 \cos 0$

$$= 58 \text{ cm below ceiling}$$
 (A1)

(ii)
$$58 = 48 + 10 \cos 2\pi t$$
 (M1)

$$\cos 2\pi t = 1 \tag{A1}$$

 $t = 1 \sec$ (A1)

OR

44.

$$t = 1\sec (G3) 5$$

(b) (i)
$$\frac{ds}{dt} = -20\pi \sin 2\pi t$$
 (A1)(A1)

Note: Award (A1) for -20π , and (A1) for $\sin 2\pi t$.

[13]

(A1)

(ii)
$$v = \frac{ds}{dt} = -20\pi \sin 2\pi t = 0$$
 (M1)

 $\sin 2 \pi t = 0$

$$t = 0, \frac{1}{2}$$
 ... (at least 2 values) (A1)

$$s = 48 + 10 \cos 0$$
 or $s = 48 + 10 \cos \pi$ (M1)

$$= 58 \text{ cm (at P)}$$
 $= 38 \text{ cm (20 cm above P)}$ (A1)(A1) 7

Note: Accept these answers without working for full marks. May be deduced from recognizing that amplitude is 10.

(c)
$$48 + 10\cos 2\pi t = 60 + 15\cos 4\pi t$$
 (M1)

t = 0.162 secs (A1)

 \hat{AOB} (obtuse) = $2\pi - 2$

OR

$$t = 0.162 \text{ secs}$$
 (G2) 2

Note: If either of the correct answers to parts (c) and (d) are missing and suitable graphs have been sketched, award (G2) for sketch of suitable graph(s); (A1) for t = 0.162; (A1) for 12.

[16]

45. (a)
$$l = r\theta$$
 or ACB = $2 \times OA$ (M1)
= 30 cm (A1)

Area =
$$\frac{1}{2} \theta r^2 = \frac{1}{2} (2\pi - 2)(15)^2$$
 (M1)(A1)

$$=482 \text{ cm}^2 (3 \text{ sf})$$
 (A1) (C4)

[6] 46.

(b)

(M1)(A2)

OR
$$2.5 \times 20 = 50$$
 (M1)(A1) $2.5 \times 32 = 80$ (A1)

$$d^2 = 50^2 + 80^2 - 2 \times 50 \times 80 \times \cos 70^{\circ}$$
 (M1)(A1)

$$d = 78.5 \text{ km}$$
 (A1) (C6)

47. (a) (i)
$$-1$$
 (A1) (C1)

 4π (accept 720°) (ii)

(A2)(C2)(b)

(G1)(C3) number of solutions: 4 (A2)

[6] 48.

Statement (a) Is the statement true for all (b) If not true, example real numbers x? (Yes/No) Α No $x = -1 (\log_{10} 0.1 = -1)$ (a) (A3) (C3) В No $x = 0 (\cos 0 = 1)$ (b) (A3) (C3) C Yes N/A

[6]

Notes: (a) Award (A1) for each correct answer. (b) Award (A) marks for statements A and B only if NO in column (a). Award (A2) for a correct counter example to statement A, (A1) for a correct counter example to statement B (ignore other incorrect examples). **Special Case for statement C:** Award (A1) if candidates write NO, and give a

valid reason (eg arctan $1 = \frac{5\pi}{4}$).

[6]

49. (a)
$$\frac{6}{\sin A} = \frac{7\sqrt{2}}{2} \sin 45^{\circ}$$
 (M1)

$$\sin A = 6 \times \frac{\sqrt{2}}{2} \times \frac{2}{7\sqrt{2}} \tag{A1}$$

$$=\frac{6}{7} \tag{AG} 2$$

(b)

(i)
$$\hat{BDC} + \hat{BAC} = 180^{\circ}$$
 (A1)

(ii)
$$\sin A = \frac{6}{7}$$

=> $A = 59.0^{\circ} \text{ or } 121^{\circ} (3 \text{ sf})$
=> $\hat{BCD} = 180^{\circ} - (121^{\circ} + 45^{\circ})$

$$= 14.0^{\circ} (3 \text{ sf}) \tag{A1}$$

(iii)
$$\frac{BD}{\sin 14^{\circ}} = \frac{\overline{2}}{\sin 45^{\circ}}$$
 (M1)
=>BD = 1.69 (A1) 6

