

THE KING'S SCHOOL

2005

Higher School Certificate

Trial Examination

Mathematics Extension 2

General Instructions

- Reading time 5 minutes
- Working time 3 hours
- Write using black or blue pen
- Board-approved calculators may be used
- A table of standard integrals is provided
- All necessary working should be shown in every question

Total marks - 120

- Attempt Questions 1-8
- All questions are of equal value

Total marks – 120 Attempt Questions 1-8 All questions are of equal value

Answer each question in a SEPARATE writing booklet. Extra writing booklets are available.

Marks

Question 1 (15 marks) Use a SEPARATE writing booklet.

(a) (i) Express
$$\frac{2}{1-x^2}$$
 in partial fractions.

2

(ii) Show that
$$\int_{0}^{\frac{1}{4}} \frac{2}{1-x^2} dx = \ln\left(\frac{5}{3}\right)$$

2

(iii) Evaluate
$$\int_{0}^{\frac{1}{2}} \frac{2x}{1-x^4} dx$$

2

(b) Evaluate
$$\int_{0}^{\frac{\pi}{4}} \frac{2}{1+\sin 2x + \cos 2x} \, dx$$

3

(c) Use completion of square to prove that

$$\int_{0}^{1} \frac{4}{4x^2 + 4x + 5} dx = \tan^{-1} \left(\frac{4}{7}\right)$$

3

(d)

On separate diagrams, sketch the graphs of:

(i)
$$y = \ln f(x)$$

(ii)
$$y = e^{\ln f(x)}$$

1

1

2

2

2

(a) (i) Use integration by parts to show that

$$\int_{0}^{1} (x-1) f'(x) dx = f(0) - \int_{0}^{1} f(x) dx$$

(ii) Hence, or otherwise, evaluate
$$\int_{0}^{1} \frac{x-1}{(x+1)^2} dx$$

- (b) Let z = x + iy, x, y real, where $\arg z = \frac{3\pi}{5}$
 - (i) Sketch the locus of z
 - (ii) Find arg(-z)
- (c) Sketch the region in the complex plane where $|z-i| \le |z+1|$
- (d) z = x + iy, x, y real, is a complex number such that $(z + \overline{z})^2 + (z \overline{z})^2 = 4$
 - (i) Find the cartesian locus of z
 - (ii) Sketch the locus of z in the complex plane showing any features necessary to indicate your diagram clearly.

Question 2 is continued on the next page

2

(e)

In the Argand diagram, $\triangle ABC$ is right-angled at B and isosceles.

A, B, C represent the complex numbers a, b, c respectively.

- (i) Find the complex number \overrightarrow{BA} in terms of a and b.
- (ii) Prove that c = ai + b(1-i)

(a) (i) Sketch the parabola $y = \frac{1+x^2}{2}$ and use it to sketch the curve $y = \frac{2}{1+x^2}$ on the same diagram.

2

(ii) Hence, or otherwise, find the range of the function

$$y = \frac{2}{1+x^2} - 1$$

1

- (b) Consider the function $y = \cos^{-1} \left(\frac{1 x^2}{1 + x^2} \right)$
 - (i) By using (a), or otherwise, find the range of the function.

2

(ii) Show that $\frac{d}{dx} \cos^{-1} \left(\frac{1 - x^2}{1 + x^2} \right) = \frac{2x}{(1 + x^2)\sqrt{x^2}}$ and

give the simplest expressions for the derivative if

$$(\alpha)$$
 $x > 0$ and (β) $x < 0$

3

(iii) Sketch the curve $y = \cos^{-1} \left(\frac{1 - x^2}{1 + x^2} \right)$

2

(iv) The region bounded by $y = \cos^{-1}\left(\frac{1-x^2}{1+x^2}\right)$ and the line $y = \frac{\pi}{2}$ is revolved about the y axis.

Show that the volume of the solid of revolution is given by

$$V = \pi \int_{0}^{\frac{\pi}{2}} \frac{1 - \cos y}{1 + \cos y} \, dy$$

2

(v) Find the volume V.

3

(a)

The base of a solid is the triangular region bounded by the lines y = 2x, y = -x and x = 2.

At each point P(x, y) in the base the height of the solid is $4x^2 + x$

Find the volume of the solid.

(b) If
$$xy^2 + 1 = x^2$$
, $y \ne 0$, show that $\frac{dy}{dx} = \frac{1}{y} - \frac{y}{2x}$

Question 4 is continued on the next page

(c)

P($a\cos\theta$, $b\sin\theta$) is a point on the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, a > b > 0, where e is the eccentricity of the ellipse.

From A(0, ae) and B(0, -ae) perpendiculars are drawn to meet the tangent at $P(a\cos\theta, b\sin\theta)$ at Q and R, respectively.

Prove that the equation of the tangent at P is

$$\frac{\cos\theta}{a}x + \frac{\sin\theta}{b}y = 1$$

(ii) Hence, or otherwise, show that the line $x \cos \alpha + y \sin \alpha = k$ is a tangent to the ellipse if $a^2 \cos^2 \alpha + b^2 \sin^2 \alpha = k^2$

(iii) Hence, or otherwise, prove that $AQ^2 + BR^2 = 2a^2$

- (a) A particle of mass m moving with speed v experiences air resistance mkv^2 , where k is a positive constant. g is the constant acceleration due to gravity.
 - (i) The particle of mass m falls from rest from a point O. Taking the positive x axis as vertically downward, show that $\ddot{x} = k(V^2 - v^2)$, where V is the terminal speed.

