1.) (a) attempt to find
$$d$$
 (M1) $e.g. \frac{u_3 - u_1}{2}, 8 = 2 + 2d$ $d = 3$ A1 N2 2 (b) correct substitution $e.g. u_{20} = 2 + (20 - 1)3, u_{20} = 3 \times 20 - 1$ $u_{20} = 59$ (c) correct substitution (A1) $e.g. S_{20} = \frac{20}{2}$ (2 + 59), $S_{20} = \frac{20}{2}$ (2 × 2 + 19 × 3) A1 N22 (A2) $S_{20} = 610$ A1 N22 [6] 2.) (a) evidence of choosing the formula for 20^{th} term (M1) $e.g. u_{20} = u_1 + 19d$ correct equation A1 $e.g. 64 = 7 + 19d, d = \frac{64 - 7}{19}$ $d = 3$ A1 N23 (b) correct substitution into formula for u_n A1 $v. u_{20} = \frac{3}{2}$ (b) correct substitution into formula for u_n A1 N12 [5] 3.) (a) common difference is 6 A1 N1 (b) evidence of appropriate approach $v. u_{20} = \frac{3}{2}$ (M1) $v. u_{20} = \frac{3}{2}$ (M2) $v. u_{20}$

A1N1

[6]

4.) (a) evidence of equation for
$$u_{27}$$
 M1 e.g. $263 = u_1 + 26 \times 11$, $u_{27} = u_1 + (n-1) \times 11$, $263 - (11 \times 26)$ $u_1 = -23$ A1 N1

 $S_{226} = 153\ 228\ (accept\ 153\ 000)$

(b) (i) correct equation A1

$$e.g. 516 = -23 + (n-1) \times 11, 539 = (n-1) \times 11$$

 $n = 50$ A1 N1

(ii) correct substitution into sum formula A1

$$e.g. S_{50} = \frac{50(-23+516)}{2}, S_{50} = \frac{50(2\times(-23)+49\times11)}{2}$$

$$S_{50} = 12325 \text{ (accept 12300)}$$
A1N1

[6]

[6]

5.) (a)
$$r = \frac{16}{32} \left(= \frac{1}{2} \right)$$
 A1 N1

(b) correct calculation or listing terms
$$e.g. \ 32 \times \left(\frac{1}{2}\right)^{6-1}, 8 \times \left(\frac{1}{2}\right)^{3}, 32, \dots 4, 2, 1$$

$$u_6 = 1$$
A1N2

(c) evidence of correct substitution in
$$S$$

$$e.g. \frac{32}{1-\frac{1}{2}}, \frac{32}{\frac{1}{2}}$$

$$S = 64$$
A1N1

6.) (a)
$$d = 2$$
 A1 N1 (b) $5 + 2n = 115$ (A1)

$$n = 55$$
 A1N2

(ii)
$$u_1 = 7$$
 (may be seen in above) (A1) correct substitution into formula for sum of arithmetic series (A1)

e.g.
$$S_{55} = \frac{55}{2}(7+115), S_{55} = \frac{55}{2}(2(7)+54(2)), \sum_{k=1}^{55}(5+2k)$$

 $S_{55} = 3355 \text{ (accept } 3360)$
A1N3

7.) (a) attempt to substitute into sum formula for AP (accept term formula) (M1) e.g.
$$S_{20} = \frac{20}{2} \{2(-7) + 19d\}, \left(\text{or } \frac{20}{2}(-7 + u_{20})\right)$$
 setting up correct equation using sum formula A1

e.g.
$$\frac{20}{2} \{2(-7) + 19d\} = 620$$
 A1 N2

8.) (a) evidence of substituting into formula for *n*th term of GP(MI) e.g.
$$u_4 = \frac{1}{81}r^3$$
 setting up correct equation $\frac{1}{81}r^3 = \frac{1}{3}$ A1 $r = 3$ A1 N2 (b) **METHOD 1** setting up an inequality (accept an equation) MI e.g. $\frac{1}{81}(3^n - 1) = \frac{1}{2}(1 - 3^n) > 40; \frac{81(1 - 3^n)}{2} > 40; \frac{81(1 - 3^n)}{$