(c)
$$\frac{\text{Area }\Delta BDC}{\text{Area }\Delta BAC} = \frac{\frac{1}{2} \times BD \times h}{\frac{1}{2} \times BA \times h}$$
(M1)(A1)

$$\frac{BD}{BA}$$
 (AG) 2

OR

$$\frac{\text{Area }\Delta BCD}{\text{Area }\Delta BAC} = \frac{\frac{1}{2}BD \times 6\sin 45}{\frac{1}{2}BA \times 6\sin 45}$$

$$= \frac{BD}{BD} \tag{AG}$$

[10]

2

50. Using sine rule:
$$\frac{\sin B}{5} = \frac{\sin 48^{\circ}}{7}$$
 (M1)(A1)

$$\Rightarrow \sin B = \frac{5}{7} \sin 48^\circ = 0.5308... \tag{M1}$$

$$\Rightarrow B = \arcsin(0.5308) = 32.06^{\circ} \tag{M1)(A1)}$$

[6]

[6]

[6]

$$=32^{\circ}$$
 (nearest degree)

(A1) (C6)

Note: Award a maximum of [5 marks] if candidates give the answer in radians (0.560).

x is an acute angle $=> \cos x$ is positive. 51. (a)

(M1)

$$\cos^2 x + \sin^2 x = 1 = \cos x = \sqrt{1 - \sin^2 x}$$
 (M1)

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

$$=\sqrt{\frac{8}{9}} \ \ (=\frac{2\sqrt{2}}{3}) \tag{A1}$$

(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
$$\cos\left(2\sin^{-1}\left(\frac{1}{3}\right)\right) = 0.778$$
.

(a) $2\sin^2 x = 2(1-\cos^2 x) = 2-2\cos^2 x = 1+\cos x$ 52. (M1)

$$=> 2\cos^2 x + \cos x - 1 = 0$$
 (A1)

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)

(c) $\cos x = \frac{1}{2}$ or $\cos x = -1$

$$=> x = 60^{\circ}, 180^{\circ} \text{ or } 300^{\circ}$$
 (A1)(A1)(A1) (C3)

Note: Award (A1)(A1)(A0) if the correct answers are given in radians (ie

$$\frac{\pi}{3}$$
, π , $\frac{5\pi}{3}$, or 1.05, 3.14, 5.24)

53. (a) The smallest angle is opposite the smallest side.

 $\cos\theta = \frac{8^2 + 7^2 - 5^2}{2 \times 8 \times 7}$ (M1) $=\frac{88}{112}=\frac{11}{14}=0.7857$

Therefore,
$$\theta = 38.2^{\circ}$$
 (A1) (C2)

(b) Area =
$$\frac{1}{2} \times 8 \times 7 \times \sin 38.2^{\circ}$$
 (M1)

$$= 17.3 \text{ cm}^2$$
 (A1) (C2)

(a) $3\sin^2 x + 4\cos x = 3(1-\cos^2 x) + 4\cos x$ 54. $= 3 - 3\cos^2 + 4\cos x$

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

(A1)

(C1)

[4]

[4]

[4]

$$\Rightarrow 3\cos^{2} x - 4\cos x + 1 = 0$$

$$(3\cos x - 1)(\cos x - 1) = 0$$

$$\cos x = \frac{1}{3} \text{ or } \cos x = 1$$

$$x = 70.5^{\circ} \text{ or } x = 0^{\circ}$$
(A1)
(A2)

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

55.
$$\hat{OTA} = 90^{\circ}$$
 (A1)
 $AT = \sqrt{12^2 - 6^2}$

$$= 6\sqrt{3}$$

$$\hat{TOA} = 60^{\circ} = \frac{\pi}{3} \tag{A1}$$

Area = area of triangle - area of sector

$$= \frac{1}{2} \times 6 \times 6\sqrt{3} - \frac{1}{2} \times 6 \times 6 \times \frac{\pi}{3} \tag{M1}$$

$$= 12.3 \text{ cm}^2 \text{ (or } 18\sqrt{3} - 6\pi) \tag{A1}$$

OR

$$T\hat{O}A = 60^{\circ} \tag{A1}$$

Area of
$$\Delta = \frac{1}{2} \times 6 \times 12 \times \sin 60$$
 (A1)

