Answers

Chapter 1: Geometry 2

Exercises 1.1

- 1. $\angle ABE = 180^{\circ} \angle ABD$ (straight angle 180°) $\angle CBE = 180^{\circ} - \angle CBD$ (straight angle) $= 180^{\circ} - \angle ABD$ ($\angle ABD = \angle CBD$ —given) $= \angle ABE$
- 2. $\angle DFB = 180^{\circ} (180 x)^{\circ}$ ($\angle AFB$ is a straight angle) = x $\therefore \angle AFC = x$ (vertically opposite angles) $\angle CFE = 180^{\circ} - (x + 180^{\circ} - 2x)$

 $(\angle AFB \text{ is a straight angle})$

 $\therefore \angle AFC = \angle CFE$

 \therefore CD bisects $\angle AFE$

3. $\angle WBC + \angle BCY = 2x + 115 + 65 - 2x$ = 180°

These are supplementary cointerior angles. $\therefore VW \parallel XY$

4. $x + y = 180^{\circ}$ (given) $\therefore \angle A + \angle D = 180^{\circ}$

These are supplementary cointerior angles.

 $\therefore AB \parallel DC$

Also $\angle A = \angle B$ (similarly)

These are supplementary cointerior angles.

- ∴ *AD* || *BC*
- \therefore ABCD is a parallelogram.
- 5. $\angle ADB = \angle CDB = 110^{\circ}$ (given) $\angle ABD = \angle CBD$ (BD bisects $\angle ABC$)

BD is common

: by AAS,

 $\Delta ABD \equiv \Delta CBD$

6. (a) $AB = AE \qquad \text{(given)}$ $\angle B = \angle E \qquad \text{(base angles of isosceles } \Delta\text{)}$ $BC = DE \qquad \text{(given)}$

 \therefore by SAS, $\triangle ABC \equiv \triangle AED$

(b) $\angle BCA = \angle EDA$

(corresponding angles in congruent Δs)

 $\angle ACD = 180^{\circ} - \angle BCA$ (BCD is a straight angle) = $180^{\circ} - \angle EDA$ = $\angle ADC$

 \therefore since base angles are equal, $\triangle ACD$ is isosceles

7.
$$DC = BC \quad \text{(given)}$$

$$\angle B = \angle D = 90^{\circ} \quad \text{(given)}$$

$$DM = \frac{1}{2}AD \quad \text{(given)}$$
and
$$BN = \frac{1}{2}AB$$

$$\therefore \quad DM = BN$$

$$\therefore \quad by SAS, \Delta MDC \equiv \Delta NBC$$

MC = NC (corresponding sides in congruent Δs)

8. $\angle OCA = \angle OCB = 90^{\circ}$ (given) OA = OB (equal radii)

OC is common

 \therefore by RHS, $\triangle OAC \equiv \triangle OBC$

AC = BC

(corresponding sides in congruent Δs)

 \therefore OC bisects AB

9. $\angle CDB = \angle BEC = 90^{\circ}$ (altitudes given) $\angle ACB = \angle ABC$ (base angles of isosceles \triangle)

CB is common

 \therefore by AAS, $\triangle CDB \equiv \triangle BEC$

 \therefore CE = BD

(corresponding sides in congruent Δs)

10. AB = AD (given) BC = DC (given)

AC is common

 \therefore by SSS, $\triangle ABC \equiv \triangle ADC$

 $\angle DAC = \angle BAC$

(corresponding angles in congruent Δs)

So AC bisects $\angle DAB$

Also $\angle BCA = \angle DCA$

(corresponding angles in congruent Δs)

 \therefore AC bisects $\angle DCB$

11. (a) $\angle NMO = \angle MOP$ (alternate angles, $MN \parallel PO$) $\angle PMO = \angle MON$ (alternate angles, $PM \parallel ON$)

MO is common

: by AAS,

 $\Delta MNO \equiv \Delta MPO$

(b) $\angle PMO = \angle MON$ (alternate angles, $PM \parallel ON$)

MN = NO (given)

 $\angle MON = \angle NMO$ (base angles of isosceles \triangle)

- $\therefore \angle PMO = \angle NMO$
- i.e. $\angle PMQ = \angle NMQ$

(c) MN = NO (given) PM = NO (corresponding sides in congruent Δs)

PM = MN

 $\angle PMQ = \angle NMQ$ (from (b))

MQ is common

 \therefore by SAS, $\triangle PMQ \equiv \triangle NMQ$

(d) $\angle MON = \angle MOP$

(corresponding angles in congruent Δs)

But $\angle MQN + \angle MQP = 180^{\circ}$ ($\angle PQN$ straight angle)

 $\therefore \qquad \angle MQN = \angle MQP = 90^{\circ}$

$$\angle DAC = \angle ACB$$
 (alternate angles, $AD \parallel BC$)

$$\angle BAC = \angle ACD$$
 (alternate angles, $AB \parallel DC$)

AC is common

$$\therefore$$
 by AAS, $\triangle ADC \equiv \triangle ABC$

13.

$$\Delta ADC \equiv \Delta ABC$$
 (see question 12)

$$\therefore$$
 $\angle ADC = \angle ABC$ (corresponding angles in congruent Δs)
Similarly, by using diagonal BD we can

prove
$$\angle A = \angle C$$

14.
$$AB = DC$$
 (opposite sides in \parallel gram)

$$BM = DN$$
 (given)

$$\therefore AB - BM = DC - DN$$

i.e.
$$AM = NC$$

Also
$$AM \parallel NC$$
 (ABCD is a \parallel gram)

15.
$$AD = BC$$
 (opposite sides in \parallel gram)

$$BC = FE$$
 (similarly)

$$\therefore AD = FE$$

Also
$$AD \parallel BC$$
 (ABCD is a \parallel gram)

and
$$BC \parallel FE$$
 (BCEF is a \parallel gram)

Since one pair of sides is both parallel and equal, AFED is a parallelogram.

16.
$$\angle DEC = \angle DCE$$
 (base angles of isosceles \triangle)

Also,
$$\angle DEC = \angle ECB$$
 (alternate angles, $AD \parallel BC$)

$$\therefore$$
 $\angle DCE = \angle ECB$

$$\therefore$$
 CE bisects $\angle BCD$

$$AB = CD$$
 (given)
 $\angle BAC = \angle DCA$ (given)

AC is common

$$\therefore$$
 by SAS, $\triangle ABC \equiv \triangle ADC$

$$\therefore$$
 $AD = BC$

(corresponding sides in congruent
$$\Delta s$$
)

Since two pairs of opposite sides are equal, ABCD is a parallelogram.

$$AE = EC$$

$$\angle AEB = \angle CEB = 90^{\circ}$$
 (given)

EB is common

$$\therefore$$
 by SAS, $\triangle ABE \equiv \triangle CBE$

$$AB = BC$$

 $(corresponding \, sides \, in \, congruent \, \Delta s)$

(b) $\angle ABE = \angle CBE$

(corresponding angles in congruent Δs)

19. A

Let ABCD be a rectangle

$$AD = BC$$
 (opposite sides in \parallel gram)

$$\angle D = \angle C = 90^{\circ}$$

DC is common

$$\therefore$$
 by SAS, $\triangle ADC \equiv \triangle BCD$

$$AC = DB$$

(corresponding sides in congruent Δs)

20. A

Let *ABCD* be a rectangle with $\angle D = 90^{\circ}$

$$\therefore$$
 $\angle C = 180^{\circ} - 90^{\circ}$

$$(\angle D \text{ and } \angle C \text{ cointerior angles, } AD \parallel BC)$$

$$=90^{\circ}$$

$$\angle B = 180^{\circ} - 90^{\circ}$$

$$(\angle B \text{ and } \angle C \text{ cointerior angles, } AB \parallel DC)$$

$$=90^{\circ}$$

$$\angle A = 180^{\circ} - 90^{\circ}$$

$$(\angle A \text{ and } \angle B \text{ cointerior angles, } AD \parallel BC)$$

∴ all angles are right angles

21. AD = CD(given)

$$AD = BC$$
 (opposite sides of \parallel gram)

Also
$$AB = CD$$
 (similarly)

$$AB = AD = BC = CD$$

$$\therefore$$
 all sides of the rhombus are equal

22.

Construct BE | AD

Then
$$AD = BE$$
 (opposite sides of $\|$ gram)

But
$$AD = BC$$
 (given)

Then BE = BC

$$\therefore \angle BCD = \angle BEC$$
 (ba

$$\therefore \angle BCD = \angle BEC \quad \text{(base angles of isosceles } \Delta\text{)}$$

Also,
$$\angle ADC = \angle BEC$$
 (corresponding angles, $AD \parallel BE$)

$$\therefore \angle ADC = \angle BCD$$

$$AD = AB$$
 (given)

$$DC = BC$$
 (given)

AC is common

$$\therefore$$
 by SSS, $\triangle ADC \equiv \triangle ABC$

$$\therefore$$
 $\angle ADC = \angle ABC$

(corresponding angles in congruent Δs)

$$\therefore \text{ by SAS, } \Delta ADE \equiv \Delta BCE$$

$$\therefore AE = BE$$

(corresponding sides in congruent Δs)

25. (a)
$$AD = BC$$
 (opposite sides of $\|$ gram) $AB = DC$ (similarly)

DB is common

$$\therefore$$
 by SSS, $\triangle ADB \equiv \triangle BCD$

(b)
$$\angle ABE = \angle CBE$$
 (corresponding angles in congruent Δs)

(c)
$$AB = BC$$
 (adjacent sides in rhombus) $\angle ABE = \angle CBE$ (found)

BE is common

$$\therefore$$
 by SAS, $\triangle ABE \equiv \triangle CBE$

(d)
$$\angle AEB = \angle BEC$$
 (corresponding angles in congruent Δs)

But
$$\angle AEB + \angle BEC = 180^{\circ}$$
 (AEC is a straight angle)
 $\therefore \angle AEB = \angle BEC = 90^{\circ}$

Exercises 1.2

1. (a)
$$14\ 452\ \text{mm}^2$$
 (b) $67\ 200\ \text{mm}^3$ 2. $\sqrt[3]{90}\ \text{m}$

3.
$$V = 2x^3 + 3x^2 - 2x$$

4.
$$V = \pi r^{2}h$$

$$250 = \pi r^{2}h$$

$$\frac{250}{\pi h} = r^{2}$$

$$\sqrt{\frac{250}{\pi h}} = r$$

5.
$$V = 5\pi r^3$$
 6. $A = \frac{3b^2}{2}$ 7. $V = (x+2)^3$
= $x^3 + 6x^2 + 12x + 8$

8.
$$S = 24\pi h^2$$

9.
$$V = x(3 - 2x)^2$$
$$= 4x^3 - 12x^2 + 9x$$

10. 262 cm³ 11.
$$V = 3h^2 + 2h$$

12.
$$V = 2h^2 + 5h$$

13.
$$V = \frac{1}{3}(6x^3 - 5x^2 - 34x - 15)$$

14. (a)
$$V = 18x^3 - 12x^2 + 2x$$
 (b) $S = 54x^2 - 30x + 4$

15.
$$l = \sqrt{h^2 + r^2}$$

16.
$$V = \frac{x^2 y}{4\pi}$$
 17. $h = \frac{400}{\pi r^2}$ 18. $h = \frac{750 - \pi r^2}{\pi r}$

19.
$$l = \frac{850 - \pi r^2}{\pi r}$$

20.
$$y = \sqrt{810000 - x^2}$$

Exercises 1.3

1. Show
$$m_{AB} = m_{CD} = 4$$
 and $m_{AD} = m_{BC} = -\frac{4}{7}$

2. Show
$$m_{AC} \times m_{BC} = \frac{7}{4} \times -\frac{4}{7} = -1;$$

∴ right-angled triangle with
$$\angle C = 90^{\circ}$$

3. (a)
$$AB = AC = \sqrt{73}$$
, $BC = 6$ (b) 8 units (c) 24 units²

4. Show
$$m_{XY} = m_{YZ} = \frac{1}{5}$$

5. (a) Show
$$AB = AD = \sqrt{26}$$
, $BC = CD = \sqrt{80}$ (b) Show $m_{AC} \times m_{BD} = -1$ (c) $E = (-1, 2)$, $CE = \sqrt{72} = 6\sqrt{2}$, $AE = \sqrt{18} = 3\sqrt{2}$

6.
$$r = 1$$

7. (a)
$$2x - 3y + 13 = 0$$

(b) Substitute (7, 9) into the equation

8.
$$\angle AOB = \angle COD = 90^{\circ}$$

$$\frac{OD}{OB} = \frac{4}{2} = 2$$

$$\frac{OC}{OA} = \frac{14}{7} = 2$$

$$\therefore \frac{OD}{OB} = \frac{OC}{OA}$$

(c) Isosceles

Since 2 pairs of sides are in proportion and their included angles are equal, $\triangle OAB \parallel \triangle OCD$.

$$OA = BC = 5$$

 $AB = OC = \sqrt{20}$
∴ by SSS $\triangle OAB \equiv \triangle OCB$

(b) Show
$$m_{OA} = m_{BC} = 1\frac{1}{3}$$
 and $m_{AB} = m_{OC} = -2$

10.
$$\angle ABC = 90^{\circ} \text{ and } AB = BC = 2$$

So ABC is isosceles

$$\therefore \angle CAB = \angle ACB$$

But
$$\angle CAB + \angle ACB = 90^{\circ}$$
 (angle sum of triangle)

$$\therefore \angle CAB = \angle ACB = 45$$

Similarly, other angles are 45°.

11.
$$PR = QS = \sqrt{145}$$

Since diagonals are equal, PQRS is a rectangle.

12. (a)
$$X = (-2, 2), Y = (-1, 0)$$

(b) $m_{XY} = m_{BC} = -2$
So $XY \parallel BC$

(c)
$$XY = \sqrt{5}$$
, $BC = \sqrt{20} = 2\sqrt{5}$
So $BC = 2XY$

So AC and BD are perpendicular.