(A1)

correct substitution $u_{78} = -7 + 77(4)$

		(ii) valid reason ($e.g.$ infinite GP, diverging series), and r	1 (accept r	> 1)R	1R1 N2	[7]
10.)	ME	THOD 1				[7]
	corre	ituting into formula for S_{40} et substitution	(M1) A1			
	e.g. 1	$900 = \frac{40(u_1 + 106)}{2}$				
	$u_1 = -$	\mathcal{L}	A1		N2	
		ituting into formula for u_{40} or S_{40}	(M1)			
		ct substitution $06 = -11 + 39d$, $1900 = 20(-22 + 39d)$	A1 A1		N2	
		HOD 2	AI		112	
		ituting into formula for S_{40}	(M1)			
		et substitution	A1			
		$0(2u_1 + 39d) = 1900$	0.54)			
		ituting into formula for u_{40} et substitution	(M1) A1			
	<i>e.g.</i> 1	$06 = u_1 + 39d$				
	$u_1 = -$	-11, d = 3	A1A1	N2	2N2	[6]
11 \	(a)	d = 3 (A1)				
11.)	(a)	d = 3 (A1) evidence of substitution into $u_n = a + (n-1) d$	(N	1 1)		
		e.g. $u_{101} = 2 + 100 \times 3$	(14	11)		
		$u_{101} = 302$		A 1	N3	
	(b)	correct approach		A1 (11)	113	
	(0)	e.g. $152 = 2 + (n-1) \times 3$	(10	11)		
		e.g. $132 - 2 + (n - 1) \times 3$ correct simplification	()	A 1)		
		e.g. $150 = (n-1) \times 3$, $50 = n-1$, $152 = -1 + 3n$	(1	11)		
		n = 51		A 1	N2	
		51	•		1,2	[6]
12.)	(a)	evidence of dividing two terms (M1)				
		$e.g\frac{1800}{3000}, -\frac{1800}{1080}$				
		r = -0.6		A1	N2	
	(b)	evidence of substituting into the formula for the 10 th term	(M	1 1)		
		$e.g.\ u_{10} = 3000(-0.6)^9$				
		$u_{10} = -30.2$ (accept the exact value -30.233088)		A 1	N2	
	(c)	evidence of substituting into the formula for the infinite sum	(M	1 1)		

$$e.g. S = \frac{3000}{1.6}$$
 $S = 1875$
A1 N2

N3

[5]

[7]

[6]

13.) (a)
$$u_{10} = 3(0.9)^9$$
 A1 N1

(b) recognizing
$$r = 0.9$$
 (A1) correct substitution A1

$$e.g. S = \frac{3}{1 - 0.9}$$

$$S = \frac{3}{0.1}$$

$$S = 30$$
(A1)

14.) (a) (i) attempt to set up equations (M1) $-37 = u_1 + 20d$ and $-3 = u_1 + 3d$ A1 -34 = 17d d = -2 A1 N2

(ii)
$$-3 = u_1 - 6 \Rightarrow u_1 = 3$$
 A1N1

(b)
$$u_{10} = 3 + 9 \times -2 = -15$$
 (A1) $S_{10} = \frac{10}{2} (3 + (-15))$ M1 $= -60$ A1N2

15.) (a) $u_1 = 1, u_2 = -1, u_3 = -3 \text{ A1A1A1}$ N3

(b) Evidence of using appropriate formula M1 correct values
$$S_{20} = \frac{20}{2} (2 \times 1 + 19 \times -2) (= 10(2 - 38))$$
 A1 $S_{20} = -360$ A1N1

16.) (a) Recognizing an AP (M1) $u_1 = 15$ d = 2 n = 20 (A1) substituting into $u_{20} = 15 + (20 - 1) \times 2$ M1 = 53 (that is, 53 seats in the 20th row) A1 N2

