Solutions: OCR Core Mathematics C2 June 2006

1 $(3x-2)^4$:

To find the binomial, we need the binomial coefficients and the powers of 3x and -2:

Binomial coefficient	Powers	Term
${}^{4}C_{0}=1$	$(3x)^4 = 81x^4$	$81x^{4}$
$^{4}C_{1}=4$	$(3x)^3(-2) = -54x^3$	$-216x^{3}$
$^{4}C_{2}=6$	$(3x)^2(-2)^2 = 36x^3$	$216x^{2}$
$^{4}C_{3}=4$	$(3x)^1(-2)^3 = -24x$	-96x
${}^{4}C_{4}=1$	$(-2)^4 = 16$	16

So the expansion is $81x^4 - 216x^3 + 216x^2 - 96x + 16$

2 (i)
$$u_1 = 2$$
 $u_{n+1} = 1 - u_n$

This sequence has been defined inductively. The next few terms in this sequence are:

$$u_2 = 1 - u_1 = 1 - 2 = -1$$

 $u_3 = 1 - u_2 = 1 - (-1) = 2$
 $u_4 = 1 - u_3 = 1 - 2 = -1$

(ii) The sequence alternates in value between 2 and -1.

We are now adding up the first 100 terms in this sequence.

50 of the terms will be 2 – these add up to make 100

50 of the terms will be -1 – these add up to make -50.

So the overall total will be 100 - 50 = 50.

The gradient function is
$$\frac{dy}{dx} = 2x^{-1/2}$$
.

To find the equation of the curve, we will need to integrate (to undo the differentiation).

So,
$$y = \int 2x^{-1/2} dx = \frac{2}{1/2}x^{1/2} + c$$
 (remember add one to the power and divide by the new power)

i.e.
$$y = 4\sqrt{x} + c$$

The curve passes through the point (4, 5). This piece of information is there to help us find the constant of integration. Substitute x = 4, y = 5 into the equation of the curve.

$$5 = 4\sqrt{4} + c$$

$$5 = 8 + c$$

$$c = -3$$

Therefore the curve has equation, $y = 4\sqrt{x} - 3$

To find where the line and the curve intersect, we substitute y = x + 2 into the equation of 4 (i) the curve:

$$x + 2 = 4 - x^2$$

Rearrange to make the right hand side equal to 0:

$$x^2 + x - 2 = 0$$

Factorise:

$$(x+2)(x-1)=0$$

i.e.
$$x = 1$$
 or $x = -2$.

To find the area trapped between two curves, we can use the result: (ii)

trapped area =
$$\int$$
 (top curve) - (bottom curve) dx

So here need to work out:

$$\int_{x=-2}^{1} (4-x^2) - (x+2)dx$$

$$= \int_{-2}^{1} (2-x^2-x)dx$$

$$= \left[2x - \frac{1}{3}x^3 - \frac{1}{2}x^2\right]_{-2}^{1}$$

We now substitute in the two limits and SUBTRACT. We get:-

$$\left(2 - \frac{1}{3} - \frac{1}{2}\right) - \left(-4 - \frac{1}{3}(-8) - \frac{1}{2}(-2)^2\right)$$

$$= \left(1\frac{1}{6}\right) - \left(-3\frac{1}{3}\right)$$

$$= 4\frac{1}{2}$$

The first equation uses the following key result (which you must learn): 5 (i)

$$\sin^2 \theta + \cos^2 \theta = 1$$

We can use this result here to rewrite $\sin^2 x$ as $1 - \cos^2 x$:

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

$$2 - 2\cos^2 x = 1 + \cos x$$

$$2\cos^2 x + \cos x - 1 = 0$$

 $2\cos^2 x + \cos x - 1 = 0$ This is a quadratic equation in cosx. Let $y = \cos x$. The equation then becomes:

$$2y^2 + y - 1 = 0$$

i.e.
$$(2y-1)(y+1)=0$$

i.e.
$$y = 0.5$$
 or $y = -1$.

So

$$\cos x = 0.5$$
 \rightarrow $x = 60^{\circ}$ (only solution in given interval)
or $\cos x = -1$ \rightarrow $x = 180^{\circ}$

The second equation requires you to know the second key relationship in trigonometry: (ii)

$$\frac{\sin \theta}{\cos \theta} = \tan \theta \quad \text{(Learn this!)}$$

The equation to be solved is: $\sin 2x = -\cos 2x$

Divide both sides by $\cos 2x$:

$$\frac{\sin 2x}{\cos 2x} = -1$$
i.e
$$\tan 2x = -1$$

We can solve this equation by first finding the solutions for 2x and then dividing these by 2 to get the solutions for x:

Solutions for
$$2x$$
 Solutions for x

$$(\tan^{-1}1 = 45^{\circ})$$

$$2x = 180 - 45 = 135^{\circ}$$

$$2x = 360 - 45 = 315^{\circ}$$

$$x = 315/2 = 67.5^{\circ}$$

$$x = 315/2 = 157.5^{\circ}$$

6 (i) John's payments form an arithmetic progression with a = 100 and d = 5.