Midpoint
$$AC = \text{midpoint } BD = \left(-\frac{a}{2}, \frac{a}{2}\right)$$

So AC and BD bisect each other.

So AC and BD are perpendicular bisectors.

14. (a) Distance from X = distance from Y = 1 unit

(b)
$$Z = \left(\frac{1}{4}, 0\right)$$

(c)
$$1\frac{1}{4}$$
 units²

15. Midpoint *AB*:
$$W = \left(2, -1\frac{1}{2}\right)$$

Midpoint *BC*:
$$X = (-2, -3)$$

Midpoint CD:
$$Y = \left(-4\frac{1}{2}, \frac{1}{2}\right)$$

Midpoint AD:
$$Z = \left(-\frac{1}{2}, 2\right)$$

$$m_{WX} = m_{ZY} = \frac{3}{8}$$

So
$$WX \parallel ZY$$

$$m_{XY} = m_{WZ} = -\frac{7}{5}$$

So $XY \parallel WZ$

WXYZ is a parallelogram.

Test yourself 1

1. (a) AB = AC (given)

So
$$BD = EC$$
 (midpoints)

$$\angle DBC = \angle ECB$$
 (base \angle s in isoceles \triangle)

BC is common

$$\therefore \Delta BEC \equiv \Delta BDC(SAS)$$

(b) :
$$BE = DC$$
 (corresponding sides in $\equiv \Delta s$)

2.

$$c^2 = a^2 + b^2$$

$$c^{2} = a^{2} + b^{2}$$

$$= \left(\frac{x}{2}\right)^{2} + \left(\frac{y}{2}\right)^{2}$$

$$= \frac{x^{2}}{4} + \frac{y^{2}}{4}$$

$$= \frac{x^{2} + y^{2}}{4}$$

$$c = \sqrt{\frac{x^{2} + y^{2}}{4}}$$

$$= \frac{\sqrt{x^{2} + y^{2}}}{2}$$

3.
$$AB = \sqrt{(7-4)^2 + (-5-1)^2}$$

$$BC = \sqrt{(7-1)^2 + (-5-3)^2}$$
= 10

$$AC = \sqrt{(4-1)^2 + (-1-3)^2}$$

Since $AB = AC \neq BC$, $\triangle ABC$ is isosceles.

4.
$$h = \frac{50 - \pi r^2}{\pi r}$$

5. (a)
$$\angle ADE = 45^{\circ}$$
 (corresponding $\angle s BC \parallel AD$)

$$\angle EAD = 90^{\circ} - 45^{\circ} \quad (\angle \operatorname{sumof} \Delta)$$

= 45°

So $\triangle ADE$ is isosceles.

(b)
$$AE = DE = y$$
 (isoceles Δ)

$$CD = y$$
 ($CD = DE$, given)

$$AB = y$$
 (opposite sides in \parallel gram)

$$AB \parallel CE$$
 (given)

So ABCE is a trapezium.

$$A = \frac{1}{2}h(a+b)$$

$$=\frac{1}{2}\times y\times (y+2y)$$

$$=\frac{1}{2}\times y\times 3y$$

$$=\frac{3y^2}{2}$$

6. (a) $\frac{CB}{BA} = \frac{CG}{GF}$ (equal ratio of intercepts)

$$\frac{CG}{GF} = \frac{CD}{DE}$$
 (similarly)

$$\therefore \frac{CB}{BA} = \frac{CD}{DE}$$

7.
$$m_{BC} = \frac{-4 - -4}{-2 - 5} = 0$$

$$m_{CD} = \frac{-4-3}{5-6} = 7$$

$$m_{AD} = \frac{3-3}{-1-6} = 0$$

$$m_{AB} = \frac{-4-3}{-2--1} = 7$$

 $BC \parallel AD$, $CD \parallel AB$

So ABCD is a parallelogram.

8.
$$DC^2 + BC^2 = 12^2 + 5^2$$

$$= 144 + 25$$

$$= 13^{2}$$

$$=DB^2$$

$$\therefore$$
 $\angle C = 90^{\circ}$ (Pythagoras)

So ABCD is a rectangle.

9.
$$\frac{9.18}{3.4} = \frac{5.13}{1.9} = 2.7$$

$$\angle Y = \angle P = 39^{\circ}$$
 (given)

(two pairs of sides in proportion, with included∠s equal)

10. Let $\angle BAC = x$

Then
$$\angle DAC = x$$
 (given—AC bisects $\angle BAD$)

$$\angle DCA = x$$
 (base \angle s of isosceles $\triangle DAC$)

$$\therefore$$
 $\angle BAC = \angle DCA$

These are equal alternate angles.

$$\angle EDA = 2x$$
 (exterior \angle of $\triangle DAC$)

$$\angle DEA = \angle DAE$$
 (base \angle s of isosceles $\triangle AED$)

$$\angle DAE = \frac{180^{\circ} - 2x}{2} \qquad (\angle \text{ sum of isosceles } \Delta)$$

$$=90^{\circ}-x$$

$$\angle EAC = 90^{\circ} - x + x$$
$$= 90^{\circ}$$

$$\therefore \angle EAC = \angle ACB$$

These are equal alternate angles.

 $\therefore AE \parallel CB$

So *ABCE* is a parallelogram.

11. (-1, 0)

12. (a)
$$4x - 3y - 1 = 0$$

- (b) 2.4 units
- (c) 12 units²

13. (a)
$$AB = AD$$
 (given)

$$BC = DC$$
 (given)

AC is common

$$\therefore \Delta ABC \equiv \Delta ADC \quad (SSS)$$

(b)
$$AB = AD$$
 (given)

$$\angle BAE = \angle DAE$$
 (corresponding $\angle s$ in $\equiv \Delta s$)

AE is common

$$\therefore \Delta ABE \equiv \Delta ADE \quad (SAS)$$

(c)
$$BE = DE$$
 (corresponding sides in $\equiv \Delta s$)

 \therefore AC bisects BD

$$\angle BEA = \angle DEA$$
 (coresponding $\angle s$ in $\equiv \Delta s$)

But
$$\angle BEA + \angle DEA = 180^{\circ}$$
 (straight \angle)

$$\therefore \angle BEA = \angle DEA = 90^{\circ}$$

So AC is perpendicular to BD.

14. (a)
$$AB: m_1 = \frac{1}{2}, BC: m_2 = -2$$

$$m_1 m_2 = \frac{1}{2} \times -2 = -1$$

So AB and BC are perpendicular.

(b)
$$(3, -2)$$

(c)
$$(3, \frac{1}{2})$$

15. (a)
$$500 = 4x^2 + 6xh$$

$$500 - 4x^2 = 6xh$$

$$250 - 2x^2 = 3xh$$

$$\frac{250-2x^2}{3x} = h$$

(b)
$$V = 2x^2 h$$

$$= 2x^{2} \left(\frac{250 - 2x^{2}}{3x} \right)$$

$$= 2x \left(\frac{250 - 2x^{2}}{3} \right)$$

$$= \frac{500x - 4x^{3}}{3}$$

Challenge exercise 1

1. BD is common

$$\angle ADB = \angle CDB = 90^{\circ}$$
 (given)

$$AD = DC$$
 (BD bisects AC—given)

$$\therefore$$
 by SAS, $\triangle ABD \equiv \triangle CBD$

$$AB = BC$$
 (corresponding sides in congruent Δs)

So $\triangle ABC$ is isosceles.

2. (a)
$$AD = \frac{1}{2}AB$$

$$\therefore \frac{AD}{AB} = \frac{1}{2}$$

$$AE = \frac{1}{2}AC$$

$$\therefore \frac{AE}{AC} = \frac{1}{2}$$

$$\therefore \frac{AD}{AB} = \frac{AE}{AC}$$

$$\angle A$$
 is common

Since two pairs of sides are in proportion and their included angles are equal,

$$\Delta ADE \parallel \Delta ABC$$

$$\therefore \angle ADE = \angle ABC$$

These are equal corresponding angles

$$\therefore DE \parallel BC$$

(b) Since
$$\triangle ADE \parallel \triangle ABC$$
,

$$\frac{AD}{AB} = \frac{DE}{BC} = \frac{1}{2}$$

$$\frac{DE}{BC} = \frac{1}{2}$$

$$\therefore DE = \frac{1}{2}BC$$

Let ABCD be a rhombus with AD = DC

To prove:

$$\angle ADE = \angle CDE$$

Proof

$$AD = DC$$
 (given)

$$\therefore \Delta ADC$$
 is isosceles

$$\therefore$$
 $\angle DAE = \angle DCE$

$$AE = EC$$
 (diagonals bisect each other)

$$\therefore$$
 by SAS, $\triangle ADE \equiv \triangle CDE$

$$\angle ADE = \angle CDE$$

(corresponding angles in congruent Δs)

(Note: We can prove other pairs of angles equal similarly.)

4. $1189 \text{ mm} \times 841 \text{ mm}$

5.
$$S = 2x^2 + \frac{4000}{x}$$

- 6. Each angle = $\frac{(n-2) \times 180^{\circ}}{n}$ = $\frac{(180n - 360)^{\circ}}{n}$ = $\left(180 - \frac{360}{n}\right)^{\circ}$
- 7. $A \longrightarrow B$ $D \longrightarrow C$ F

 $\angle EAF = \angle ACD$ (alternate angles, $AB \parallel DC$) $\angle ADC = \angle ABC$ (opposite angles in \parallel gram) $\angle ABC = \angle AEF$ (corresponding angles, $BC \parallel EF$)

 $\therefore \angle ADC = \angle AEF$

Since 2 pairs of angles equal, third is equal by angle sum of $\boldsymbol{\Lambda}$

 $\therefore \Delta AEF \parallel \Delta ADC$

(a) Midpoint of *BD*: $\left(\frac{a+a}{2}, \frac{b+-b}{2}\right) = (a, 0)$ Midpoint of *AC*: $\left(\frac{0+2a}{2}, \frac{0+0}{2}\right) = (a, 0)$

 \therefore diagonals *BD* and *AC* bisect each other at *E*(a, 0) *BD* is vertical and *AC* is horizontal

∴the diagonals are perpendicular

(b)
$$AB = \sqrt{(a-0)^2 + (b-0)^2}$$

 $= \sqrt{a^2 + b^2}$
 $BC = \sqrt{(2a-a)^2 + (0-b)^2}$
 $= \sqrt{a^2 + b^2}$
 $CD = \sqrt{(2a-a)^2 + (0+b)^2}$
 $= \sqrt{a^2 + b^2}$
 $AD = \sqrt{(a-0)^2 + (-b-0)^2}$
 $= \sqrt{a^2 + b^2}$

: all sides are equal

(c) BC = CD (from (a)) BE = ED (from (a))CE is common

 \therefore by SSS \triangle CBE \equiv \triangle CDE

∴ $\angle BCE = \angle DCE$ (corresponding \angle s in congruent Δ s) So AC bisects $\angle BCD$

9. DE = BE (digonals bisect in \parallel gram) $\angle AEB = \angle AED = 90^{\circ}$ (given)

AE is common

 \therefore by SAS, $\triangle ADE \equiv \triangle ABE$

- $\therefore AB = AD$ (corresponding sides in congruent Δs)
- 10. $\frac{CP}{PA} = \frac{CR}{RB} = \frac{1}{1}$ (*P* and *R* are midpoints)

 $\therefore PR \parallel AB$ (equal ratios on \parallel lines)

Similarly $PQ \parallel CB$ and $QR \parallel AC$

 $\angle QPR = \angle PRC$ (alternate $\angle s$, $PQ \parallel CB$)

 $\angle CPR = \angle PRQ$ (alternate $\angle s$, $AC \parallel RQ$)

PR is common

 \therefore by AAS, $\triangle PQR \equiv \triangle CPR$

- 11. 188 mm
- 12. (a) $\frac{DP}{DA} = \frac{DS}{DC} = \frac{1}{2}$ (*P*, *S* are midpoints)

Since 2 pairs of sides are in proportion and the included angles are equal,

 $\Delta DPS \parallel \Delta DAC$.

(b) $\frac{DP}{PA} = \frac{DS}{SC} = \frac{1}{1}$

 $\therefore PS \parallel AC$ (equal rations on \parallel lines)

Similarly, $\frac{BQ}{QA} = \frac{BR}{RC}$

- $\therefore QR \| AC$
- ∴ PS || QR
- (c) $\frac{AP}{PD} = \frac{AQ}{QB} = \frac{1}{1}$ (*P*, *Q* are midpoints)
- $\therefore PQ \parallel DB$ (equal ratios on \parallel lines)

Similarly $SR \parallel DB$

∴PQ || SR

Since $PS \parallel QR$, $PQ \parallel SR$.

PQRS is a parallelogram.

13. 70 cm

Chapter 2: Geometrical applications of calculus

Problem

(-0.25, -1.125)

Exercises 2.1

1. (a)

2.
$$x < \frac{1}{4}$$
 3. $x < 0$

4. (a)
$$x < 1.5$$
 (b) $x > 1.5$ (c) $x = 1.5$

5.
$$f'(x) = -2 < 0$$
 for all x

6.
$$y' = 3x^2 > 0$$
 for all $x \neq 0$

7.
$$(0, 0)$$
 8. $x = -3, 2$ 9. $(a) (1, -4)$ $(b) (0, 9)$ $(c) (1, 1)$ and $(2, 0)$ $(d) (0, 1), (1, 0)$ and $(-1, 0)$

10.
$$(2, 0)$$
 11. $-1 < x < 1$ 12. $x < -5, x > -3$

13. (a)
$$x = 2$$
, 5 (b) $2 < x < 5$ (c) $x < 2$, $x > 5$

14.
$$p = -12$$

15.
$$a = 1\frac{1}{2}$$
, $b = -6$

16. (a)
$$\frac{dy}{dx} = 3x^2 - 6x + 27$$

(b) The quadratic function has $a > 0$
 $b^2 - 4ac = -288 < 0$
So $3x^2 - 6x + 27 > 0$ for all x
The function is monotonic increasing for all x .