(b) Substituting into
$$S_{20} = \frac{20}{2} (2(15) + (20 - 1)2)$$
 (or into $\frac{20}{2} (15 + 53)$) M1

```
= 680 (that is, 680 seats in total)
 A1N2
 [6]
 5000(1.063)^n A1
 (a)
 N1
 Value = $5000(1.063)^5 (= $6786.3511...)
(b)
 = $ 6790 to 3 s.f. (accept $ 6786, or $ 6786.35)
 A1N1
 5000(1.063)^n > 10\,000 \text{ or } (1.063)^n > 2
 N1
(c)
 Attempting to solve the inequality n\log(1.063) > \log 2
 (ii)
 (M1)
 n > 11.345
 (A1)
 12 years
 A1N3
 Candidates are likely to use TABLE or LIST on a
 GDC to find n.
 A good way of communicating this is suggested below.
 Let y = 1.063^x
 (M1)
 When x = 11, y = 1.9582, when x = 12, y = 2.0816
 (A1)
 x = 12 i.e. 12 years
 A1N3
 [6]
 (a) \frac{1}{5} (0.2)A1
 N1
 u_{10} = 25 \left(\frac{1}{5}\right)^9 (M1)
(b)
 (i)
 = 0.0000128 \left( \left( \frac{1}{5} \right)^7, 1.28 \times 10^{-5}, \frac{1}{78125} \right)
 A<sub>1</sub>
 N2
 (ii) u_n = 25 \left(\frac{1}{5}\right)^{n-1}
 A<sub>1</sub>
 N1
 For attempting to use infinite sum formula for a GP \frac{25}{1-\left(\frac{1}{5}\right)}
 (M1)
(c)
 S = \frac{125}{4} = 31.25 \ (=31.3 \text{ to } 3sf)
 A1
 N2
 [6]
```

17.)

18.)

19.) (a) For taking three ratios of consecutive terms (M1) $\frac{54}{18} = \frac{162}{54} = \frac{486}{162} \text{ (=3)}$

hence geometric AG N0

A1

(b) (i) r = 3 (A1) $u_n = 18 \times 3^{n-1}$ A1 N2

Recognising that first term is 63, the number of terms is 80 (A1)(A1)

$$eg \frac{80}{2} (63+300), \frac{80}{2} (126+79\times3)$$

$$\sum_{n=2}^{100} 3n = 14520$$
A1 N2

[6]

[6]

21.) (a) For taking an appropriate ratio of consecutive terms (M1)

$$r = \frac{2}{3}$$
 A1 N2

(b) For attempting to use the formula for the n^{th} term of a GP (M1)

 $u_{15} = 1.39$ A1 N2

(c) For attempting to use infinite sum formula for a GP M1 S = 1215 M1 N2

22.) (a) (i) r = -2 A1 N1

20.)

(ii)
$$u_{15} = -3 (-2)^{14}$$
 (A1)
$$= -49152 (\operatorname{accept} - 49200)$$
 A1 N2
(b) (i) 2, 6, 18 A1 N1
(ii) $r = 3$ A1 N1
(c) Setting up equation (or a sketch) M1
$$\frac{x+1}{x-3} = \frac{2x+8}{x+1} \text{ (or correct sketch with relevant information)}$$
 A1
$$x^2 + 2x + 1 = 2x^2 + 2x - 24$$
 (A1)
$$x^2 = 25$$

$$x = 5 \text{ or } x = -5$$

$$x = -5$$
Notes: If "trial and error" is used, work must be documented with several trials shown.
Award full marks for a correct answer with this approach.
If the work is not documented, award N2 for a correct answer.

(d) (i) For attempting to use infinite sum formula for a GP (M1)
$$S = \frac{-8}{1-\frac{1}{2}}$$

$$S = -16$$
Note: Award MOA0 if candidates use a value of r

$$Note: Award MOA0 if candidates use a value of r

$$Note: Award MOA0 if and MOA0 if and MOA0 if and M1 N2$$
(ii) $u_1 = 2, d = 2$ (A1)
Attempting to use formula for S_a M1
$$S_{100} = 10100$$
 A1 N2

(b) (i) $M^2 = \begin{pmatrix} 1 & 4 \\ 0 & 1 \end{pmatrix}$ A2 N2

(ii) For writing M^3 as $M^2 \times M$ or $M \times M^2 \cdot \left(\operatorname{or} \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 4 \\ 0 & 1 \end{pmatrix} \right)$ M1
$$M^3 = \begin{pmatrix} 1 + 0 & 4 + 2 \\ 0 + 0 & 0 + 1 \end{pmatrix}$$
 A2
$$M^3 = \begin{pmatrix} 1 & 6 \\ 0 & 1 \end{pmatrix}$$
 A6 N0$$

[12]