These are the two key formulae relating to arithmetic progressions:

nth term =
$$a + (n-1)d$$

Sum of *n* terms = $\frac{n}{2}[2a + (n-1)d]$

- a) Payment in 240th month = $a + 239d = 100 + 239 \times 5 = 1295$ Therefore his final payment is £1295.
- b) Total of all payments = sum of 240 terms = $\frac{240}{2}$ [2×100+239×5]=167400 So altogether he will have paid in £167400.
- (ii) Rachel's payments form a geometric progression with a = 100, but the common ratio is unknown.

The two key formulae for geometric progressions are:

*n*th term =
$$ar^{n-1}$$

Sum of *n* terms = $\frac{a(1-r^n)}{1-r}$

We are told that the 240^{th} term is £1500. This piece of information will enable use to find the common ratio, r:

$$240^{\text{th}} \text{ term} = ar^{239}$$

$$1500 = 100r^{239}$$

$$15 = r^{239}$$
Therefore
$$r = {}^{23}\sqrt{15} = 1.0113952$$

The sum of 240 terms = $\frac{100(1-1.0113952^{240})}{1-1.0113952}$ = £124359 So Rachel will have paid in £124000 (to 3 SF)

7(i) We can use the cosine rule to find the length of AC:

$$AC^2 = 8^2 + 11^2 - 2 \times 8 \times 11 \times \cos 0.8$$
 (set calculator to radians!)

$$AC^2 = 185 - 122.62 = 62.38$$

 $AC = 7.90$ cm

(ii) The formula for the area of a sector is
$$\frac{1}{2}r^2\theta$$

Area of sector ACD =
$$\frac{1}{2} \times 7.90^2 \times 1.7 = 53.0485$$

The formula for the area of a triangle is $\frac{1}{2}ab\sin C$

Area of triangle ACD =
$$\frac{1}{2}$$
7.9 × 7.9 sin1.7=30.9449

So shaded area =
$$53.0485 - 30.9449 = 22.1 \text{ cm}^2$$
.

(iii) The formula for the arc length is
$$r\theta$$
.
So the arc length CD = $7.9 \times 1.7 = 13.43$

Using the cosine rule the length of the straight side CD is:

$$CD^2 = 7.9^2 + 7.9^2 - 2 \times 7.9 \times 7.9 \times \cos 1.7$$

$$CD^2 = 140.902$$

$$CD = 11.9cm$$

So the perimeter is 13.43 + 11.9 = 25.3 cm

8 (i) The remainder theorem says that the remainder when a polynomial f(x) is divided by (x - a) is f(a).

The factor theorem says that if (x - a) is a factor of a polynomial f(x), then f(a) = 0.

Here,
$$f(x) = 2x^3 + ax^2 + bx - 10$$

<u>Information 1</u>: The remainder when f(x) is divided by (x-2) is 12.

This means that f(2) = 12.

So,
$$2 \times 2^3 + a \times 2^2 + 2b - 10 = 12$$

i.e.
$$16 + 4a + 2b - 10 = 12$$

i.e.
$$4a + 2b = 6$$

i.e.
$$2a + b = 3$$
. (1)

Information 2: (x + 1) is a factor of f(x).

This means that f(-1) = 0.

So,
$$2 \times (-1)^3 + a \times (-1)^2 - b - 10 = 0$$

i.e.
$$-2 + a - b - 10 = 0$$

i.e.
$$a - b = 12$$
 (2)

We therefore have two simultaneous equations. If we add these together, we get:

$$3a = 15$$
 i.e. $a = 5$

So
$$b = -7$$
.

(ii) We get the quotient and remainder by doing a long division:

$$\begin{array}{r}
2x^{2} + x - 9 \\
x + 2) 2x^{3} + 5x^{2} - 7x - 10 \\
\underline{2x^{3} + 4x^{2}} \\
x^{2} - 7x \\
\underline{x^{2} + 2x} \\
-9x - 10 \\
\underline{-9x - 18} \\
8
\end{array}$$

So the remainder is 8 and the quotient is $2x^2 + x - 9$.

9 (i)

(ii) We draw up a table of values. We use x-values from x = 0 to x = 2 (in steps of 0.5):

The curve crosses the y-axis at (0, 1).

We substitute the y-coordinates into the formula for the trapezium rule:

$$\int y dx \approx \frac{h}{2} [y_0 + y_n + 2(y_1 + \dots + y_{n-1})]$$

$$= \frac{0.5}{2} [1 + 0.25 + 2(0.7071 + 0.5 + 0.3536)]$$

$$= 1.09 (3 SF)$$

(iii) We can form an equation:

$$\left(\frac{1}{2}\right)^{x} = \frac{1}{6}$$
i.e.
$$\frac{1}{2^{x}} = \frac{1}{6}$$

Therefore, $2^x = 6$

Take logs of both sides:

$$\log_{10} 2^{x} = \log_{10} 6$$

$$x \log_{10} 2 = \log_{10} 6$$

$$x = \frac{\log_{10} 6}{\log_{10} 2}$$

$$x = \frac{\log_{10} (2 \times 3)}{\log_{10} 2} = \frac{\log_{10} 2 + \log_{10} 3}{\log_{10} 2} = 1 + \frac{\log_{10} 3}{\log_{10} 2} \text{ (as required)}$$