23. (2, 0) and
$$\left(\frac{2}{3}, 3\frac{13}{81}\right)$$

24.
$$\frac{x}{2\sqrt{x+1}} + \sqrt{x+1} = \frac{3x+2}{2\sqrt{x+1}}; \left(-\frac{2}{3}, \frac{-2\sqrt{3}}{9}\right)$$

25.
$$a = -1.75$$

26.
$$\frac{1}{2\sqrt{x}} \neq 0$$
 27. $\frac{-3}{x^4} \neq 0$

Exercises 2.2

- 1. (0,-1); y' < 0 on LHS, y' > 0 on RHS
- 2. (0, 0) minimum 3. (0, 2) inflexion
- 4. (-2, 11); show f'(x) > 0 on LHS and f'(x) < 0 on RHS.
- 5. (-1, -2) minimum 6. (4, 0) minimum
- 7. (0, 5) maximum, (4, -27) minimum
- 8. f'(0) = 0, f'(x) > 0 on LHS and RHS
- 9. (0, 5) maximum, (2, 1) minimum
- 10. (0, -3) maximum, (1, -4) minimum, (-1, -4) minimum
- 11. (1, 0) minimum, (-1, 4) maximum

12.
$$m = -6\frac{1}{12}$$

- 13. x = -3 minimum 14. x = 0 minimum, x = -1 maximum
- 15. x = 1 inflexion, x = 2 minimum

16. (a)
$$\frac{dP}{dx} = 2 - \frac{50}{x^2}$$

(b) (5, 20) minimum, (-5, -20) maximum

- 17. $\left(1, \frac{1}{2}\right)$ minimum
- 18. (2.06, 54.94) maximum, (-20.6, -54.94) minimum
- 19. (4.37, 54.92) minimum, (-4.37, -54.92) maximum

20. (a)
$$\frac{dA}{dx} = \sqrt{3600 - x^2} - \frac{x^2}{\sqrt{3600 - x^2}}$$
$$= \frac{3600 - 2x^2}{\sqrt{3600 - x^2}}$$

(b) (42.4, 1800) maximum, (-42.4, -1800) minimum

Exercises 2.3

1.
$$7x^6 - 10x^4 + 4x^3 - 1$$
; $42x^5 - 40x^3 + 12x^2$; $210x^4 - 120x^2 + 24x$; $840x^3 - 240x + 24$

2.
$$f''(x) = 72x^7$$
 3. $f'(x) = 10x^4 - 3x^2$, $f''(x) = 40x^3 - 6x$

4.
$$f'(1) = 11, f''(-2) = 168$$

5.
$$7x^6 - 12x^5 + 16x^3$$
; $42x^5 - 60x^4 + 48x^2$; $210x^4 - 240x^3 + 96x$

6.
$$\frac{dy}{dx} = 4x - 3, \frac{d^2y}{dx^2} = 4$$

7.
$$f'(-1) = -16$$
, $f''(2) = 40$ 8. $-4x^{-5}$, $20x^{-6}$

9.
$$g''(4) = -\frac{1}{32}$$
 10. $\frac{d^2 h}{dt^2} = 26$ when $t = 1$

11.
$$x = \frac{7}{18}$$
 12. $x > \frac{1}{3}$

13.
$$20(4x-3)^4$$
; $320(4x-3)^3$

14.
$$f'(x) = -\frac{1}{2\sqrt{2-x}}$$
;
 $f''(x) = -\frac{1}{4\sqrt{(2-x)^3}}$

15.
$$f'(x) = -\frac{16}{(3x-1)^2}$$
; $f''(x) = \frac{96}{(3x-1)^3}$

16.
$$\frac{d^2 v}{dt^2} = 24t + 16$$
 17. $b = \frac{2}{3}$ 18. $f''(2) = \frac{3}{4\sqrt{2}} = \frac{3\sqrt{2}}{8}$

19.
$$f''(1) = 196$$
 20. $b = -2.7$

Exercises 2.4

1.
$$x > -\frac{1}{3}$$
 2. $x < 3$ 3. $y'' = -8 < 0$ 4. $y'' = 2 > 0$

5.
$$x < 2\frac{1}{3}$$
 6. (1, 9) 7. (1, -17) and (-1, -41)

8.
$$(0, -2)$$
; $y'' < 0$ on LHS, $y'' > 0$ on RHS 9. $-2 < x < 1$

- **10.** (a) No—minimum at (0, 0)
 - (b) Yes—inflexion at (0, 0)
 - (c) Yes—inflexion at (0, 0)
 - (d) Yes—inflexion at (0, 0)
 - (e) No—minimum at (0, 0)

11.

12.

13. None: (2, 31) is not an inflexion since concavity does

14.
$$f''(x) = \frac{12}{x^4}$$

$$x^4 > 0$$
 for all $x \neq 0$

So
$$\frac{12}{x^4} > 0$$
 for all $x \neq 0$

So the function is concave upward for all $x \neq 0$.

16. (a)
$$\frac{d^2 y}{dx^2} = 12x^2 + 24$$

$$x^2 \ge 0$$
 for all x

So
$$12x^2 \ge 0$$
 for all x

$$12x^2 + 24 \ge 24$$

So $12x^2 + 24 \neq 0$ and there are no points of inflexion.

17.
$$a = 2$$
 18. $p = 4$ 19. $a = 3$, $b = -3$

20. (a)
$$(0, -8), (2, 2)$$

(b)
$$\frac{dy}{dx} = 6x^5 - 15x^4 + 21$$

At
$$(0, -8)$$
: $\frac{dy}{dx} = 6(0)^5 - 15(0)^4 + 21$
= 21
 $\neq 0$

At
$$(2,2)$$
: $\frac{dy}{dx} = 6(2)^5 - 15(2)^4 + 21$
= -27

So these points are not horizontal points of inflexion.

Exercises 2.5

1. (a)
$$\frac{dy}{dx} > 0$$
, $\frac{d^2y}{dx^2} > 0$ (b) $\frac{dy}{dx} < 0$, $\frac{d^2y}{dx^2} < 0$

(c)
$$\frac{dy}{dx} > 0$$
, $\frac{d^2 y}{dx^2} < 0$ (d) $\frac{dy}{dx} < 0$, $\frac{d^2 y}{dx^2} > 0$

(e)
$$\frac{dy}{dx} > 0$$
, $\frac{d^2y}{dx^2} > 0$

2. (a)
$$\frac{dP}{dt} > 0$$
, $\frac{d^2 P}{dt^2} < 0$ (b) The rate is decreasing.

4. (a)

(b)

(c)

(d)

$$7. \quad \frac{dM}{dt} < 0, \frac{d^2 M}{dt^2} > 0$$

- **8.** (a) The number of fish is decreasing.
 - (b) The population rate is increasing.

- **9.** The level of education is increasing, but the rate is slowing down.
- **10.** The population is decreasing, and the population rate is decreasing.

Exercises 2.6

- 1. (1, 0) minimum 2. (0,1) minimum
- 3. (2, -5), y'' = 6 > 0 4. (0.5, 0.25), y'' < 0 so maximum
- 5. (0,-5); f''(x) = 0 at (0,-5), f''(x) < 0 on LHS, f''(x) > 0 RHS
- 6. Yes—inflexion at (0, 3)
- 7. (-2, -78) minimum, (-3, -77) maximum
- 8. (0, 1) maximum, (-1, -4) minimum, (2, -31) minimum
- 9. (0, 1) maximum, (0.5, 0) minimum, (-0.5, 0) minimum
- **10.** (a) (4, 176) maximum, (5, 175) minimum (b) (4.5, 175.5)
- 11. (3.67, 0.38) maximum
- 12. (0, -1) minimum, (-2, 15) maximum, (-4, -1) minimum
- 13. (a) $a = -\frac{2}{3}$ (b) maximum, as y'' < 0
- 14. $m = -5\frac{1}{2}$ 15. a = 3, b = -9

Exercises 2.7

1.

2.

3.

4.

5.

6.

7.

8. (a) (0,-7) minimum, (-4, 25) maximum (b) (-2, 9)

9.

10.

11.

12.

13.

14.
$$\frac{dy}{dx} = \frac{-2}{(1+x)^2} \neq 0$$

15.

Exercises 2.8

1. Maximum value is 4.

2. Maximum value is 9, minimum value is −7.

- 3. Maximum value is 25.
- 4. Maximum value is 86, minimum value is -39.

- 5. Maximum value is -2.
- 6. Maximum value is 5, minimum value is $-16\frac{1}{3}$.

- 7. Absolute maximum 29, relative maximum –3, absolute minimum –35, relative minimum –35, –8
- 8. Minimum –25, maximum 29

9. Maximum 3, minimum 1

10. Maximum ∞, minimum -∞

Problem

The disc has radius $\frac{30}{7}$ cm. (This result uses Stewart's theorem—check this by research.)

1.
$$A = xy$$

$$50 = xy$$

$$\therefore \frac{50}{x} = y$$

$$P = 2x + 2y$$

$$= 2x + 2 \times \frac{50}{x}$$

$$= 2x + \frac{100}{x}$$

2.
$$2x + 2y = 120$$

 $2y = 120 - 2x$
 $y = 60 - x$
 $A = xy$
 $= x(60 - x)$
 $= 60x - x^2$

3.
$$xy = 20$$
$$y = \frac{20}{x}$$
$$S = x + y$$
$$= x + \frac{20}{x}$$

4.
$$V = \pi r^{2}h$$

$$400 = \pi r^{2}h$$

$$\frac{400}{\pi r^{2}} = h$$

$$S = 2\pi r^{2} + 2\pi rh$$

$$= 2\pi r^{2} + 2\pi r\left(\frac{400}{\pi r^{2}}\right)$$

$$= 2\pi r^{2} + \frac{800}{\pi r^{2}}$$

5. (a)
$$x + y = 30$$

 $\therefore y = 30 - x$
(b) The perimeter of one square is x , so its side is $\frac{1}{4}x$. The other square has side $\frac{1}{4}y$.

$$A = \left(\frac{1}{4}x\right)^2 + \left(\frac{1}{4}y\right)^2$$

$$= \frac{x^2}{16} + \frac{y^2}{16}$$

$$= \frac{x^2 + y^2}{16}$$

$$= \frac{x^2 + (30 - x)^2}{16}$$

$$= \frac{x^2 + 900 - 60x + x^2}{16}$$

$$= \frac{2x^2 - 60x + 900}{16}$$

$$= \frac{2(x^2 - 30x + 450)}{16}$$

$$= \frac{x^2 - 30x + 450}{8}$$

6. (a)
$$x^2 + y^2 = 280^2$$
 (b) $A = xy$
 $= 78400$ $= x\sqrt{78400 - x^2}$
 $y = \sqrt{78400 - x^2}$
 $y = \sqrt{78400 - x^2}$

8. Profit per person = Cost – Expenses
=
$$(900 - 100x) - (200 + 400x)$$

= $900 - 100x - 200 - 400x$
= $700 - 500x$
For x people, $P = x(700 - 500x)$
= $700x - 500x^2$

After t hours, Joel has travelled 75t km. He is 700 – 75t km from the town.

After t hours, Nick has travelled 80t km. He is 680 - 80t km from the town.

$$d = \sqrt{(700 - 75t)^2 + (680 - 80t)^2}$$

$$= \sqrt{490000 - 105000t + 5625t^2 + 462400}$$

$$-108800t + 6400t^2$$

$$= \sqrt{952400 - 213800t + 12025t^2}$$

10. The river is 500 m, or 0.5 km, wide Distance AB:

$$d = \sqrt{x^2 + 0.5^2}$$

$$= \sqrt{x^2 + 0.25}$$
Speed = $\frac{\text{distance}}{\text{time}}$

$$\therefore \text{ Time} = \frac{\text{distance}}{\text{speed}}$$

$$t = \frac{\sqrt{x^2 + 0.25}}{5}$$

Distance BC:

$$d = 7 - x$$
Time =
$$\frac{\text{distance}}{\text{speed}}$$

$$t = \frac{7 - x}{4}$$

So total time taken is:

$$t = \frac{\sqrt{x^2 + 0.25}}{5} + \frac{7 - x}{4}$$

Exercises 2.10

1. 2 s, 16 m 2. 7.5 km

3.
$$2x + 2y = 60$$

 $2y = 60 - 2x$
 $y = 30 - x$ (1)
 $A = xy$
 $= x(30 - x)$ from (1)
 $= 30x - x^2$

Max. area 225 m²

4. (a)
$$A = xy = 4000$$

$$\therefore y = \frac{4000}{x}$$

$$P = 2x + 2y$$

$$= 2x + 2\left(\frac{4000}{x}\right) \qquad \text{from (1)}$$

$$= 2x + \frac{8000}{x}$$

(b) 63.2 m by 63.2 m

(c) \$12 332.89

5. 4 m by 4 m 6. 14 and 14 7. -2.5 and 2.5

8. x = 1.25 m, y = 1.25 m

9. (a)
$$V = x(30 - 2x)(80 - 2x)$$

= $x(2400 - 220x + 4x^2)$
= $2400x - 220x^2 + 4x^3$

(b)
$$x = 6\frac{2}{3}$$
 cm

(c) 7407.4 cm³

10.
$$V = \pi r^2 h = 54\pi$$

$$h = \frac{54\pi}{\pi r^2}$$

$$= \frac{54}{r^2}$$

$$S = 2\pi r (r+h)$$

$$= 2\pi r \left(r + \frac{54}{r^2}\right)$$

$$= 2\pi r^2 + \frac{108\pi}{r}$$

Radius is 3 m.