N₀

AG

(c) (i)
$$\mathbf{M}^4 = \begin{pmatrix} 1 & 8 \\ 0 & 1 \end{pmatrix}$$
 A1 N1 (ii) $\mathbf{T}^4 = \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix} + \begin{pmatrix} 1 & 4 \\ 0 & 1 \end{pmatrix} + \begin{pmatrix} 1 & 6 \\ 0 & 1 \end{pmatrix} + \begin{pmatrix} 1 & 8 \\ 0 & 1 \end{pmatrix}$ (M1)

$$= \begin{pmatrix} 4 & 20 \\ 0 & 4 \end{pmatrix}$$
 A1A1 N3

(d)
$$T_{100} = \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix} + \begin{pmatrix} 1 & 4 \\ 0 & 1 \end{pmatrix} + \dots + \begin{pmatrix} 1 & 200 \\ 0 & 1 \end{pmatrix}$$
 (M1)

$$= \begin{pmatrix} 100 & 10100 \\ 0 & 100 \end{pmatrix}$$
 A1A1 N3

[16]

24.) *Note:* Throughout this question, the first and last terms are interchangeable.

$$u_1 = 1, n = 20, u_{20} = 20 (u_1 = 1, n = 20, d = 1)$$
 (A1)

Evidence of using sum of an AP M1

$$S_{20} = \frac{(1+20)20}{2} \text{ (or } S = \frac{20}{2} (2 \times 1 + 19 \times 1))$$
 A1

$$S_{20} = 210$$
 AG N0

(b) Let there be n cans in bottom row

Evidence of using
$$S_n = 3240$$
 (M1)

$$eg \frac{(1+n)n}{2} = 3240, \frac{n}{2}(2+(n-1)) = 3240, \frac{n}{2}(2n+(n-1)(-1)) = 3240$$

$$n^2 + n - 6480 = 0$$
 A1

$$n = 80 \text{ or } n = -81$$
 (A1)

$$n = 80$$
 A1 N2

(c) Evidence of using
$$S = \frac{(1+n)n}{2}$$
 (M1)