Area of sector =
$$\frac{1}{2} \times 6 \times 6 \times \frac{\pi}{3}$$
 (A1)

Shaded area =
$$18\sqrt{3} - 6\pi = 12.3 \text{ cm}^2 (3 \text{ sf})$$
 (A1)

56. (a) (i) $AP = \sqrt{(x-8)^2 + (10-6)^2} = \sqrt{x^2 - 16x + 80}$ (M1) (AG)

(ii)
$$OP = \sqrt{(x-0)^2 + (10-0)^2} = \sqrt{x^2 + 100}$$
 (A1) 2

(b)
$$\cos \hat{OPA} = \frac{AP^2 + OP^2 - OA^2}{2AP \times OP}$$
 (M1)

$$= \frac{(x^2 - 16x + 80) + (x^2 + 100) - (8^2 + 6^2)}{2\sqrt{x^2 - 16x + 80}\sqrt{x^2 + 100}}$$
(M1)

$$=\frac{2x^2 - 16x + 80}{2\sqrt{x^2 - 16x + 80}\sqrt{x^2 + 100}}\tag{M1}$$

$$\cos \hat{OPA} = \frac{x^2 - 8x + 40}{\sqrt{\{(x^2 - 16x + 80)(x^2 + 100)\}}}$$
(AG) 3

(c) For
$$x = 8$$
, $\cos \hat{OPA} = 0.780869$ (M1)

 $arccos 0.780869 = 38.7^{\circ} (3 sf)$ (A1)

 $\tan \hat{OPA} = \frac{8}{10} \tag{M1}$

$$\hat{OPA} = \arctan(0.8) = 38.7^{\circ} (3 \text{ sf})$$
 (A1)

(d) $\hat{OPA} = 60^{\circ} \Rightarrow \cos \hat{OPA} = 0.5$

$$0.5 = \frac{x^2 - 8x + 40}{\sqrt{\{(x^2 - 16x + 80)(x^2 + 100)\}}}$$
 (M1)

$$2x^2 - 16x + 80 - \sqrt{\{(x^2 - 16x + 80)(x^2 + 100)\}} = 0$$
 (M1)

$$x = 5.63$$

(e) (i)
$$f(x) = 1$$
 when $\cos OPA = 1$

hence, when
$$\hat{OPA} = 0$$
.

(ii) The line (OA) has equation
$$y = \frac{3x}{4}$$

When
$$y = 10$$
, $x = \frac{40}{3}$ (= $13\frac{1}{3}$)

(A1)

$$x = \frac{40}{3} \ (= 13\frac{1}{3})$$

Note: Award (G1) for 13.3.

[16]

[4]

[4]

57. (a) Area =
$$\frac{1}{2}r^2\theta = \frac{1}{2}(15^2)(2)$$

(A1)

$$= 225 \text{ (cm}^2)$$

$$(A1)$$
 $(C2)$

= 225 (cm²)
(b) Area
$$\triangle OAB = \frac{1}{2} 15^2 \sin 2 = 102.3$$

Area =
$$225 - 102.3 = 122.7 \text{ (cm}^2\text{)}$$

= 123 (3 sf)

$$(A1) \qquad (C2)$$

58. (a)
$$\frac{\sin(A\hat{C}B)}{20} = \frac{\sin 50^{\circ}}{17}$$

(M1)

$$\Rightarrow \sin(\hat{ACB}) = \frac{20\sin 50^{\circ}}{17} = 0.901$$

$$\hat{ACB} > 90^{\circ} \Rightarrow \hat{ACB} = 180^{\circ} - 64.3^{\circ} = 115.7^{\circ}$$

$$\hat{ACB} = 116 (3 \text{ sf})$$

$$(A1)$$
 $(C2)$

(b) In Triangle 1,
$$\hat{ACB} = 64.3^{\circ}$$

$$\Rightarrow \hat{BAC} = 180^{\circ} - (64.3^{\circ} + 50^{\circ})$$

Area =
$$\frac{1}{2}$$
 (20)(17) sin 65.7° = 155 (cm²) (3 sf)