11. (a)
$$S = 2\pi r^2 + \frac{17200}{r}$$
 (b) 2323.7 m²

12. 72 cm²

13. (a)
$$xy = 400$$

$$\therefore y = \frac{400}{x}$$

$$A = (y - 10)(x - 10)$$

$$= xy - 10y - 10x + 100$$

$$= x\left(\frac{400}{x}\right) - 10\left(\frac{400}{x}\right) - 10x + 100$$

$$= 400 - \frac{4000}{x} - 10x + 100$$

$$= 500 - 10x - \frac{4000}{x}$$

(b) 100 cm²

14. 20 cm by 20 cm by 20 cm **15.** 1.12 m²

16. (a) 7.5 m by 7.5 m (b) 2.4 m

17.
$$301 \text{ cm}^2$$
 18. $160\frac{1}{6} \text{ cm}^2$ 19. 1.68 cm, 1.32 cm

20.
$$d^2 = (200 - 80t)^2 + (120 - 60t)^2$$

= $40\ 000 - 32\ 000t + 6400t^2$
+ $14\ 400 - 14\ 400t + 3600t^2$
= $10\ 000t^2 - 46\ 400t + 54\ 400$
24 km

21. (a)
$$d = (x^2 - 2x + 5) - (4x - x^2)$$
 (b) $\frac{1}{2}$ unit
= $x^2 - 2x + 5 - 4x + x^2$
= $2x^2 - 6x + 5$

22. (a) Perimeter = $2x + y + \frac{1}{2}(2\pi r)$ where $r = \frac{y}{2}$ $1200 = 2x + y + \frac{1}{2}\left(2\pi \times \frac{y}{2}\right)$ $= 2x + y + \frac{\pi y}{2}$

$$1200 - y - \frac{\pi y}{2} = 2x$$
$$600 - \frac{y}{2} - \frac{\pi y}{4} = x$$
$$\frac{2400 - 2y - \pi y}{4} = x$$

- (b) $A = xy + \frac{1}{2}\pi r^2$ $= \left(\frac{2400 - 2y - \pi y}{4}\right)y + \frac{1}{2}\pi\left(\frac{y}{2}\right)^2$ $= \frac{2400y - 2y^2 - \pi y^2}{4} + \frac{\pi y^2}{8}$ $= \frac{4800y - 4y^2 - 2\pi y^2}{8} + \frac{\pi y^2}{8}$ $= \frac{4800y - 4y^2 - \pi y^2}{8}$
- (c) x = 168 m, y = 336 m
- **23.** (a) Equation *AB*:

$$y = mx + b$$
$$= \frac{b}{a}x + b$$

Substitute (-1, 2)

$$2 = \frac{b}{a}(-1) + b$$

$$= -\frac{b}{a} + b$$

$$2a = -b + ab$$

$$= b(-1 + a)$$

$$= b(a - 1)$$

(b)
$$a = 2$$
, $b = 4$

- **24.** 26 m
- 25. (a) $s = \frac{d}{t}$ So $t = \frac{d}{s}$ $= \frac{1500}{s}$

Cost of trip taking *t* hours:

$$C = (s^{2} + 9000)t$$

$$= (s^{2} + 9000)\frac{1500}{s}$$

$$= 1500s + \frac{9000 \times 1500}{s}$$

$$= 1500\left(s + \frac{9000}{s}\right)$$

- (b) 95 km/h
- (c) \$2846

Exercises 2.11

- 1. (a) $x^2 3x + C$ (b) $\frac{x^3}{3} + 4x^2 + x + C$
 - (c) $\frac{x^6}{6} x^4 + C$ (d) $\frac{x^3}{3} x^2 + x + C$
 - (e) 6x + C
- 2. (a) $f(x) = 2x^3 \frac{x^2}{2} + C$ (b) $f(x) = \frac{x^5}{5} x^3 + 7x + C$
 - (c) $f(x) = \frac{x^2}{2} 2x + C$ (d) $f(x) = \frac{x^3}{3} x^2 3x + C$
 - (e) $f(x) = \frac{2x^{\frac{3}{2}}}{3} + C$
- 3. (a) $y = x^5 9x + C$ (b) $y = -\frac{x^{-3}}{3} + 2x^{-1} + C$
 - (c) $y = \frac{x^4}{20} \frac{x^3}{3} + C$ (d) $y = -\frac{2}{x} + C$
 - (e) $y = \frac{x^4}{4} \frac{x^2}{3} + x + C$
- 4. (a) $\frac{2\sqrt{x^3}}{3} + C$ (b) $-\frac{x^{-2}}{2} + C$
 - (c) $-\frac{1}{7x^7}$ + C (d) $2x^{\frac{1}{2}}$ + $6x^{\frac{1}{3}}$ + C
 - (e) $-\frac{x^{-6}}{6} + 2x^{-1} + C$
- 5. $y = \frac{x^4}{4} x^3 + 5x \frac{1}{4}$ 6. $f(x) = 2x^2 7x + 11$
- 7. f(1) = 8 8. $y = 2x 3x^2 + 19$ 9. $x = 16\frac{1}{3}$
- 10. $y = 4x^2 8x + 7$ 11. $y = 2x^3 + 3x^2 + x 2$
- 12. $f(x) = x^3 x^2 x + 5$ 13. f(2) = 20.5
- 14. $y = \frac{x^3}{3} + \frac{x^2}{2} 12x + 24\frac{1}{2}$ 15. $y = \frac{4x^3}{3} 15x 14\frac{1}{3}$
- 16. $y = \frac{x^3}{3} 2x^2 + 3x 4\frac{2}{3}$ 17. $f(x) = x^4 x^3 + 2x^2 + 4x 2$
- 18. $y = 3x^2 + 8x + 8$ 19. f(-2) = 77 20. y = 0

Test yourself 2

- 1. (-3, -11) maximum, (-1, -15) minimum
- 2. $x > 1\frac{1}{6}$ 3. $y = 2x^3 + 6x^2 5x 33$
- **4.** (a) -8 (b) 26 (c) -90 **5.** 50 m
- 6. (0, 0) minimum 7. x > -1

9.
$$\left(\frac{1}{2}, -1\right)$$
 10. $f(x) = \frac{5x^3}{2} + 6x^2 - 49x + 59$

11. (a)
$$V = \pi r^2 h$$

 $375 = \pi r^2 h$
 $\frac{375}{\pi r^2} = h$
 $S = 2\pi r^2 + 2\pi r h$
 $= 2\pi r^2 + 2\pi r \left(\frac{375}{\pi r^2}\right)$
 $= 2\pi r^2 + \frac{750}{r}$

(b) 3.9 cm

12. (a) (0, 0) and (-1,1) (b) (0, 0) minimum, (-1,1) point of inflexion

$$S = 2x^2 + 4xh$$
$$250 = 2x^2 + 4xh$$

$$250 - 2x^2 = 4xh$$
$$\frac{250 - 2x^2}{4x} = h$$

$$\frac{2(125 - x^2)}{4x} = h$$

$$\frac{125 - x^2}{2x} = h$$
$$V = x^2 h$$

$$\begin{aligned}
2x \\
V &= x^2 h \\
&= x^2 \left(\frac{125 - x^2}{2x} \right) \\
&= \frac{x(125 - x^2)}{2} \\
&= \frac{125x - x^3}{2}
\end{aligned}$$

(b) 6.45 cm×6.45 cm×6.45 cm

14. x < 3 **15.** $y = x^3 + 3x^2 + 3$ **16.** 150 products

17. For decreasing curve, $\frac{dy}{dx} < 0$

$$\frac{dy}{dx} = -3x^2$$

< 0 (since $x^2 > 0$ for all $x \neq 0$)

... monotonic decreasing function

18. (a)

19. (a)
$$x^2 + y^2 = 5^2 = 25$$

 $y^2 = 25 - x^2$
 $y = \sqrt{25 - x^2}$
 $A = \frac{1}{2}xy$
 $= \frac{1}{2}x\sqrt{25 - x^2}$

(b) 6.25 m²

20. (a) (4, -171) minimum, (-6, 329) maximum

(b) (-1,79)

21. x < 1

22. $f(x) = 2x^3 - 3x^2 - 31x + 68$

23. (0, 1) and (3, -74)

25.

Challenge exercise 2

1.
$$\frac{20x^2 - 120x - 1}{(4x^2 + 1)^4};$$
$$\frac{-8(60x^3 - 420x^2 - 9x + 15)}{(4x^2 + 1)^5}$$

2.

3.
$$x < -\frac{1}{2}, x > 4$$

4. 16 m²

5. 27; –20.25

6. f'(0.6) = f''(0.6) = 0 and concavity changes

7. Show sum of areas is least when r = s = 12.5

8. $25\frac{5}{6}$

9. (a) $\frac{dy}{dx} = \frac{1}{2\sqrt{x-1}} \neq 0$

(b) Domain: $x \ge 1$; range: $y \ge 0$

10. r = 3.17 cm, h = 6.34 cm

11. $y = \frac{x^3}{3} - x^2 - 15x - 1$

12. 110 km/h

13. $y = x^2 + 2x + 3$ (There may be other solution.)

14. (a) $f(x) = \frac{x^4}{4} - \frac{2x^3}{3} - \frac{3x^2}{2}$

(b) $(0,0), (3,-11\frac{1}{4}), (-1,-\frac{7}{12})$

15. $4 \text{ m} \times 4 \text{ m} \times 4 \text{ m}$

16. $f(3) = -22\frac{1}{6}$ 17. (a) -2 (b) -1

18. y' = 0 at (0, 0); (a) y'' > 0 on LHS and RHS (b) y'' < 0 on LHS, y'' > 0 on RHS

19. $21\frac{1}{3}$ cm³ 20. (a) (0, 1) (b) k = 2, 4, 6, 8, ...

21. minimum –1; maximum – $\frac{1}{5}$

22. 87 kmh⁻¹

Chapter 3: Integration

Exercises 3.1

1. 2.5 2. 10 3. 2.4 4. 0.225 5. (a) 28 (b) 22

6. 0.39 **7.** 0.41 **8.** 1.08 **9.** 0.75 **10.** 0.65

11. 0.94 12. 0.92 13. 75.1 14. 16.5 15. 650.2

Exercises 3.2

1. 48.7 **2.** 30.7 **3.** 1.1 **4.** 0.41 **5.** (a) 3.4475

(b) 3.4477 **6.** 2.75 **7.** 0.693 **8.** 1.93 **9.** 72

10. 5.25 **11.** 0.558 **12.** 0.347 **13.** 3.63 **14.** 7.87 **15.** 175.8

Exercises 3.3

1. 8 2. 10 3. 125 4. -1 5. 10 6. 54 7. $3\frac{1}{3}$

8. 16 9. 50 10.52 $\frac{2}{3}$ 11. $\frac{2}{3}$ 12.21 $\frac{1}{4}$ 13.0

14. $4\frac{2}{3}$ 15. $1\frac{1}{4}$ 16. $4\frac{1}{3}$ 17. 0 18. $2\frac{1}{3}$ 19. 0

 $20.6\frac{2}{9}$ $21.101\frac{1}{4}$ $22.-12\frac{3}{4}$ $23.22\frac{2}{3}$ $24.2\frac{1}{3}$

25. 0.0126

Exercises 3.4

1.
$$\frac{x^3}{3} + C$$
 2. $\frac{x^6}{2} + C$ 3. $\frac{2x^5}{5} + C$ 4. $\frac{m^2}{2} + m + C$

5.
$$\frac{t^3}{3} - 7t + C$$
 6. $\frac{h^8}{8} + 5h + C$ 7. $\frac{y^2}{2} - 3y + C$

8.
$$x^2 + 4x + C$$
 9. $\frac{b^3}{3} + \frac{b^2}{2} + C$ 10. $\frac{a^4}{4} - \frac{a^2}{2} - a + C$

11.
$$\frac{x^3}{3} + x^2 + 5x + C$$
 12. $x^4 - x^3 + 4x^2 - x + C$

13.
$$x^6 + \frac{x^5}{5} + \frac{x^4}{2} + C$$
 14. $\frac{x^8}{8} - \frac{3x^7}{7} - 9x + C$

15.
$$\frac{x^4}{2} + \frac{x^3}{3} - \frac{x^2}{2} - 2x + C$$
 16. $\frac{x^6}{6} + \frac{x^4}{4} + 4x + C$

17.
$$\frac{4x^3}{3} - \frac{5x^2}{2} - 8x + C$$
 18. $\frac{3x^5}{5} - \frac{x^4}{2} + \frac{x^2}{2} + C$

19.
$$\frac{3x^4}{2} + \frac{5x^3}{3} - 4x + C$$
 20. $-x^{-3} - \frac{x^{-2}}{2} - 2x^{-1} + C$

21.
$$-\frac{1}{7y^7} + C$$
 22. $\frac{3x^{\frac{4}{3}}}{4} + C$ 23. $\frac{x^4}{4} - x^3 + x^2 + C$

24.
$$x - 2x^2 + \frac{4x^3}{3} + C$$
 25. $\frac{x^3}{3} + \frac{3x^2}{2} - 10x + C$ 26. $-\frac{3}{x} + C$

27.
$$-\frac{1}{2x^2} + C$$
 28. $-\frac{4}{x} - x + \frac{3}{2x^2} - \frac{7}{4x^4} + C$

29.
$$\frac{y^3}{3} + \frac{y^{-6}}{6} + 5y + C$$
 30. $\frac{t^4}{4} - \frac{t^3}{3} - 2t^2 + 4t + C$

31.
$$\frac{2\sqrt{x^3}}{3} + C$$
 32. $-\frac{1}{2t^4} + C$ 33. $\frac{3\sqrt[3]{x^4}}{4} + C$