$$2S = n^2 + n$$
 A1

$$n^2 + n - 2S = 0$$
 AG NO

(ii) METHOD 1

Substituting S = 2100

$$eg n^2 + n - 4200 = 0,$$
 $2100 = \frac{(1+n)n}{2}$ A1

EITHER

$$n = 64.3, n = -65.3$$

Any valid reason which includes reference to integer being needed, R1

	eg n must be a (positive) integer, this equation does not have integer solutions.			
	OR			
	Discriminant = 16 801	A1		
	Valid reason which includes reference to integer being needed,	R1		
	and pointing out that integer not possible here.	R1	N1	
	eg this discriminant is not a perfect square, therefore no integer solution as needed.			
	METHOD 2			
	Trial and error			
	$S_{64} = 2080, S_{65} = 2145$	A1A1		
	Any valid reason which includes reference to integer being needed,	R1		
	and pointing out that integer not possible here.	R1	N1	
				[14]
25.) (a)	Recognizing an AP (M1)			
substituting	The energy and the second state of the energy and the second state of the energy and the energy	M1 A1	2	[6]
substituting = 53 (that i	= 2 $n = 20$ (A1) 4 g into $u_{20} = 15 + (20 - 1) \times 2$ M1 is, 53 seats in the 20th row) A1 Substituting into $S_{20} = \frac{20}{2}$ (2(15) + (20–1)2) (or into $\frac{20}{2}$ (15 + 53)) = 680 (that is, 680 seats in total) $5000(1.063)^{n}$ A1 1 Value = \$5000(1.063) ⁵ (= \$6786.3511)	A1		[6]
substituting = 53 (that is (b) 26.) (a) (b)	= 2 $n = 20$ (A1) 4 g into $u_{20} = 15 + (20 - 1) \times 2$ M1 is, 53 seats in the 20th row) A1 Substituting into $S_{20} = \frac{20}{2}$ (2(15) + (20–1)2) (or into $\frac{20}{2}$ (15 + 53)) = 680 (that is, 680 seats in total) $5000(1.063)^{n}$ A1 1 Value = \$5000(1.063) ⁵ (= \$6786.3511) = \$6790 to 3 sf (Accept \$6786, or \$6786.35)	A1	2	[6]
substituting = 53 (that is (b)	= 2 $n = 20$ (A1) 4 g into $u_{20} = 15 + (20 - 1) \times 2$ M1 is, 53 seats in the 20th row) A1 Substituting into $S_{20} = \frac{20}{2}$ (2(15) + (20–1)2) (or into $\frac{20}{2}$ (15 + 53)) = 680 (that is, 680 seats in total) $5000(1.063)^{n} \text{A1} 1$ Value = \$5000(1.063) ⁵ (= \$6786.3511) = \$6790 to 3 sf (Accept \$6786, or \$6786.35) (i) $5000(1.063)^{n} > 10000 \text{ or } (1.063)^{n} > 2$ A	A1 A1 1		[6]
substituting = 53 (that is (b) 26.) (a) (b)	= 2 $n = 20$ (A1) 4 g into $u_{20} = 15 + (20 - 1) \times 2$ M1 is, 53 seats in the 20th row) A1 Substituting into $S_{20} = \frac{20}{2}$ (2(15) + (20–1)2) (or into $\frac{20}{2}$ (15 + 53)) = 680 (that is, 680 seats in total)	A1		[6]
substituting = 53 (that is (b) 26.) (a) (b)	= 2 $n = 20$ (A1) 4 g into $u_{20} = 15 + (20 - 1) \times 2$ M1 is, 53 seats in the 20th row) A1 Substituting into $S_{20} = \frac{20}{2}$ (2(15) + (20–1)2) (or into $\frac{20}{2}$ (15 + 53)) = 680 (that is, 680 seats in total) $5000(1.063)^{n} \text{A1} \qquad 1$ Value = \$5000(1.063) ⁵ (= \$6786.3511) = \$6790 to 3 sf (Accept \$6786, or \$6786.35) (i) $5000(1.063)^{n} > 10000 \text{ or } (1.063)^{n} > 2$ A (ii) Attempting to solve the inequality «log (1.063) > log 2 $n > 11.345$	A1 1 1 (M1) (A1)	1	[6]
substituting = 53 (that is (b) 26.) (a) (b)	= 2 $n = 20$ (A1) 4 g into $u_{20} = 15 + (20 - 1) \times 2$ M1 is, 53 seats in the 20th row) A1 Substituting into $S_{20} = \frac{20}{2}$ (2(15) + (20–1)2) (or into $\frac{20}{2}$ (15 + 53)) = 680 (that is, 680 seats in total) $5000(1.063)^{n} \text{A1} 1$ Value = \$5000(1.063) ⁵ (= \$6786.3511) = \$6790 to 3 sf (Accept \$6786, or \$6786.35) (i) 5000(1.063)^{n} > 10000 or (1.063)^{n} > 2 A (ii) Attempting to solve the inequality $\langle \log (1.063) \rangle \log 2$ $n > 11.345$ 12 years Note: Candidates are likely to use TABLE or LIST on a GDC to find n. A good way of communicating this is suggested below. Let $y = 1.063^{x}$	A1 1 1 (M1) (A1) A1	1	[6]
substituting = 53 (that is (b) 26.) (a) (b)	= 2 $n = 20$ (A1) 4 g into $u_{20} = 15 + (20 - 1) \times 2$ M1 is, 53 seats in the 20th row) A1 Substituting into $S_{20} = \frac{20}{2}$ (2(15) + (20–1)2) (or into $\frac{20}{2}$ (15 + 53)) = 680 (that is, 680 seats in total)	A1 1 1 (M1) (A1) A1	1	[6]

and pointing out that integer not possible here.

N1

R1

27.) (a)
$$u_1 = S_1 = 7$$
 (A1) (C1)

(b)
$$u_2 = S_2 - u_1 = 48 = 7$$

$$=11 \tag{A1}$$

$$d = 11 - 7 \tag{M1}$$

$$=4$$
 (A1) (C3)

(c)
$$u_4 = u_1 + (n-1)d = -\$(4)$$
 (M1)

$$u_4 = 19$$
 (A1) (C2)

28.) For using $u_3 = u_1 r^2 = 8$ (M1)

$$8 = 18r^2 \tag{A1}$$

$$r^2 = \frac{8}{18} \left(= \frac{4}{9} \right)$$

$$r = \pm \frac{2}{3} \tag{A1)(A1)$$

$$S_{\infty} = \frac{u_1}{1-r},$$

$$S_{\infty} = 54, \frac{54}{5} (=10.8)$$
 (A1)(A1)(C3)(C3)

29.) (a) (i) Neither

- (ii) Geometric series
- (iii) Arithmetic series

Note: Award (A1) for geometric correct, (A1) for arithmetic correct and (A1) for **both** "neither". These may be implied by blanks **only** if GP **and** AP correct.