59. METHOD 1

The value of cosine varies between -1 and +1. Therefore:

$$t = 0 \Rightarrow a + b = 14.3$$

$$t = 6 \Rightarrow a - b = 10.3$$

$$\Rightarrow 2a = 24.6 \Rightarrow a = 12.3$$

$$(A1)$$
 $(C1)$

$$\Rightarrow 2b = 4.0 \Rightarrow b = 2$$

$$(A1)$$
 $(C1)$

Period = 12 hours
$$\Rightarrow \frac{2\pi(12)}{k} = 2\pi$$

$$\Rightarrow k = 12$$

$$(A1)$$
 $(C2)$

METHOD 2

(C2)

From consideration of graph:

$$Midpoint = a = 12.3$$

Amplitude =
$$b = 2$$

$$(A1)$$
 $(C1)$

Period =
$$\frac{2\pi}{\frac{2\pi}{k}}$$
 = 12

$$\Rightarrow k = 12$$

60.

$$\cos \hat{CAB} = \frac{48^2 + 32^2 - 56^2}{2(48)(32)}$$

$$\hat{CAB} = \arccos(0.0625)$$

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

= $2 - 2\sin^2 x + \sin x$

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

$$\Rightarrow 2 - 2\sin^2 x + \sin x = 2$$

$$\sin x - 2\sin^2 x = 0$$

$$\sin x(1-2\sin x)=0$$

 $\sin x = 0 \text{ or } \sin x = \frac{1}{2}$

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

Note: Award (A1) for both answers.

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

(A1)

Note: Award (A1) for both answers.

[4]

[4]

[4]

62. (a)

5

(b) π is a solution if and only if $\pi + \pi \cos \pi = 0$. (M1)(A1)

Now
$$\pi + \pi \cos \pi = \pi + \pi(-1)$$

(c) By using appropriate calculator functions
$$x = 3.6967229...$$

$$\Rightarrow x = 3.69672 \text{ (6sf)}$$

3

(A1)

$$\int_0^{\pi} (\pi + x \cos x) dx$$

(e) **EITHER**
$$\int_0^{\pi} (\pi + x \cos x) dx = 7.86960 (6 \text{ sf})$$

$$(A3)$$
 3

3

Note: This answer assumes appropriate use of a calculator eg

'fnInt':
$$\begin{cases} fnInt(Y_1, X, 0, \pi) = 7.869604401 \\ with Y_1 = \pi + x \cos x \end{cases}$$

OR
$$\int_0^{\pi} (\pi + x \cos x) dx = [\pi x + x \sin x + \cos x]_0^{\pi}$$

$$= \pi(\pi - 0) + (\pi \sin \pi - 0 \times \sin 0) + (\cos \pi - \cos 0)$$
 (A1)

$$= \pi^2 + 0 + -2 = 7.86960 (6 \text{ sf}) \tag{A1}$$

[15]

63. (a) (i)
$$Q = \frac{1}{2} (14.6 - 8.2)$$
 (M1)

$$=3.2\tag{A1}$$

(ii)
$$P = \frac{1}{2} (14.6 + 8.2)$$
 (M0)

$$=11.4$$
 (A1) 3

(b)
$$10 = 11.4 + 3.2 \cos\left(\frac{\pi}{6}t\right)$$
 (M1)

so
$$\frac{-7}{16} = \cos\left(\frac{\pi}{6}t\right)$$

therefore
$$\arcsin\left(\frac{-7}{16}\right) = \frac{\pi}{6}t$$
 (A1)

which gives
$$2.0236... = \frac{\pi}{6}t$$
 or $t = 3.8648$. $t = 3.86(3 \text{ sf})$ (A1)

(c) (i) By symmetry, next time is
$$12 - 3.86... = 8.135... t = 8.14$$
 (3 sf) (A1)

(ii) From above, first interval is
$$3.86 < t < 8.14$$
 (A1)

This will happen again, 12 hours later, so (M1)15.9 < t < 20.1(A1)4

$$(A1)$$
 4 [10]

64. $3\cos x = 5\sin x$

$$\Rightarrow \frac{\sin x}{\cos x} = \frac{3}{5} \tag{M1}$$

$$\Rightarrow \tan x = 0.6$$
 (A1)

$$x = 31^{\circ} \text{ or } x = 211^{\circ} \text{ (to the nearest degree)}$$
 (A1)(A1) (C2)(C2)

Note: Deduct [1 mark] if there are more than two answers.