34.
$$\frac{2\sqrt{x^5}}{5} + C$$
 35. $\frac{2\sqrt{x^3}}{3} + x + C$

Exercises 3.5

1. (a) (i)
$$3x^3 - 12x^2 + 16x + C$$
 (ii) $\frac{(3x-4)^3}{9} + C$

(b)
$$\frac{(x+1)^5}{5} + C$$
 (c) $\frac{(5x-1)^{10}}{50} + C$

(d)
$$\frac{(3y-2)^8}{24} + C$$
 (e) $\frac{(4+3x)^5}{15} + C$

(f)
$$\frac{(7x+8)^{13}}{91} + C$$
 (g) $-\frac{(1-x)^7}{7} + C$

(h)
$$\frac{\sqrt{(2x-5)^3}}{3} + C$$
 (i) $-\frac{2(3x+1)^{-3}}{9} + C$

$$(j) -3(x+7)^{-1} + C$$
 $(k) -\frac{1}{16(4x-5)^2} + C$

(l)
$$\frac{3^3\sqrt{(4x+3)^4}}{16}$$
 + C (m) $-2(2-x)^{\frac{1}{2}}$ + C

(n)
$$\frac{2\sqrt{(t+3)^5}}{5} + C$$
 (o) $\frac{2\sqrt{(5x+2)^7}}{35} + C$

2. (a)
$$288.2$$
 (b) $-1\frac{1}{4}$ (c) $-\frac{1}{8}$ (d) $60\frac{2}{3}$ (e) $\frac{1}{6}$ (f) $\frac{1}{7}$ (g) $4\frac{2}{3}$ (h) $-\frac{1}{8}$ (i) $1\frac{1}{5}$ (j) $\frac{3}{5}$

Exercises 3.6

1.
$$1\frac{1}{3}$$
 units² 2. 36 units² 3. 4.5 units² 4. $10\frac{2}{3}$ units²

5.
$$\frac{1}{6}$$
 units² 6. 14.3 units² 7. 4 units² 8. 0.4 units²

9. 8 units² 10. 24.25 units² 11. 2 units² 12.
$$9\frac{1}{3}$$
 units²

13.
$$11\frac{2}{3}$$
 units² 14. $\frac{1}{6}$ units² 15. $\frac{2}{3}$ units² 16. $\frac{1}{3}$ units²

17.
$$5\frac{1}{3}$$
 units² 18. 18 units² 19. $\pi = 3.14$ units²

20.
$$\frac{a^4}{2}$$
 units²

Exercises 3.7

1.
$$21\frac{1}{3}$$
 units² 2. 20 units² 3. $4\frac{2}{3}$ units²

4. 1.5 units² 5.
$$1\frac{1}{4}$$
 units² 6. $2\frac{1}{3}$ units²

7.
$$10\frac{2}{3}$$
 units² 8. $\frac{1}{6}$ units² 9. $3\frac{7}{9}$ units²

10. 2 units² 11.
$$11\frac{1}{4}$$
 units² 12. 60 units²

13. 4.5 units² 14.1
$$\frac{1}{3}$$
 units² 15. 1.9 units²

Exercises 3.8

1.
$$1\frac{1}{3}$$
 units² 2. $1\frac{1}{3}$ units² 3. $\frac{1}{6}$ units²

4.
$$10\frac{2}{3}$$
 units² 5. $20\frac{5}{6}$ units² 6. 8 units²

7.
$$\frac{2}{3}$$
 units² 8. $166\frac{2}{3}$ units² 9. 0.42 units²

10.
$$\frac{2}{3}$$
 units² 11. $\frac{1}{12}$ units² 12. $\frac{1}{3}$ units²

13. 36 units² 14.
$$2\frac{2}{3}$$
 units² 15. $(\pi - 2)$ units²

Problem

$$\frac{206\pi}{15}$$
 units³

Exercises 3.9

- 1. $\frac{243\pi}{5}$ units³ 2. $\frac{485\pi}{3}$ units³
- 3. $\frac{376\pi}{15}$ units³ 4. $\frac{\pi}{7}$ units³ 5. $\frac{39\pi}{2}$ units³ 6. $\frac{758\pi}{3}$ units³
- 7. $\frac{2\pi}{3}$ units³ 8. $\frac{992\pi}{5}$ units³ 9. $\frac{5\pi}{3}$ units³ 10. $\frac{9\pi}{2}$ units³
- 11. $\frac{27\pi}{2}$ units³ 12. $\frac{64\pi}{3}$ units³ 13. $\frac{16385\pi}{7}$ units³
- 14. $\frac{25\pi}{2}$ units³ 15. $\frac{65\pi}{2}$ units³ 16. $\frac{1023\pi}{5}$ units³
- 17. $\frac{5\pi}{3}$ units³ 18. 13π units³ 19. $\frac{344\pi}{27}$ units³
- 20. $\frac{3\pi}{5}$ units³ 21. $\frac{2\pi}{5}$ units³ 22. $\frac{72\pi}{5}$ units³
- 23. $y = \sqrt{r^2 x^2}$ $\therefore y^2 = r^2 - x^2$ $V = \pi \int_a^b y^2 dx$ $= \pi \left[r^2 x - \frac{x^3}{3} \right]_{-r}^r$ $= \pi \left[\left(r^3 - \frac{r^3}{3} \right) - \left(-r^3 - \frac{(-r)^3}{3} \right) \right]$ $= \pi \left(\frac{2r^3}{3} - \frac{-2r^3}{3} \right)$ $= \frac{4\pi r^3}{3} \text{ units}^3$

Test yourself 3

- 1. (a) 0.535 (b) 0.5
- 2. (a) $\frac{3x^2}{2} + x + C$ (b) $\frac{5x^2}{2} x + C$ (c) $\frac{2\sqrt{x^3}}{3} + C$ (d) $\frac{(2x+5)^8}{16} + C$
- 3. 14.83 4. (a) 2 (b) 0 (c) $2\frac{1}{5}$
- (b) y

- 6. 3 units² 7. 1.1 units²
- 8. $2\frac{2}{3}$ units² 9. 9π units³ 10. $4\frac{1}{2}$ 11. $\frac{3}{4}$ units²
- 12. $\frac{(7x+3)^{12}}{84} + C$ 13. 3 units² 14. (a) $\frac{206\pi}{15}$ units³
 - (b) $\frac{\pi}{2}$ units³ 15. (a) $x = \pm \sqrt{y} 3$ (b) $3\frac{2}{3}$ units²
 - (c) $\frac{5\pi}{2}$ units³
- 16. 36 17. $85\frac{1}{3}$ units² 18. $\frac{3\pi}{5}$ units³
- 19. (a) $\frac{(2x-1)^5}{2} + C$ (b) $\frac{x^6}{8} + C$

Challenge exercise 3

- 1. (a) $\frac{1}{12}$ units² (b) $\frac{2\pi}{35}$ units³
- 2. (a) Show f(-x) = -f(x) (b) 0 (c) 12 units²
- 3. 27.2 units³ 4.9 units² 5. (a) $36x^3(x^4-1)^8$
 - (b) $\frac{(x^4-1)^9}{36} + C$
- 6. (a) $\frac{-22x}{(3x^2-4)^2}$ (b) $\frac{1}{8}$ 7. 7.35 units² 8. $\frac{2\pi}{3}$ units³
- 9. $f(0) = \frac{1}{0} = \infty$
- 10. (a) y3

 2

 (b) 3.08 units²
- 11. $\frac{17\sqrt{17}}{6}$ units² 12. $\frac{215\pi}{6}$ units³
- 13. (a) $\frac{3x+6}{2\sqrt{x+3}} = \frac{3(x+2)}{2\sqrt{x+3}}$ (b) $\frac{2x\sqrt{x+3}}{3} + C$
- **14.** (a) $6\frac{2}{3}$ (b) $6\frac{2}{3}$
- 15. $\frac{5}{12}$ units²
- 16. (a) $\frac{8a^2}{3}$ units²
 - (b) $2\pi a^3$ units³

1.

Let ABCD be a parallelogram with diagonal AC.

$$\angle ACD = \angle BAC$$

(alternate
$$\angle$$
 s, $AB \parallel DC$)

$$\angle DAC = \angle BCA$$

(alternate
$$\angle s$$
, $AD \parallel BC$)

AC is common

$$\therefore$$
 by AAS $\triangle ACD \equiv \triangle ACB$

$$\therefore AB = DC \text{ and } AD = BC$$

(corresponding sides in congruent Δs)

∴ opposite sides are equal

2.
$$x < \frac{1}{2}$$
 3. $x^3 - x^2 + x + C$ 4. 24 5. 8 m

AC = FD6. (opposite sides of || gram equal)

$$BC = FE$$
 (given)

$$\therefore AB = AC - BC$$

$$= FD - FE$$

=ED

Also $AB \parallel ED$ (since ACDF is ∥ gram)

 \therefore since AB = ED and $AB \parallel ED$,

ABDE is a parallelogram

7.
$$\frac{x^9}{3} + 2x^2 + C$$

8.

9. (a)
$$\frac{198\pi}{7}$$
 units³ (b) $\frac{96\pi}{5}$ units³

10.
$$1\frac{1}{3}$$
 units² 11. $f'(3) = 20$, $f''(-2) = -16$ 12. 68

13.
$$AB = AC$$
 (given)

$$BD = CD$$
 (given)

AD is common.

$$\therefore$$
 by SSS $\triangle ABD \equiv \triangle ACD$

$$\therefore$$
 $\angle ADB = \angle ADC$

(corresponding $\angle s$ in congruent Δs)

But
$$\angle ADB + \angle ADC = 180^{\circ}$$

$$(\angle BDC \text{ is a straight } \angle)$$

$$\therefore \angle ADB = \angle ADC = 90^{\circ}$$

$$\therefore AD \perp BC$$

14. (a) 78.7 units³ (b) 1.57 units³ **15.**
$$x > -\frac{7}{9}$$

16.
$$f(1) = 3$$
, $f'(1) = -2$, $f''(1) = 18$; curve is decreasing and concave upwards at $(1, 3)$

17.
$$P = 8x + 4y = 4$$

$$4y = 4 - 8x$$

$$y=1-2x$$

$$4y = 4$$

$$A = 3x^2 + y^2$$

$$= 3x^2 + (1 - 2x)^2$$

= $3x^2 + 1 - 4x + 4x^2$

$$=7x^2-4x+1$$

Rectangle $\frac{2}{7}$ m $\times \frac{6}{7}$ m, square with sides $\frac{3}{7}$ m

18.
$$f(-1) = 0$$
 19. 12 **20.** 0.837

21.
$$AB^2 = 24^2$$

$$BC^2 = 32^2$$

$$AC^2 = 40^2$$

$$=1600$$

$$AB^2 + BC^2 = 576 + 1024$$

$$=1600$$

$$=AC^2$$

 $\therefore \triangle ABC$ is right angled at $\angle B$ (Pythagoras' theorem)

22.
$$\frac{(3x+5)^8}{24}$$
 + C 23. $-5\frac{1}{3}$ 24. (1, 1)

27.
$$2\frac{8}{15}$$
 28. (a) 1.58 units² (b) $\frac{5\pi}{2}$ units³

- 29. $12\frac{2}{3}$ 30. $10\frac{2}{3}$ units²
- 31. $\angle B$ is common $\angle BDC = \angle ACB = 90^{\circ}$ (given) $\therefore \triangle ABC \parallel \triangle CBD$ (AAA)
- 32. Show f'(x) = f''(x) = 0 and f''(x) > 0 on both LHS and RHS of (0, 0)
- 33. $2\frac{2}{3}$ m³ 34. f(2) = -16 35. 9 units²
- 36. 119.3 m² 37. $f(x) = x^3 4x^2 3x + 20$

38.

39.

Let *ABCD* be a rhombus with AC = x and BD = y. $\angle AEB = 90^{\circ}$

(diagonals perpendicular in rhombus)

$$DE = BE = \frac{1}{2}y$$

(diagonals bisect each other)

$$\triangle ACB$$
 has area $\frac{1}{2} \times x \times \frac{1}{2}y = \frac{1}{4}xy$

$$\triangle ADC$$
 has area $\frac{1}{2} \times x \times \frac{1}{2}y = \frac{1}{4}xy$

$$\therefore$$
 ABCD has area $\frac{1}{4}xy + \frac{1}{4}xy = \frac{1}{2}xy$

- **40.** $\frac{AB}{AC} = \frac{AG}{AD}$ (equal ratios of intercepts, $BG \parallel CD$) $\frac{AG}{AD} = \frac{AF}{AE}$ (equal ratios of intercepts, $GF \parallel DE$) $\therefore \frac{AB}{AC} = \frac{AF}{AE}$
- 41. $f(2) = 1\frac{2}{3}$
- **42.** (a) $\frac{x^{n+1}}{n+1} + C$ (b) Since $\frac{d}{dx}(C) = 0$, the primitive function could include C.