(b) (Series (ii) is a GP with a sum to infinity)

Common ratio
$$\frac{3}{4}$$
 (A1)

$$S = \frac{a}{1-r} \left(= \frac{1}{1-\frac{3}{4}} \right) \tag{M1}$$

$$=4$$
 (A1) (C3)

Note: Do not allow ft from an incorrect series.

[6]

[6]

(ii) Total salary =
$$\frac{10}{2}$$
 (2×11000 9 ×400) (A1)

$$=$$
 \$128000 (A1) (N2) 2

(ii)
$$10^{th}$$
 year salary = $10\,000(1.07)^9$ (A1)

(c) **EITHER**

Scheme A
$$S_A = \frac{n}{2} (2 \times 11000 + (n + 1)400)$$
 (A1)

Scheme B
$$S_{\rm B} = \frac{10\,000(1.07^n - 1)}{1.07 - 1}$$
 (A1)

Solving $S_B > S_A$ (accept $S_B = S_A$, giving n = 6.33) (may be implied) (M1)

Minimum value of n is 7 years. (A1) (N2)

OR

Using trial and error

(M1)

	Arturo	Bill
6 years	\$72 000	\$71532.91
7 years	\$85 400	\$86 540.21

(A1)(A1)

Note: Award (A1) for **bot**h values for 6 years, and (A1) for **both** values for 7 years.

(A1) (N2)4

[11]

31.) Arithmetic sequence
$$d = 3$$
 (may be implied) (M1)(A1)

$$n = 1250$$
 (A2)

$$S = \frac{1250}{2} (3 + 3750) \qquad \left(\text{or } S = \frac{1250}{2} (6 + 1249 \times 3) \right)$$
 (M1)
= 2 345 625 (A1) (C6)

[6]

32.)

x	f	Σf
4	2	2
5	5	7
6	4	11
7	3	14
8	4	18

10	2	20
12	1	21

(a)
$$m = 6$$
 (A2) (C2)

(b)
$$Q_1 = 5$$
 (A2) (C2)

(c)
$$Q_3 = 8$$
 (A1)
 $IQR = 8 - 5$ (M1)

$$= 3 (accept 5 - 8 \text{ or } [5, 8])$$
 (C2)

33.) Arithmetic sequence (M1) a = 200 d = 30 (A1)

(a) Distance in final week =
$$200 + 51 \times 30$$
 (M1)
= 1730 m (A1) (C3)

(b) Total distance =
$$\frac{52}{2}$$
 [2.200 + 51.30] (M1)
= 50180 m (A1) (C3)

Note: Penalize once for absence of units ie award A0 the first time units are omitted, A1 the next time.

34.) (a) (i) Area B =
$$\frac{1}{16}$$
, area C = $\frac{1}{64}$ (A1)(A1)

(ii)
$$\frac{\frac{1}{16}}{\frac{1}{4}} = \frac{1}{4} = \frac{\frac{1}{64}}{\frac{1}{16}} = \frac{1}{4}$$
 (Ratio is the same.) (M1)(R1)

(iii) Common ratio =
$$\frac{1}{4}$$
 (A1) 5

(b) (i) Total area
$$(S_2) = \frac{1}{4} + \frac{1}{16} = \frac{5}{16} = (= 0.3125) (0.313, 3 \text{ sf}) (A1)$$

(ii) Required area =
$$S_8 = \frac{\frac{1}{4} \left(1 - \left(\frac{1}{4}\right)^8\right)}{1 - \frac{1}{4}}$$
 (M1)

$$= 0.333328 2(471...)$$
 (A1)
= $0.333328 (6 sf)$ (A1) 4

Note: Accept result of adding together eight areas correctly.