[4]

65.
$$\sin A = \frac{5}{13} \Rightarrow \cos A = \pm \frac{12}{13}$$
 (A1)

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

$$\sin 2A = 2\sin A\cos A\tag{M1}$$

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

$$= -\frac{120}{1.00}$$
 (A1) (C4)

66. (a) $y = \pi \sin x - x$ [4]

5

1

Notes: Award (A1) for appropriate scales marked on the axes.

Award (A1) for the x-intercepts at $(\pm 2.3, 0)$.

Award (A1) for the maximum and minimum points at $(\pm 1.25, \pm 1.73)$.

(A5)

Award (A1) for the end points at $(\pm 3, \pm 2.55)$.

Award (A1) for a smooth curve.

Allow some flexibility, especially in the middle three marks here.

(b)
$$x = 2.31$$
 (A1)

(c)
$$\int (\pi \sin x - x) dx = -\pi \cos x - \frac{x^2}{2} + C$$
 (A1)(A1)

Note: Do not penalize for the absence of C.

Required area =
$$\int_0^1 (\pi \sin x - x) dx$$
 (M1)

$$= 0.944$$
 (G1)

OR area =
$$0.944$$
 (G2) 4

67. (a)

Acute angle 30° (M1)

Note: Award the (M1) for 30° and/or quadrant diagram/graph seen.

2nd quadrant since sine positive and cosine negative

$$\Rightarrow \theta = 150^{\circ} \tag{A1}$$

(b)
$$\tan 150^\circ = -\tan 30^\circ \text{ or } \tan 150^\circ = \frac{\frac{1}{2}}{-\frac{\sqrt{3}}{2}}$$
 (M1)

$$\tan 150^\circ = -\frac{1}{\sqrt{3}}$$
 (A1)

[4]

68. (a) $\frac{PQ}{40} = \tan 36^{\circ}$

$$\Rightarrow$$
 PQ \approx 29.1 m (3 sf) (A1)

(b)

[10]

$$\hat{AQB} = 80^{\circ}$$

$$\frac{AB}{\sin 80^{\circ}} = \frac{40}{\sin 70^{\circ}}$$

Note: Award (M1) for correctly substituting.

$$\Rightarrow$$
 AB = 41 9. m (3 sf)

$$(A1)$$
 $(C3)$

[4]

69. Perimeter =
$$5(2\pi - 1) + 10$$

Note: Award (M1) for working in radians; (A1) for
$$2\pi - 1$$
; (A1) for $+10$.
= $(10\pi + 5)$ cm (= 36.4, to 3 sf) (A1)

$$(A1)$$
 $(C4)$

[4]

70. From sketch of graph
$$y = 4 \sin\left(3x + \frac{\pi}{2}\right)$$

(M2)

or by observing $|\sin \theta| \le 1$.

$$k > 4, k < -4$$

(A1)(A1) (C2)(C2)

[4]

71. (a)(i) & (c)(i)

(A3)

Notes: The sketch does **not** need to be on graph paper. It should have the correct shape, and the points (0, 0), (1.1, 0.55), (1.57, 0) and (2, -1.66) should be indicated in some way.

Award (A1) for the correct shape.

Award (A2) for 3 or 4 correctly indicated points, (A1) for 1 or 2 points.

(ii) Approximate positions are positive *x*-intercept (1.57, 0)

(A1)

maximum point (1.1, 0.55)

(A1)

end points (0, 0) and (2, -1.66)

(A1)(A1) 7

[15]

(b)
$$x^2 \cos x = 0$$
 $x \neq 0 \Rightarrow \cos x = 0$ (M1)

$$\Rightarrow x = \frac{\pi}{2} \tag{A1}$$

Note: Award (A2) if answer correct.