- **43.** (c), (d) **44.** (a), (b) **45.** (c)
- **46.** (d) **47.** (b) **48.** (a) **49.** (b) **50.** (d)

Chapter 4: Exponential and logarithmic functions

- 1. (a) 4.48 (b) 0.14 (c) 2.70 (d) 0.05 (e) -0.14
- 2. (a)

- 3. (a) $9e^x$ (b) $-e^x$ (c) $e^x + 2x$ (d) $6x^2 6x + 5 e^x$ (e) $3e^x (e^x + 1)^2$ (f) $7e^x (e^x + 5)^6$ (g) $4e^x (2e^x - 3)$ (h) $e^x (x + 1)$ (i) $\frac{e^x (x - 1)}{x^2}$ (j) $xe^x (x + 2)$
 - (k) $(2x + 1)e^x + 2e^x = e^x (2x + 3)$ (l) $\frac{e^x (7x 10)}{(7x 3)^2}$
 - (m) $\frac{5e^x 5xe^x}{e^{2x}} = \frac{5(1-x)}{e^x}$
- **4.** f'(1) = 6 e; f''(1) = 6 e **5.** e **6.** $-e^{-5} = -\frac{1}{e^5}$
- 7. 19.81 8. ex + y = 0 9. $x + e^3 y 3 e^6 = 0$

11.
$$\frac{dy}{dx} = 7e^x$$
; $\frac{d^2y}{dx^2} = 7e^x = y$

12.
$$\frac{dy}{dx} = 2e^{x}; \frac{d^{2}y}{dx^{2}} = 2e^{x}$$
$$y = 2e^{x} + 1$$
$$\therefore y - 1 = 2e^{x}$$
$$\therefore \frac{d^{2}y}{dx^{2}} = y - 1$$

Exercises 4.2

1. (a)
$$7e^{7x}$$
 (b) $-e^{-x}$ (c) $6e^{6x-2}$ (d) $2xe^{x^2+1}$ (e) $(3x^2+5)e^{x^3+5x+7}$ (f) $5e^{5x}$ (g) $-2e^{-2x}$ (h) $10e^{10x}$ (i) $2e^{2x}+1$ (j) $2x+2-e^{1-x}$ (k) $5(1+4e^{4x})(x+e^{4x})^4$ (l) $e^{2x}(2x+1)$ (m) $\frac{e^{3x}(3x-2)}{x^3}$ (n) $x^2e^{5x}(5x+3)$ (o) $\frac{4e^{2x+1}(x+2)}{(2x+5)^2}$

2.
$$28e^{2x}(e^{2x}+1)^5(7e^{2x}+1)$$

3.
$$f(1) = 3e$$
; $f''(0) = 9e^{-2}$ 4. 5

5.
$$x+y-1=0$$
 6. $-\frac{1}{3e^3}$

7.
$$y = 2ex - e$$
 8. $f''(-1) = -18 - 4e^2$

9.
$$(0, 0)$$
 min; $(-1, e^{-2})$ max

10.
$$\frac{dy}{dx} = 4e^{4x} - 4e^{-4x}$$
$$\frac{d^2y}{dx^2} = 16e^{4x} + 16e^{-4x}$$
$$= 16(e^{4x} + e^{-4x})$$
$$= 16y$$

11.
$$y = 3e^{2x}$$

 $\frac{dy}{dx} = 6e^{2x}$
 $\frac{d^2y}{dx^2} = 12e^{2x}$
LHS = $\frac{d^2y}{dx^2} - 3\frac{dy}{dx} + 2y$
= $12e^{2x} - 3(6e^{2x}) + 2(3e^{2x})$
= $12e^{2x} - 18e^{2x} + 6e^{2x}$
= 0
= RHS
 $\therefore \frac{d^2y}{dx^2} - 3\frac{dy}{dx} + 2y = 0$

12.
$$y = ae^{bx}$$
$$\frac{dy}{dx} = bae^{bx}$$
$$\frac{d^2y}{dx^2} = b^2ae^{bx}$$
$$= b^2y$$

13.
$$n = -15$$

1. (a)
$$\frac{1}{2}e^{2x} + C$$
 (b) $\frac{1}{4}e^{4x} + C$ (c) $-e^{-x} + C$ (d) $\frac{1}{5}e^{5x} + C$
(e) $-\frac{1}{2}e^{-2x} + C$ (f) $\frac{1}{4}e^{4x+1} + C$ (g) $-\frac{3}{5}e^{5x} + C$
(h) $\frac{1}{2}e^{2t} + C$ (i) $\frac{1}{7}e^{7x} - 2x + C$ (j) $e^{x-3} + \frac{x^2}{2} + C$

2. (a)
$$\frac{1}{5}(e^5 - 1)$$
 (b) $e^{-2} - 1 = \frac{1}{e^2} - 1$ (c) $\frac{2}{3}e^7(e^9 - 1)$
(d) $19 - \frac{1}{2}e^4(e^2 - 1)$ (e) $\frac{1}{2}e^4 + 1\frac{1}{2}$ (f) $e^2 - e - 1\frac{1}{2}$
(g) $\frac{1}{2}e^6 + e^{-3} - 1\frac{1}{2}$

- 3. (a) 0.32 (b) 268.29 (c) 37 855.68 (d) 346.85 (e) 755.19
- 4. $e^4 e^2 = e^2(e^2 1)$ units² 5. $\frac{1}{4}(e e^{-3})$ units²
- 6. 2.86 units² 7. 29.5 units² 8. $\frac{\pi}{2}(e^6 1)$ units³
- 9. 4.8 units³ 10. 7.4 11. (a) $x(2+x)e^x$ (b) $x^2e^x + C$
- 12. πe units³
- 13. $\frac{1}{2}(e^4 5)$ units²

Exercises 4.4

- 1. (a) 4 (b) 2 (c) 3 (d) 1 (e) 2 (f) 1 (g) 0 (h) 7
- 2. (a) 9 (b) 3 (c) -1 (d) 12 (e) 8 (f) 4 (g) 14 (h) 14 (i) 1 (j) 2
- 3. (a) -1 (b) $\frac{1}{2}$ (c) $\frac{1}{2}$ (d) -2 (e) $\frac{1}{4}$ (f) $-\frac{1}{3}$ (g) $-\frac{1}{2}$ (h) $\frac{1}{3}$ (i) $1\frac{1}{2}$ (j) $-1\frac{1}{2}$
- **4.** (a) 3.08 (b) 2.94 (c) 3.22 (d) 4.94 (e) 10.40 (f) 7.04 (g) 0.59 (h) 3.51 (i) 0.43 (j) 2.21
- 5. (a) $\log_3 y = x$ (b) $\log_5 z = x$ (c) $\log_x y = 2$ (d) $\log_2 a = b$ (e) $\log_b d = 3$ (f) $\log_8 y = x$ (g) $\log_6 y = x$ (h) $\log_e y = x$ (i) $\log_a y = x$ (j) $\log_e Q = x$
- 6. (a) $3^x = 5$ (b) $a^x = 7$ (c) $3^b = a$ (d) $x^9 = y$ (e) $a^y = b$ (f) $2^y = 6$ (g) $3^y = x$ (h) $10^y = 9$ (i) $e^y = 4$ (j) $7^y = x$
- 7. (a) x = 1000000 (b) x = 243 (c) x = 7 (d) x = 2 (e) x = -1 (f) x = 3 (g) x = 44.7 (h) x = 10000 (i) x = 8 (j) x = 64
- 8. *y* = 5 9. 44.7 10. 2.44 11. 0 12. 1
- 13. (a) 1 (b) (i) 3 (ii) 2 (iii) 5 (iv) $\frac{1}{2}$ (v) -1 (vi) 2 (vii) 3 (viii) 5 (ix) 7 (x) 1 (xi) e
- **14.** Domain: x > 0; range: all real y

15. Curves are symmetrical about the line y = x.

16. $x = e^y$

Exercises 4.5

- 1. (a) $\log_a 4y$ (b) $\log_a 20$ (c) $\log_a 4$ (d) $\log_a \frac{b}{5}$ (e) $\log_x y^3 z$ (f) $\log_k 9y^3$ (g) $\log_a \frac{x^5}{y^2}$ (h) $\log_a \frac{xy}{z}$ (i) $\log_{10} ab^4c^3$ (j) $\log_3 \frac{p^3q}{r^2}$
- 2. (a) 1.19 (b) -0.47 (c) 1.55 (d) 1.66 (e) 1.08 (f) 1.36 (g) 2.02 (h) 1.83 (i) 2.36 (j) 2.19
- 3. (a) 2 (b) 6 (c) 2 (d) 3 (e) 1 (f) 3 (g) 7 (h) $\frac{1}{2}$ (i) -2 (j) 4
- **4.** (a) x + y (b) x y (c) 3x (d) 2y (e) 2x (f) x + 2y (g) x + 1 (h) 1 y (i) 2x + 1 (j) 3y 1
- 5. (a) p + q (b) 3q (c) q p (d) 2p (e) p + 5q (f) 2p q (g) p + 1 (h) 1 2q (i) 3 + q (j) p 1 q
- 6. (a) 1.3 (b) 12.8 (c) 16.2 (d) 9.1 (e) 6.7 (f) 23.8 (g) -3.7 (h) 3 (i) 22.2 (j) 23
- 7. (a) x = 4 (b) y = 28 (c) x = 48 (d) x = 3 (e) k = 6

- 1. (a) 1.58 (b) 1.80 (c) 2.41 (d) 3.58 (e) 2.85 (f) 2.66 (g) 1.40 (h) 4.55 (i) 4.59 (j) 7.29
- 2. (a) x = 1.6 (b) x = 1.5 (c) x = 1.4 (d) x = 3.9 (e) x = 2.2 (f) x = 2.3 (g) x = 6.2 (h) x = 2.8 (i) x = 2.9 (j) x = 2.4
- 3. (a) x = 2.58 (b) y = 1.68 (c) x = 2.73 (d) m = 1.78 (e) k = 2.82 (f) t = 1.26 (g) x = 1.15 (h) p = 5.83 (i) x = 3.17 (j) n = 2.58
- 4. (a) x = 0.9 (b) n = 0.9 (c) x = 6.6 (d) n = 1.2 (e) x = -0.2 (f) n = 2.2 (g) x = 2.2 (h) k = 0.9 (i) x = 3.6 (j) y = 0.6
- 5. (a) x = 5.30 (b) t = 0.536 (c) t = 3.62 (d) x = 3.81 (e) n = 3.40 (f) t = 0.536 (g) t = 24.6 (h) k = 67.2 (i) t = 54.9 (j) k = -43.3

Exercises 4.7

1. (a)
$$1 + \frac{1}{x}$$
 (b) $-\frac{1}{x}$ (c) $\frac{3}{3x+1}$ (d) $\frac{2x}{x^2-4}$

(e)
$$\frac{15x^2 + 3}{5x^3 + 3x - 9}$$
 (f) $\frac{5}{5x + 1} + 2x = \frac{10x^2 + 2x + 5}{5x + 1}$

$$(g) 6x + 5 + \frac{1}{x} \quad (h) \frac{8}{8x - 9} \quad (i) \frac{6x + 5}{(x + 2)(3x - 1)}$$

(j)
$$\frac{4}{4x+1} - \frac{2}{2x-7} = \frac{-30}{(4x+1)(2x-7)}$$

(k)
$$\frac{5}{x}(1 + \log_e x)^4$$
 (l) $9(\frac{1}{x} - 1)(\ln x - x)^8$

(m)
$$\frac{4}{x} (\log_e x)^3$$
 (n) $6(2x + \frac{1}{x})(x^2 + \log_e x)^5$

(o)
$$1 + \log_e x$$
 (p) $\frac{1 - \log_e x}{v^2}$

(q)
$$\frac{2x+1}{x} + 2\log_e x$$
 (r) $\frac{x^3}{x+1} + 3x^2\log_e (x+1)$

(s)
$$\frac{1}{x \log_e x}$$
 (t) $\frac{x - 2 - x \log_e x}{x (x - 2)^2}$

(u)
$$\frac{e^{2x}(2x\log_e x - 1)}{x(\log_e x)^2}$$

(v)
$$e^x \left(\frac{1}{x} + \log_e x\right)$$

$$(w) \frac{10 \log_e x}{x}$$

2.
$$f'(1) = -\frac{1}{2}$$
 3. $\frac{1}{x \log_e 10}$ 4. $x - 2y - 2 + 2\log_e 2 = 0$

5.
$$y = x - 2$$
 6. $-\frac{2}{5}$ 7. $5x + y - \log_e 5 - 25 = 0$

8.
$$5x - 19y + 19\log_e 19 - 15 = 0$$
 9. $\left(\frac{1}{2}, \frac{1}{2}\log_e \frac{1}{2} - \frac{1}{4}\right)$

10.
$$\left(e, \frac{1}{e}\right)$$
 maximum

11. (a)

12.
$$\frac{2}{(2x+5)\log_e 3}$$
 13. (a) $3^x \ln 3$ (b) $10^x \ln 10$ (c) $3 \ln 2 \times 2^{3x-4}$

14.
$$4 \ln 4 \cdot x - y + 4 = 0$$
 15. $3 \log_a 3 \cdot x + y - 1 - 9 \log_a 3 = 0$

1. (a)
$$\log_e (2x + 5) + C$$
 (b) $\log_e (2x^2 + 1) + C$

(c)
$$\ln(x^5 - 2) + C$$
 (d) $\frac{1}{2}\log_e x + C$ or $\frac{1}{2}\log_e 2x + C$

(e)
$$2 \ln x + C$$
 (f) $\frac{5}{3} \log_e x + C$ (g) $\log_e (x^2 - 3x) + C$

(h)
$$\frac{1}{2}$$
ln $(x^2 + 2) + C$ (i) $\frac{3}{2}$ log_e $(x^2 + 7) + C$

(j)
$$\frac{1}{2}\log_e(x^2+2x-5)+C$$

2. (a)
$$\ln (4x - 1) + C$$
 (b) $\log_{e} (x + 3) + C$

(c)
$$\frac{1}{6} \ln (2x^3 - 7) + C$$
 (d) $\frac{1}{12} \log_e (2x^6 + 5) + C$

(e)
$$\frac{1}{2}\log_e(x^2+6x+2)+C$$

4.
$$\log_e 3 - \log_e 2 = \log_e 1.5 \text{ units}^2$$
 5. $\log_e 2 \text{ units}^2$

6.
$$(0.5 + \log_{e} 2)$$
 units² 7. 0.61 units²

8.
$$\pi \log_a 3 \text{ units}^3$$
 9. $2\pi \log_a 9 \text{ units}^3$

10. 47.2 units² 11.
$$\frac{\pi}{2}e^2(e^4-1)$$
 units³

12. (a) RHS =
$$\frac{1}{x+3} + \frac{2}{x-3}$$

= $\frac{1(x-3)}{(x+3)(x-3)}$
+ $\frac{2(x+3)}{(x+3)(x-3)}$
= $\frac{x-3+2x+6}{x^2-9}$
= $\frac{3x+3}{x^2-9}$
= LHS

$$\therefore \frac{3x+3}{x^2-9} = \frac{1}{x+3} + \frac{2}{x-3}$$

(b)
$$\log_a (x+3) + 2\log_a (x-3) + C$$

13. (a) RHS =
$$1 - \frac{5}{x - 1}$$

= $\frac{x - 1}{x - 1} - \frac{5}{x - 1}$
= $\frac{x - 6}{x - 1}$
= LHS

$$\therefore \frac{x-6}{x-1} = 1 - \frac{5}{x-1}$$

14.
$$\frac{3^{2x-1}}{2\log_e 3} + C$$
 15. 1.86 units²

Test yourself 4

2. (a)
$$5e^{5x}$$
 (b) $-2e^{1-x}$ (c) $\frac{1}{x}$ (d) $\frac{4}{4x+5}$ (e) $e^{x}(x+1)$ (f) $\frac{1-\ln x}{x^{2}}$ (g) $10e^{x}(e^{x}+1)^{9}$