(c) Sum to infinity =
$$\frac{\frac{1}{4}}{1 - \frac{1}{4}}$$
 (A1)

$$=\frac{1}{3} \tag{A1}$$

35.) (a) $u_4 = u_1 + 3d$ or 16 = -2 + 3d (M1)

[11]

[6]

[6]

$$d = \frac{16 - (-2)}{3} \text{ (M1)}$$

$$= 6 \text{ (A1) (C3)}$$
(b) $u_n = u_1 + (n-1)6 \text{ or } 11998 = -2 + (n-1)6$

$$n = \frac{11998 + 2}{6} + 1$$
(A1)
$$= 2001$$
(A1) (C3)

$$(A1) \text{ (C3)}$$
(B)

$$AP \quad 12 + 14 + 16 + \dots \text{ to } 15 \text{ terms} \text{ (M1)}$$

$$S_{15} = \frac{15}{2} [2(12) + 14(2)] \text{ (M1)}$$

$$= 15 \times 26$$

$$= 390 \text{ hours} \text{ (A1) } 3$$
(b) Billie

$$GP \quad 12, 12(1.1), 12(1.1)^2 \dots \text{ (M1)}$$
(i) In week 3, 12(1.1)²

$$= 14.52 \text{ hours} \text{ (A6)}$$
(ii) $S_{15} = \frac{12[(1.1)^{15} - 1]}{1.1 - 1} \text{ (M1)}$

$$= 381 \text{ hours (3 sf)} \text{ (A1)}$$
(c) $12(1.1)^{n-1} > 50$

$$(1.1)^{n-1} > \frac{50}{12} \text{ (A1)}$$

$$(n-1) \ln 1.1 > \ln \frac{50}{12}$$

$$n-1 > \frac{\ln \frac{50}{12}}{\ln 1.1}$$

$$n = 134.97$$

$$n > 15.97$$

$$\Rightarrow \text{Week } 16 \text{ (A1)}$$

$$\Rightarrow$$
 Week 16 (A1 **OR**

 $12(1.1)^{n-1} > 50$ (M1)By trial and error

$$12(1.1)^{14} = 45.6, 12(1.1)^{15} = 50.1$$
 (A1)

$$\Rightarrow n - 1 = 15 \tag{A1}$$

$$\Rightarrow n = 16 \text{ (Week 16)} \tag{A1}$$

[11]

37.) (a) (i)
$$PQ = \sqrt{AP^2 + AQ^2}$$
 (M1)
= $\sqrt{2^2 + 2^2} = \sqrt{4(2)} = 2\sqrt{2}$ cm (A1)(AG)

(ii) Area of PQRS =
$$(2\sqrt{2})(2\sqrt{2}) = 8 \text{ cm}^2$$
 (A1) 3

(b) Side of third square =
$$\sqrt{(\sqrt{2})^2 + (\sqrt{2})^2} = \sqrt{4} = 2 \text{ cm}$$

Area of third square = 4 cm^2 (A1)

(ii)
$$\frac{1^{\text{st}}}{2^{\text{nd}}} = \frac{16}{8} \frac{2^{\text{nd}}}{3^{\text{rd}}} = \frac{8}{4}$$
 (M1)

$$\Rightarrow$$
 Geometric progression, $r = \frac{8}{16} = \frac{4}{8} = \frac{1}{2}$ (A1)

(c)
$$u_{11} = u_1 r^{10} = 16 \left(\frac{1}{2}\right)^{10} = \frac{16}{1024} \quad (M1)$$
$$= \frac{1}{64} (= 0.015625 = 0.0156, 3 \text{ sf}) \quad (A1)$$

(ii)
$$S_{\infty} = \frac{u_1}{1-r} = \frac{16}{1-\frac{1}{2}}$$
 (M1)

(A1)

[10]

[4]

38.) (a)
$$u_1 = 7, d = 2.5$$
 (M1)
 $u_{41} = u_1 + (n-1)d = 7 + (41-1)2.5$
 $= 107$ (A1) (C2)

(b)
$$S_{101} = \frac{n}{2} [2u_1 + (n-1)d]$$

 $= \frac{101}{2} [2(7) + (101 - 1)2.5]$ (M1)
 $= \frac{101(264)}{2}$
 $= 13332$ (A1) (C2)