(ii)
$$\int_0^{\frac{\pi}{2}} x^2 \cos x \, \mathrm{d}x \tag{A2}$$

Note: Award (A1) for limits, (A1) for rest of integral correct (do not penalize missing dx).

$$(d) Integral = 0.467 (G3)$$

OR

Integral =
$$\left[x^2 \sin x + 2x \cos x - 2 \sin x \right]_0^{\pi/2}$$
 (M1)

$$= \left[\frac{\pi^2}{4}(1) + 2\left(\frac{\pi}{2}\right)(0) - 2(1)\right] - [0 + 0 - 0] \tag{M1}$$

$$=\frac{\pi}{2}-2 \text{ (exact) or } 0.467 \text{ (3 sf)}$$
 (A1) 3

72. (a) From graph, period = 2π (A1) 1

(b) Range =
$$\{y \mid -0.4 < y < 0.4\}$$
 (A1)

(c) (i)
$$f'(x) = \frac{d}{dx} \{\cos x (\sin x)^2\}$$

$$= \cos x (2 \sin x \cos x) - \sin x (\sin x)^{2} \text{ or } -3 \sin^{3} x + 2 \sin x \tag{M1)(A1)(A1)}$$

Note: Award (M1) for using the product rule and (A1) for each part.

(ii)
$$f'(x) = 0$$
 (M1)

$$\Rightarrow \sin x \{2\cos x - \sin^2 x\} = 0 \text{ or } \sin x \{3\cos x - 1\} = 0$$
 (A1)

$$\Rightarrow 3\cos^2 x - 1 = 0$$

$$\Rightarrow \cos x = \pm \sqrt{\frac{1}{3}}$$
 (A1)

At A,
$$f(x) > 0$$
, hence $\cos x = \sqrt{\left(\frac{1}{3}\right)}$ (R1)(AG)

(iii)
$$f(x) = \sqrt{\left(\frac{1}{3}\right)\left(1 - \left(\sqrt{\left(\frac{1}{3}\right)}\right)^2\right)}$$
 (M1)

$$= \frac{2}{3} \times \frac{1}{\sqrt{3}} = \frac{2}{9}\sqrt{3} \tag{A1}$$

$$(d) x = \frac{\pi}{2} (A1) 1$$

(e) (i)
$$\int (\cos x)(\sin x)^2 dx = \frac{1}{3}\sin^3 x + c$$
 (M1)(A1)

(ii) Area =
$$\int_0^{\pi/2} (\cos x)(\sin x)^2 dx = \frac{1}{3} \left\{ \left(\sin \frac{\pi}{2} \right)^3 - (\sin 0)^3 \right\}$$
 (M1)

$$=\frac{1}{3} \tag{A1}$$

(f) At
$$C f''(x) = 0$$
 (M1)
 $\Leftrightarrow 9 \cos^3 x - 7 \cos x = 0$

$$\Leftrightarrow \cos x(9\cos^2 x - 7) = 0$$

$$\Rightarrow x = \frac{\pi}{2}$$
 (reject) or $x = \arccos \frac{\sqrt{7}}{3} = 0.491$ (3 sf)

(M1)

73. *Note:* Award (M1) for identifying the largest angle.

$$\cos \alpha = \frac{4^2 + 5^2 - 7^2}{2 \times 4 \times 5} \tag{M1}$$

$$=-\frac{1}{5}\tag{A1}$$

$$\Rightarrow \alpha = 101.5^{\circ}$$
 (A1)

OR Find other angles first

$$\beta = 44.4^{\circ} \qquad \qquad \gamma = 34.0^{\circ} \tag{M1}$$

$$\Rightarrow \alpha = 101.6^{\circ}$$
 (A1)(A1) (C4)

Note: Award (C3) if not given to the correct accuracy.