3. (a)
$$\frac{1}{4}e^{4x} + C$$
 (b) $\frac{1}{2}\ln(x^2 - 9) + C$ (c) $-e^{-x} + C$

(d)
$$\ln(x + 4) + C$$

4.
$$3x - y + 3 = 0$$
 5. $-\frac{e^2}{e^2 + 1}$ 6. $\frac{1}{2}e^4(e^6 - 1)$ units²

7.
$$\frac{\pi}{6}e^6(e^6-1)$$
 units³

9.
$$e(e^2 - 1)$$
 units²

10. (a) 2.16 units² (b)
$$x = e^y$$
 (c) 2.16 units²

11. (a)
$$x = 1.9$$

(b) $x = 1.9$
(c) $x = 3$
(d) $x = 36$
(e) $t = 18.2$

12. (a)
$$\frac{3}{2}(e^2 - 1)$$

(b) $\frac{1}{3}\ln 10$
(c) $8\frac{1}{6} + 3\ln 2$

13.
$$e^4x - y - 3e^4 = 0$$

15. (a)
$$e(e-1)$$
 units²
(b) $\frac{\pi}{2}e^2(e^2-1)$ units³

16. (a)
$$\log_a x^5 y^3$$

(b) $\log_x \frac{k^2 p}{3}$

17.
$$2x + y - \ln 2 - 4 = 0$$

18. (0, 0) point of inflexion, $(-3, -27e^{-3})$ minimum

19. 5.36 units²

Challenge exercise 4

1.
$$\frac{(e^{2x} + x)\frac{1}{x} - (2e^{2x} + 1)\log_e x}{(e^{2x} + x)^2}$$
 2. $2e$

4.
$$9\left(4e^{4x}+\frac{1}{x}\right)(e^{4x}+\log_e x)^8$$
 5. 0.42 units²

6.
$$-\frac{2}{2x-3}$$
 7. 12 units³ 8. $5^x \log_e 5$

9.
$$\frac{d}{dx}(x^2\log_e x) = x(1 + 2\log_e x)$$
; $18\log_e 3$ 10. $\frac{3^x}{\log_e 3} + C$

11. (a) (1, 0) (b)
$$x - y - 1 = 0$$
; $x - \log_e 10 \cdot y - 1 = 0$
(c) $\left(1 - \frac{1}{\log_e 10}\right)$ units 12. 0.645 units²

13.
$$\frac{e^{x}(1 + \log_{e} x) - xe^{x}\log_{e} x}{e^{2x}}$$
$$= \frac{1 + \log_{e} x - x\log_{e} x}{e^{x}}$$

14.
$$y = e^{x} + e^{-x}$$

$$\frac{dy}{dx} = e^{x} - e^{-x}$$

$$\frac{d^{2}y}{dx^{2}} = e^{x} - (-e^{-x})$$

$$= e^{x} + e^{-x}$$

$$= y$$

15.
$$y = 3e^{5x} - 2$$

$$\frac{dy}{dx} = 15e^{5x}$$

$$\frac{d^2y}{dx^2} = 75e^{5x}$$

$$LHS = \frac{d^2y}{dx^2} - 4\frac{dy}{dx} - 5y - 10$$

$$= 75e^{5x} - 4(15e^{5x}) - 5(3e^{5x} - 2) - 10$$

$$= 75e^{5x} - 60e^{5x} - 15e^{5x} + 10 - 10$$

$$= 0$$

$$= RHS$$

16.
$$f(x) = 3e^{2x} - 6x$$

Chapter 5: Trigonometric functions

Exercises 5.1

- **1.** (a) 36° (b) 120° (c) 225° (d) 210° (e) 540° (f) 140° (g) 240° (h) 420° (i) 20° (j) 50°
- 2. (a) $\frac{3\pi}{4}$ (b) $\frac{\pi}{6}$ (c) $\frac{5\pi}{6}$ (d) $\frac{4\pi}{3}$ (e) $\frac{5\pi}{3}$ (f) $\frac{7\pi}{20}$ (g) $\frac{\pi}{12}$ (h) $\frac{5\pi}{2}$ (i) $\frac{5\pi}{4}$ (j) $\frac{2\pi}{3}$
- **3.** (a) 0.98 (b) 1.19 (c) 1.78 (d) 1.54 (e) 0.88
- **4.** (a) 0.32 (b) 0.61 (c) 1.78 (d) 1.54 (e) 0.88
- 5. (a) 62° 27′ (b) 44° 0′ (c) 66° 28′ (d) 56° 43′ (e) 18° 20′ (f) 183° 21′ (g) 154° 42′ (h) 246° 57′ (i) 320° 51′ (j) 6° 18′
- 6. (a) 0.34 (b) 0.07 (c) 0.06 (d) 0.83 (e) -1.14 (f) 0.33 (g) -1.50 (h) 0.06 (i) -0.73 (j) 0.16

Exercises 5.2

1.

	$\frac{\pi}{3}$	$\frac{\pi}{4}$	$\frac{\pi}{6}$
sin	$\frac{\sqrt{3}}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{1}{2}$
cos	$\frac{1}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{\sqrt{3}}{2}$
tan	$\sqrt{3}$	1	$\frac{1}{\sqrt{3}}$
cosec	$\frac{2}{\sqrt{3}}$	$\sqrt{2}$	2
sec	2	$\sqrt{2}$	$\frac{2}{\sqrt{3}}$
cot	$\frac{1}{\sqrt{3}}$	1	$\sqrt{3}$

- 2. (a) $\frac{1}{3}$ (b) $\frac{1}{2}$ (c) $\frac{3\sqrt{3}}{8}$ (d) $\frac{4\sqrt{3}}{3}$ (e) 0 (f) $\frac{2\sqrt{3}+1}{2}$ (g) $\sqrt{2}-\sqrt{3}$ (h) $\frac{\sqrt{2}+2}{2}$ (i) $\frac{3-2\sqrt{2}}{2}$ (j) $\frac{2+\sqrt{3}}{2}$
- 3. (a) $1\frac{1}{4}$ (b) $\frac{\sqrt{6}-\sqrt{2}}{4}$ (c) $\frac{\sqrt{3}}{2}$ (d) 1 (e) $4\frac{1}{4}$
- 4. (a) $\frac{\sqrt{6} + \sqrt{2}}{4}$ (b) $\sqrt{3} 2$

5. LHS =
$$\cos \frac{\pi}{3} \cos \frac{\pi}{4} + \sin \frac{\pi}{3} \sin \frac{\pi}{4}$$

= $\frac{1}{2} \times \frac{1}{\sqrt{2}} + \frac{\sqrt{3}}{2} \times \frac{1}{\sqrt{2}}$
= $\frac{1}{2\sqrt{2}} + \frac{\sqrt{3}}{2\sqrt{2}}$
RHS = $\sin \frac{\pi}{4} \cos \frac{\pi}{6} + \cos \frac{\pi}{4} \sin \frac{\pi}{6}$
= $\frac{1}{\sqrt{2}} \times \frac{\sqrt{3}}{2} + \frac{1}{\sqrt{2}} \times \frac{1}{2}$
= $\frac{\sqrt{3}}{2\sqrt{2}} + \frac{1}{2\sqrt{2}}$
LHS = RHS
So $\cos \frac{\pi}{2} \cos \frac{\pi}{4} + \sin \frac{\pi}{2} \sin \frac{\pi}{4} = \sin \frac{\pi}{4} \cos \frac{\pi}{6} + \frac{\pi}{6}$

So
$$\cos \frac{\pi}{3} \cos \frac{\pi}{4} + \sin \frac{\pi}{3} \sin \frac{\pi}{4} = \sin \frac{\pi}{4} \cos \frac{\pi}{6} + \cos \frac{\pi}{4} \sin \frac{\pi}{6}$$

- 6. (a) $\frac{3\pi}{4} = \frac{4\pi}{4} \frac{\pi}{4}$ (b) 2nd (c) $-\frac{1}{\sqrt{2}}$ $= \pi \frac{\pi}{4}$
- 7. (a) $\frac{5\pi}{6} = \frac{6\pi}{6} \frac{\pi}{6}$ (b) 2nd (c) $\frac{1}{2}$ $= \pi \frac{\pi}{6}$
- 8. (a) $\frac{7\pi}{4} = \frac{8\pi}{4} \frac{\pi}{4}$ (b) 4th (c) -1 = $2\pi - \frac{\pi}{4}$
- 9. (a) $\frac{4\pi}{3} = \frac{3\pi}{3} + \frac{\pi}{3}$ (b) 3rd (c) $-\frac{1}{2}$ $= \pi + \frac{\pi}{3}$
- 10. (a) $\frac{5\pi}{3} = \frac{6\pi}{3} \frac{\pi}{3}$ (b) 4th (c) $-\frac{\sqrt{3}}{2}$ $= 2\pi \frac{\pi}{3}$
- 11. (a) -1 (b) $\frac{\sqrt{3}}{2}$ (c) $-\sqrt{3}$ (d) $-\frac{1}{\sqrt{2}}$ (e) $\frac{1}{\sqrt{3}}$
- 12. (a) (i) $\frac{13\pi}{6} = \frac{12\pi}{6} + \frac{\pi}{6}$ (ii) 1st (iii) $\frac{\sqrt{3}}{2}$ $= 2\pi + \frac{\pi}{6}$
 - $\text{(b) (i) } \frac{1}{\sqrt{2}} \quad \text{(ii) } \sqrt{3} \quad \text{(iii) } -\frac{1}{\sqrt{2}} \quad \text{(iv) } \frac{1}{\sqrt{3}} \quad \text{(v) } -\frac{\sqrt{3}}{2}$
- 13. (a) $\frac{\pi}{3}$, $\frac{5\pi}{3}$ (b) $\frac{5\pi}{4}$, $\frac{7\pi}{4}$ (c) $\frac{\pi}{4}$, $\frac{5\pi}{4}$ (d) $\frac{\pi}{3}$, $\frac{4\pi}{3}$ (e) $\frac{5\pi}{6}$, $\frac{7\pi}{6}$
- **14.** (a) $\sin \theta$ (b) $-\tan x$ (c) $-\cos \alpha$ (d) $\sin x$ (e) $\cot \theta$

- 15. $\sin^2 \theta$
- 16. $\cos x = -\frac{4}{5}$; $\sin x = \frac{3}{5}$
- 17. $x = \frac{\pi}{4}, \frac{3\pi}{4}, \frac{5\pi}{4}, \frac{7\pi}{4}$

Exercises 5.3

- 1. (a) 4π cm (b) π m (c) $\frac{25\pi}{3}$ cm (d) $\frac{\pi}{2}$ cm (e) $\frac{7\pi}{4}$ mm
- **2.** (a) 0.65 m (b) 3.92 cm (c) 6.91 mm (d) 2.39 cm (e) 3.03 m
- 3. 1.8 m 4.7.5 m 5. $\frac{2\pi}{21}$ 6.25 mm 7.1.83
- 8. $13\frac{7}{9}$ mm 9. 25.3 mm 10. $SA = \frac{175\pi}{36}$ cm², $V = \frac{125\sqrt{35}\pi}{648}$ cm³

Exercises 5.4

- 1. (a) 8π cm² (b) $\frac{3\pi}{2}$ m² (c) $\frac{125\pi}{3}$ cm² (d) $\frac{3\pi}{4}$ cm² (e) $\frac{49\pi}{8}$ mm²
- 2. (a) $0.48 \ m^2$ (b) $6.29 \ cm^2$ (c) $24.88 \ mm^2$ (d) $7.05 \ cm^2$ (e) $3.18 \ m^2$
- 3. 16.6 m^2 4. $\theta = 4\frac{4}{9}$ 5. 6 m 6. (a) $\frac{7\pi}{6}$ cm (b) $\frac{49\pi}{12}$ cm²
- 7. $\frac{6845}{8\pi}$ mm² 8. 75 cm² 9. 11.97 cm²
- 10. $\theta = \frac{\pi}{15}$, r = 3 cm

Exercises 5.5

- 1. (a) $8\pi \text{ cm}^2$ (b) $\frac{6\pi 9\sqrt{3}}{4} \text{ m}^2$ (c) $\frac{125\pi 75}{3} \text{ cm}^2$ (d) $\frac{3(\pi 3)}{4} \text{ cm}^2$ (e) $\frac{49(\pi 2\sqrt{2})}{8} \text{ mm}^2$
- 2. (a) $0.01 \, \text{m}^2$ (b) $1.45 \, \text{cm}^2$ (c) $3.65 \, \text{mm}^2$ (d) $0.19 \, \text{cm}^2$ (e) $0.99 \, \text{m}^2$
- 3. 0.22 cm^2 4. (a) $\frac{3\pi}{7} \text{ cm}$ (b) $\frac{9\pi}{14} \text{ cm}^2$ (c) 0.07 cm^2
- 5. 134.4 cm 6. (a) 2.6 cm (b) $\frac{5\pi}{6}$ cm (c) 0.29 cm²
- 7. (a) 10.5 mm (b) 4.3 mm²
- 8. (a) $\frac{25\pi}{4}$ cm² (b) 0.5 cm²
- 9. (a) 77° 22′ (b) 70.3 cm² (c) 26.96 cm² (d) 425.43 cm²

- 10. 9.4 cm²
- 11. (a) $\frac{11\pi}{9}$ cm (b) $22 \frac{121\pi}{18} = \frac{396 121\pi}{18}$ cm² (c) $22 + \frac{11\pi}{9} = \frac{11(18 + \pi)}{9}$ cm
- **12.** (a) 5 cm² (b) 0.3% (c) 15.6 cm
- 13. (a) 10π cm (b) 24π cm²
- 14. (a) $8 + \frac{20\pi}{9} = \frac{4(18 + 5\pi)}{9}$ cm (b) 3:7
- 15. (a) $\frac{225\pi}{2}$ cm³ (b) $\frac{105\pi}{2}$ + 180 = $\frac{15(7\pi + 24)}{2}$ cm²

Exercises 5.6

- 1. (a) 0.045 (b) 0.003 (c) 0.999 (d) 0.065 (e) 0.005
- 2. $\frac{1}{4}$ 3. $\frac{1}{3}$
- **4.** 1 343 622 km **5.** 7367 m

Exercises 5.7

1. (a) y $\frac{\pi}{2} \qquad \pi \qquad \frac{3\pi}{2} \qquad 2\pi$

3. (a)

(b)

(c)

(d)

(e)

4.