(a) $r = \frac{360}{240} = \frac{240}{160} = \frac{3}{2} = 1.5$ 39.) (A1) 1

(b) 2002 is the 13th year. (M1)
$$u_{13} = 160(1.5)^{13-1}$$
 (M1)

$$u_{13} = 160(1.5)^{15-1} \tag{M1}$$

(c)
$$5000 = 160(1.5)^{n-1}$$

 $\frac{5000}{160} = (1.5)^{n-1}$ (M1)

$$\log\left(\frac{5000}{160}\right) = (n-1)\log 1.5\tag{M1}$$

$$n - 1 = \frac{\log\left(\frac{5000}{160}\right)}{\log 1.5} = 8.49\tag{A1}$$

$$\Rightarrow n = 9.49 \Rightarrow 10^{th} \text{ year}$$
$$\Rightarrow 1999 \tag{A1}$$

Using a gdc with
$$u_1 = 160$$
, $u_{k+1} = \frac{3}{2}u_k$, $u_9 = 4100$, $u_{10} = 6150$ (M2)

(d)
$$S_{13} = 160 \left[\frac{1.5^{13} - 1}{1.5 - 1} \right]$$
 (M1)

Nearly everyone would have bought a portable telephone so there would be fewer people left wanting to buy one. (R1)

OR

40.) (a)
$$a_1 = 1000, a_n = 1000 + (n-1)250 = 10000$$
 (M1)
$$n = \frac{10000 - 1000}{250} + 1 = 37.$$

She runs 10 km on the 37th day. (A1)

(b)
$$S_{37} = \frac{37}{2} (1000 + 10000)$$
 (M1)

41.) a = 5a + 3d = 40 (may be implied) (M1) $d = \frac{35}{3}$ (A1)

$$T_2 = 5 + \frac{35}{3} \qquad (A1)$$

=
$$16\frac{2}{3}$$
 or $\frac{50}{3}$ or 16.7 (3 sf) (A1) (C4)

42.)
$$S = \frac{u_1}{1 - r} = \frac{\frac{2}{3}}{1 - \left(-\frac{2}{3}\right)}$$
 (M1)(A1)

$$=\frac{2}{3}\times\frac{3}{5}$$
 (A1)

$$= \frac{2}{3} \times \frac{3}{5}$$
 (A1)
= $\frac{2}{5}$ (A1) (C4)

Plan A: 1000, 1080, 1160... Plan B: 1000, 1000(1.06), 1000(1.06)²... 2nd month: \$1060, 3rd month: \$1123.60 (A1)(A1)

[4]

[4]

[4]

(b) For Plan A,
$$T_{12} = a + 11d \\ = 1000 + 11(80) \\ = $1880$$
 (A1)

For Plan B,
$$T_{12} = 1000(1.06)^{11}$$
 (M1)
$$= $1898 \text{ (to the nearest dollar)}$$
 (A1) 4

(c) (i) For Plan A,
$$S_{12} = \frac{12}{2} [2000 + 11(80)]$$
 (M1)
$$= 6(2880) \\ = $17280 \text{ (to the nearest dollar)}$$
 (A1)

(ii) For Plan B,
$$S_{12} = \frac{1000(1.06)^{12} - 1}{1.06 - 1}$$
 (M1)
$$= $16870 \text{ (to the nearest dollar)}$$
 (A1) 4

44.) (a)
$$$1000 \times 1.075^{10} = $2061 \text{ (nearest dollar)}$$
 (A1) (C1)

(b)
$$$1000(1.075^{10} + 1.075^9 + ... + 1.075)$$
 (M1)
$$= \frac{1000(1.075^{10} + 1.075^9 + ... + 1.075) }{1.075 - 1}$$
 (M1)
$$= \frac{1000(1.075^{10} - 1)}{1.075 - 1}$$
 (M1)
$$= 1.075 - 1$$
 (M1)
$$= 1.075 - 1$$

46.)
$$S_5 = \frac{5}{2} \{2 + 32\} (M1)(A1)(A1)$$

 $S_5 = 85 \text{ (A1)}$
OR
 $a = 2, a + 4d = 32$ (M1)
 $\Rightarrow 4d = 30$
 $d = 7.5 \text{ (A1)}$
 $S_5 = \frac{5}{2} (4 + 4(7.5))$ (M1)

44.)

$$= \frac{5}{2}(4+30)$$

$$S_5 = 85 \text{ (A1)} \quad \text{(C4)}$$