[4]

[20]

 $AB = r\theta$ 74.

$$= \frac{1}{2}r^2\theta \times \frac{2}{r} \tag{M1)(A1)$$

$$=21.6 \times \frac{2}{5.4} \tag{A1}$$

$$= 8 \text{ cm}$$
 (A1)

OR
$$\frac{1}{2} \times (5.4)^2 \theta = 21.6$$

$$\Rightarrow \theta = \frac{4}{2.7} \ (= 1.481 \text{ radians}) \tag{M1}$$

$$AB = r\theta$$
 (A1)

$$=5.4\times\frac{4}{2.7}\tag{M1}$$

$$= 8 \text{ cm} \tag{A1}$$

[4]

3

 $\left| \overrightarrow{OA} \right| = 6$ \Rightarrow A is on the circle $\left| \overrightarrow{OB} \right| = 6$ \Rightarrow B is on the circle. *75*. (A1)

$$|\overrightarrow{OB}| = 6$$
 \Rightarrow B is on the circle. (A1)

$$\left| \overrightarrow{OC} \right| = \left| \left(\frac{5}{\sqrt{11}} \right) \right|$$

$$= \sqrt{25+11}$$

$$\begin{array}{ccc}
 & = 6 & \Rightarrow & C \text{ is on the circle.} \\
 & (b) & \overrightarrow{AC} = \overrightarrow{OC} - \overrightarrow{OA}
\end{array}$$

(b)
$$AC = OC - OA$$

$$= \begin{pmatrix} 5 \\ \sqrt{11} \end{pmatrix} - \begin{pmatrix} 6 \\ 0 \end{pmatrix}$$
(M1)

$$= \begin{pmatrix} -1\\\sqrt{11} \end{pmatrix} \tag{A1}$$

(c)
$$\cos O\hat{A}C = \frac{\overrightarrow{AO} \cdot \overrightarrow{AC}}{|AO||AC|}$$
 (M1)

$$=\frac{\binom{-6}{0}\binom{-1}{\sqrt{11}}}{6\sqrt{1+11}}$$

$$=\frac{6}{6\sqrt{12}}\tag{A1}$$

$$=\frac{1}{2\sqrt{3}} = \frac{\sqrt{3}}{6} \tag{A1}$$

OR
$$\cos O\hat{A}C = \frac{6^2 + (\sqrt{12})^2 - 6^2}{2 \times 6 \times \sqrt{12}}$$
 (M1)(A1)

$$= \frac{1}{\sqrt{12}} \text{ as before} \tag{A1}$$

OR using the triangle formed by \overrightarrow{AC} and its horizontal and vertical components:

$$|\overrightarrow{AC}| = \sqrt{12} \tag{A1}$$

$$\cos O\hat{A}C = \frac{1}{\sqrt{12}} \tag{M1)(A1) 3}$$

Note: The answer is 0.289 to 3 sf

(d) A number of possible methods here

$$\overrightarrow{BC} = \overrightarrow{OC} - \overrightarrow{OB}$$

$$= \begin{pmatrix} 5\\\sqrt{11} \end{pmatrix} - \begin{pmatrix} -6\\0 \end{pmatrix} \tag{A1}$$

$$= \begin{pmatrix} 11\\\sqrt{11} \end{pmatrix} \tag{A1}$$

$$|BC| = \sqrt{132}$$

$$|\Delta ABC| = \frac{1}{2} \times \sqrt{132} \times \sqrt{12} \tag{A1}$$

$$=6\sqrt{11}\tag{A1}$$

OR
$$\triangle ABC$$
 has base $AB = 12$ (A1)

and height =
$$\sqrt{11}$$
 (A1)

$$\Rightarrow \text{area} = \frac{1}{2} \times 12 \times \sqrt{11}$$
 (A1)

$$=6\sqrt{11}\tag{A1}$$

OR Given $\cos B\hat{A}C = \frac{\sqrt{3}}{6}$

$$\sin B\hat{A}C = \frac{\sqrt{33}}{6} \Rightarrow |\Delta ABC| = \frac{1}{2} \times 12 \times \sqrt{12} \times \frac{\sqrt{33}}{6}$$
(A1)(A1)(A1)

$$=6\sqrt{11}\tag{A1}$$

76. $\tan^2 x = \frac{1}{3}$ (M1)

$$\Rightarrow \tan x = \pm \frac{1}{\sqrt{3}} \tag{M1}$$

$$\Rightarrow x = 30^{\circ} \text{ or } x = 150^{\circ}$$
(A1)(A1) (C2)(C2)

[12]

[4]

77.
$$h = r \text{ so } 2r^2 = 100 \Rightarrow r^2 = 50$$
 (M1)

$$l = 10\theta = 2\pi r \tag{M1}$$

$$\Rightarrow \theta = \frac{2\pi\sqrt{50}}{10} \tag{A1}$$

$$=\frac{2\pi5\sqrt{2}}{10}$$

$$\theta = \pi \sqrt{2} = 4.44 \text{ (3sf)}$$
 (A1)

Note: Accept either answer.