(ii) Another particle of mass m is projected vertically upward from ground level with a speed V^2 , where V is the terminal speed as in (i).

Prove that the particle will reach a maximum height of $\frac{1}{2k} \ln (1+V^2)$

2

(iii) Prove that the particle in (ii) will return to the ground with speed U where $U^{-2} = V^{-2} + V^{-4}$

4

- (b) The ellipse $\frac{x^2}{4} + \frac{y^2}{3} = 1$ is revolved about the line x = 4.
 - (i) Use the method of cylindrical shells to show that the volume of the solid of revolution is given by

$$V = 8\sqrt{3} \pi \int_{-2}^{2} \sqrt{4 - x^2} dx - 2\sqrt{3} \pi \int_{-2}^{2} x \sqrt{4 - x^2} dx$$

1

2

(a)

 $P(t^2, t^3)$ is any point in the curve $y = x^{\frac{3}{2}}$

- (i) Show that the equation of the tangent at $P(t^2, t^3)$ is $3tx 2y t^3 = 0$
- (ii) $A(x_1, y_1)$ is a point not on the curve $y = x^{\frac{3}{2}}$

Deduce that at most three tangents to the curve pass through A.

(iii) If the tangents with parameters t_1 , t_2 , t_3 do pass through $A(x_1, y_1)$, show that

$$(\alpha)$$
 $t_1^3 + t_2^3 + t_3^3 = -6y_1$

$$(\beta) \left(t_1 t_2\right)^2 + \left(t_2 t_3\right)^2 + \left(t_3 t_1\right)^2 = 9x_1^2$$

(iv) Find a cubic equation with roots $\frac{1}{t_1}$, $\frac{1}{t_2}$, $\frac{1}{t_3}$

Question 6 is continued on the next page

2

(b) (i) Given that $\sin(X+Y) + \sin(X-Y) = 2\sin X \cos Y$, show that

$$\sin A + \sin C = 2\sin\frac{A+C}{2}\cos\frac{A-C}{2}$$

(ii) Consider $\triangle ABC$ where

(α) Use the sine rule to show that $\sin A + \sin C = 2 \sin B$

(β) Deduce that $\sin \frac{B}{2} = \frac{1}{2} \cos \frac{A - C}{2}$

1

2

(a) Let
$$f(n) = (n+1)^3 + (n+2)^3 + ... + (2n-1)^3 + (2n)^3$$
, $n = 1, 2, 3, ...$

(i) Show that
$$f(n+1) - f(n) = (2n+1)^3 + 7(n+1)^3$$

(ii) Show that

$$(2n+1)^3 - \frac{2n+1}{4}(3n+1)(5n+3) = \frac{2n+1}{4}(n+1)^2$$

(iii) Use mathematical induction for integers n = 1, 2, 3, ... to prove that

$$f(n) = (n+1)^3 + (n+2)^3 + \dots + (2n)^3 = \frac{n^2}{4}(3n+1)(5n+3)$$

(iv) Given that $1^3 + 2^3 + ... + n^3 = \left\lceil \frac{n}{2} (n+1) \right\rceil^2$, prove that

$$(n+1)^3 + (n+2)^3 + \dots + (2n)^3 = \frac{n^2}{4}(3n+1)(5n+3)$$
 without induction.

(b) (i) Show that
$$\frac{\binom{n}{k}}{n^k} = \frac{\left(1 - \frac{1}{n}\right)\left(1 - \frac{2}{n}\right)...\left(1 - \frac{k-1}{n}\right)}{k!}, \quad 2 \le k \le n$$

(ii) Deduce that
$$\frac{\binom{n+1}{k}}{(n+1)^k} > \frac{\binom{n}{k}}{n^k}, \quad 2 \le k \le n$$

(iii) Deduce that, if *n* is a positive integer,
$$\left(1 + \frac{1}{n+1}\right)^{n+1} > \left(1 + \frac{1}{n}\right)^n$$

2

2

3

(a) Consider the equation

$$z^{7} - 1 = (z - 1)(z^{6} + z^{5} + z^{4} + z^{3} + z^{2} + z + 1) = 0$$

- (i) Show that $v = \cos \frac{2\pi}{7} + i \sin \frac{2\pi}{7}$ is a complex root of $z^7 1 = 0$
- (ii) Show that the other five complex roots of $z^7 1 = 0$ are

$$v^k$$
 for $k = 2, 3, 4, 5, 6$

(iii) Show that $(\sqrt[7-k]{}) = v^k$ for k = 1, 2, ..., 6

i.e. show that the conjugate of v^{7-k} is v^k

- (iv) Deduce that $v + v^2 + v^4$ and $v^3 + v^5 + v^6$ are conjugate complex numbers.
- (v) Deduce that $\cos \frac{\pi}{7} \cos \frac{2\pi}{7} + \cos \frac{3\pi}{7} = \frac{1}{2}$

Question 8 is continued on the next page

(b) (i) Use a suitable substitution to show that

$$\int_{0}^{\frac{\pi}{2}} \cos x \sin^{n-1} x \, dx = \frac{1}{n}, \quad n = 1, 2, 3, \dots$$

(ii) Show by integration that

$$\int x \sin x \, dx = -x \cos x + \sin x$$

(iii) Let
$$t_n = \int_0^{\frac{\pi}{2}} x \sin^n x \, dx$$
, $n = 0, 1, 2, ...$

Use integration by parts to prove that

$$t_n = \frac{1}{n^2} + \frac{n-1}{n} t_{n-2}$$
, $n = 2, 3, 4, \dots$

End of Examination