78. (a)
$$f(1) = 3$$
 $f(5) = 3$ (A1)(A1) 2

(b) **EITHER** distance between successive maxima = period
$$(M1)$$
 = 5 - 1 $(A1)$

$$= 4 (AG)$$

OR Period of
$$\sin kx = \frac{2\pi}{k}$$
; (M1)

so period =
$$\frac{2\pi}{\frac{\pi}{2}}$$
 (A1)

$$4 (AG) 2$$

(c) **EITHER**
$$A \sin\left(\frac{\pi}{2}\right) + B = 3$$
 and $A \sin\left(\frac{3\pi}{2}\right) + B = -1$ (M1) (M1)

$$\Leftrightarrow A + B = 3, -A + B = -1 \tag{A1)(A1)}$$

$$\Leftrightarrow$$
 $A = 2$, $B = 1$ (AG)(A1)

OR Amplitude =
$$A$$
 (M1)

$$A = \frac{3 - (-1)}{2} = \frac{4}{2} \tag{M1}$$

$$A = 2 \tag{AG}$$

$$Midpoint value = B (M1)$$

$$B = \frac{3 + (-1)}{2} = \frac{2}{2} \tag{M1}$$

$$B = 1 \tag{A1}$$

Note: As the values of A = 2 and B = 1 are likely to be quite obvious to a bright student, do not insist on too detailed a proof.

(d)
$$f(x) = 2\sin\left(\frac{\pi}{2}x\right) + 1$$

$$f'(x) = \left(\frac{\pi}{2}\right) 2\cos\left(\frac{\pi}{2}x\right) + 0\tag{M1)(A2)}$$

Note: Award (M1) for the chain rule, (A1) for $\left(\frac{\pi}{2}\right)$, (A1) for $2\cos\left(\frac{\pi}{2}x\right)$.

$$= \pi \cos\left(\frac{\pi}{2}x\right) \tag{A1}$$

Notes: Since the result is given, make sure that reasoning is valid. In particular, the final (A1) is for simplifying the result of the chain rule calculation. If the preceding steps are not valid, this final mark should not be given. Beware of "fudged" results.

(e) (i)
$$y = k - \pi x$$
 is a tangent $\Rightarrow -\pi = \pi \cos\left(\frac{\pi}{2}x\right)$ (M1)

$$\Rightarrow -1 = \cos\left(\frac{\pi}{2}x\right) \tag{A1}$$

$$\Rightarrow \frac{\pi}{2} x = \pi \text{ or } 3\pi \text{ or } \dots$$

$$\Rightarrow x = 2 \text{ or } 6 \dots$$
 (A1)

Since
$$0 \le x \le 5$$
, we take $x = 2$, so the point is $(2, 1)$

(ii) Tangent line is:
$$y = -\pi(x-2) + 1$$
 (M1)

$$y = (2\pi + 1) - \pi x$$

$$k = 2\pi + 1 \tag{A1}$$

(f)
$$f(x) = 2 \Rightarrow 2\sin\left(\frac{\pi}{2}x\right) + 1 = 2$$
 (A1)

$$\Rightarrow \sin\left(\frac{\pi}{2}x\right) = \frac{1}{2} \tag{A1}$$

$$\Rightarrow \frac{\pi}{2} x = \frac{\pi}{6} \text{ or } \frac{5\pi}{6} \text{ or } \frac{13\pi}{6}$$

$$x = \frac{1}{3} \text{ or } \frac{5}{3} \text{ or } \frac{13}{3}$$
 (A1)(A1)

[24]