5. (a)

(b) *y*

(c)

(d)

(b)

9.

(b)

(c)

(d)

Exercises 5.8

1. (a)

There are 2 points of intersection, so there are 2 solutions to the equation.

(b)

There are 3 points of intersection, so there are 3 solutions to the equation.

2. x = 0 3. x = 1.5 4. x = 0, 4.5 5. x = 0, 1

6. x = 0.8, 4

- 7. (a) Period 12 months, amplitude 1.5 (b) 5.30 p.m.
- (a) 1300 (b) (i) 1600 (ii) 1010 (c) Amplitude 300, period 10 years

- (b) It may be periodic hard to tell from this data. Period would be about 10 months.
- (c) Amplitude is 1.5

10. (a) [

(b) Period 24 hours, amplitude 1.25 (c) 2.5 m

- 1. (a) $4 \cos 4x$ (b) $-3 \sin 3x$ (c) $5 \sec^2 5x$
 - (d) $3 \sec^2 (3x + 1)$ (e) $\sin (-x)$ (f) $3 \cos x$
 - (g) $-20 \sin (5x 3)$ (h) $-6x^2 \sin (x^3)$
 - (i) $14x \sec^2(x^2 + 5)$ (j) $3\cos 3x 8\sin 8x$

- (k) $\sec^2(\pi + x) + 2x$ (l) $x \sec^2 x + \tan x$
- (m) $3 \sin 2x \sec^2 3x + 2 \tan 3x \cos 2x$
- (n) $\frac{2x\cos x 2\sin x}{4x^2} = \frac{x\cos x \sin x}{2x^2}$
- (o) $\frac{3\sin 5x 5(3x + 4)\cos 5x}{\sin^2 5x}$
- (p) $9(2+7\sec^2 7x)(2x+\tan 7x)^8$
- (q) $2 \sin x \cos x$ (r) $-45 \sin 5x \cos^2 5x$
- (s) $e^x + 2 \sin 2x$ (t) $-\frac{1}{x} \cos (1 \log_e x)$
- (u) $(e^x + 1) \cos (e^x + x)$ (v) $\frac{\cos x}{\sin x} = \cot x$
- (w) $-2e^{3x} \sin 2x + 3e^{3x} \cos 2x$ = $e^{3x} (3 \cos 2x - 2 \sin 2x)$
- (x) $\frac{2e^{2x} \tan 7x 7e^{2x} \sec^2 7x}{\tan^2 7x}$ $= \frac{e^{2x} (2 \tan 7x 7 \sec^2 7x)}{\tan^2 7x}$
- 2. $4\cos^2 x \sin^3 x \sin^5 x$ = $\sin^3 x (4\cos^2 x - \sin^2 x)$
- 3. 12 4. $6\sqrt{3}x 12y + 6 \pi\sqrt{3} = 0$
- 5. $\frac{-\sin x}{\cos x} = -\tan x$ 6. $-\frac{2}{3\sqrt{3}} = -\frac{2\sqrt{3}}{9}$
- 7. $\sec^2 x e^{\tan x}$ 8. $8\sqrt{2}x + 48y 72\sqrt{2} \pi\sqrt{2} = 0$
- 9. $y = 2\cos 5x$ $\frac{dy}{dx} = -10\sin 5x$ $\frac{d^2y}{dx^2} = -50\cos 5x$ $= -25(2\cos 5x)$ = -25y
- 10. $f(x) = -2 \sin x$ $f'(x) = -2 \cos x$ $f''(x) = 2 \sin x$ = -f(x)
- 11. LHS = $\frac{d}{dx}[\log_e(\tan x)]$ = $\frac{\sec^2 x}{\tan x}$ = $\frac{\tan^2 x + 1}{\tan x}$ = $\frac{\tan^2 x}{\tan x} + \frac{1}{\tan x}$ = $\tan x + \cot x$ = RHS
- $\therefore \frac{d}{dx} [\log_e(\tan x)] = \tan x + \cot x$
- 12. $\left(\frac{\pi}{3}, \sqrt{3} \frac{\pi}{3}\right)$ maximum, $\left(\frac{5\pi}{3}, -\sqrt{3} \frac{5\pi}{3}\right)$ minimum

- 13. (a) $\frac{\pi}{180} \sec^2 x^{\circ}$ (b) $\frac{-\pi}{60} \sin x^{\circ}$ (c) $\frac{\pi}{900} \cos x^{\circ}$
- 14. $y = 2 \sin 3x 5 \cos 3x$ $\frac{dy}{dx} = 6 \cos 3x + 15 \sin 3x$ $\frac{d^2 y}{dx^2} = -18 \sin 3x + 45 \cos 3x$ $= -9(2 \sin 3x - 5 \cos 3x)$ = -9y
- 15. a = -7, b = -24

- 1. (a) $\sin x + C$ (b) $-\cos x + C$ (c) $\tan x + C$
 - (d) $\frac{-45}{\pi} \cos x^{\circ} + C$ (e) $-\frac{1}{3} \cos 3x + C$ (f) $\frac{1}{7} \cos 7x + C$
 - (g) $\frac{1}{5} \tan 5x + C$ (h) $\sin (x+1) + C$
 - (i) $-\frac{1}{2}\cos(2x-3) + C$ (j) $\frac{1}{2}\sin(2x-1) + C$
 - (k) $\cos (\pi x) + C$ (l) $\sin (x + \pi) + C$
 - (m) $\frac{2}{7} \tan 7x + C$ (n) $-8 \cos \frac{x}{2} + C$
 - (o) $9 \tan \frac{x}{3} + C$ (p) $-\cos (3 x) + C$
- 2. (a) 1 (b) $\sqrt{3} \frac{1}{\sqrt{3}} = \frac{2\sqrt{3}}{3}$ (c) $\frac{2}{\sqrt{2}} = \sqrt{2}$ (d) $-\frac{1}{3}$ (e) $\frac{1}{\pi}$ (f) $\frac{1}{2}$ (g) $\frac{3}{4}$ (h) $-\frac{1}{5}$
- 3. 4 units² 4. $\frac{1}{3\sqrt{2}} = \frac{\sqrt{2}}{6}$ units² 5. 0.86 units²
- 6. 0.51 units³ 7. $\frac{\pi}{4}$ units³
- 8. $\sqrt{3} \frac{\pi}{3} = \frac{3\sqrt{3} \pi}{3}$ units² 9. $2\sqrt{2}$ units²
- 10. (a) $V = \pi \int_{a}^{b} y^{2} dx$ $= \pi \int_{0}^{\frac{\pi}{2}} \cos x dx$ $= \pi \left[\sin x \right]_{0}^{\frac{\pi}{2}}$ $= \pi (\sin \frac{\pi}{2} \sin 0)$ $= \pi (1 0)$ $= \pi \text{ units}^{3}$
 - (b) 3.1 units³
- 11. $y = -2 \sin 3x$

Test yourself 5

- 1. (a) $\frac{5\pi}{6}$ cm (b) $\frac{25\pi}{12}$ cm² (c) 0.295 cm²
- 2. (a) $\sqrt{3}$ (b) $\frac{\sqrt{3}}{2}$ (c) $\frac{\sqrt{3}}{2}$ (d) $-\frac{1}{\sqrt{2}}$
- 3. (a) $x = \frac{3\pi}{4}, \frac{7\pi}{4}$ (b) $x = \frac{\pi}{6}, \frac{5\pi}{6}$
- 4. (a) $\frac{3}{4}$ $\frac{\pi}{2}$ $\frac{3\pi}{4}$ $\frac{\pi}{2}$ $\frac{5\pi}{4}$ $\frac{3\pi}{2}$ $\frac{7\pi}{4}$ $\frac{2\pi}{2}$

- 5. (a) $-\sin x$ (b) $2\cos x$ (c) $\sec^2 x$ (d) $x\cos x + \sin x$ (e) $\frac{x \sec^2 x - \tan x}{x^2}$ (f) $-3\sin 3x$ (g) $5\sec^2 5x$
- 6. (a) $-\frac{1}{2}\cos 2x + C$ (b) $3\sin x + C$ (c) $\frac{1}{5}\tan 5x + C$ (d) $x - \cos x + C$
- 7. (a) $\frac{1}{\sqrt{2}}$ (b) $\frac{2\sqrt{3}}{3}$
- 8. $3x + \sqrt{2}y 1 \frac{3\pi}{4} = 0$
- 9. $x = \cos 2t$ $\frac{dx}{dt} = -2\sin 2t$ $\frac{d^2 x}{dt^2} = -4\cos 2t$ = -4x
- 10. $\frac{1}{\sqrt{2}}$ units² 11. $\frac{\pi}{\sqrt{3}}$ units³ 12. (a) 5 (b) 2
- 13. $-3\sqrt{3}$ 14. (a) $\frac{8\pi}{7}$ cm² (b) 0.12 cm²

- 15. (a) $y = \frac{2x}{3}$ $y = \cos 2x$ $0.6 \cdot 1 + \frac{\pi}{2} \cdot 2 + \frac{\pi}{3} \cdot \frac{1}{2} \cdot \frac{1}{2$
- 16. $\frac{\sqrt{3}-\sqrt{2}}{2}$ units²

(b) x = 0.6

- 17. 2 units² 18. $4x + 8y 8 \pi = 0$ 19. $y = -3\cos 2x$
- 20. (a) y = 2x 1 $y = 7 \sin 3x$ $y = 7 \sin 3x$ $y = 7 \sin 3x$
 - (b) x = 0.9, 2.3, 3

Challenge exercise 5

- 1. 0.27 2. $\frac{1}{2} \left(1 \frac{1}{\sqrt{3}} \right) = \frac{3 \sqrt{3}}{6}$ 3. r = 64 units, $\theta = \frac{\pi}{512}$
- 4. (a) Period = 2, amplitude = 3

5. (a) $y = -\sin 3x$ (b) LHS = $\frac{d^2 y}{dx^2} + 9y$ = $9 \sin 3x + 9 (-\sin 3x)$ = $9 \sin 3x - 9 \sin 3x$ = 0= RHS

7.
$$\frac{\pi}{180}$$
 sec² x°

8. (a)
$$RHS = \frac{\sec^2 x}{\tan x}$$

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

$$= \frac{1}{\cos^2 x} \times \frac{\cos x}{\sin x}$$

$$= \frac{1}{\cos x} \times \frac{1}{\sin x}$$

$$= \sec x \csc x$$

$$= LHS$$

$$\therefore \sec x \csc x = \frac{\sec^2 x}{\tan x}$$

(b)
$$\log_e \sqrt{3} = \frac{1}{2} \log_e 3$$

9.
$$(2x\cos 2x + \sin 2x)e^{x\sin 2x}$$
 10. (a) $(\frac{\pi}{4}, 4)$ and $(\frac{3\pi}{4}, 2)$

11.
$$8\left(\frac{\pi}{3} - \frac{\sqrt{3}}{2}\right) \text{ cm}^2 = \frac{4(2\pi - 3\sqrt{3})}{3} \text{ cm}^2$$

12.
$$-\frac{180}{\pi}\cos x^{\circ} + C$$
 13. $-\frac{1}{2}$

14. 0.204 units³ 15.
$$\frac{\cos x - \sin x}{\sin x + \cos x}$$

16.
$$\frac{9}{2} \left(\frac{\pi}{2} - 1 \right) = \frac{9(\pi - 2)}{4} \text{ cm}^2$$

18.
$$\left(\frac{\pi}{8}, 0\right), \left(\frac{5\pi}{8}, 0\right), \left(\frac{9\pi}{8}, 0\right), \left(\frac{13\pi}{8}, 0\right)$$

19.
$$\frac{1}{\sqrt{2}} - \frac{1}{2} = \frac{\sqrt{2} - 1}{2}$$
 units²

20.
$$f(x) = 2 \cos 3x$$

 $f'(x) = -6 \sin 3x$
 $f''(x) = -18 \cos 3x$
 $= -9(2 \cos 3x)$
 $= -9f(x)$

Chapter 6: Applications of calculus to the physical world

Exercises 6.1

1. (a)
$$R = 20 - 8t$$
 (b) $R = 15t^2 + 4t$ (c) $R = 16 - 4x$

(d)
$$R = 15t^4 - 4t^3 + 2$$
 (e) $R = e^t$ (f) $R = -15\sin 5\theta$

(g)
$$R = 2\pi - \frac{100}{r^3}$$
 (h) $R = \frac{x}{\sqrt{x^2 - 4}}$ (i) $R = 800 - \frac{400}{r^2}$

(j)
$$R = 4\pi r^2$$

2. (a)
$$h = 2t^2 - 4t^3 + C$$
 (b) $A = 2x^4 + x + C$

(c)
$$V = \frac{4}{3}\pi r^3 + C$$
 (d) $d = -7\cos t + C$

(e)
$$s = 4e^{2t} - 3t + C$$

3. 20 4. 1 5.
$$6e^{12}$$
 6. 13 7. 900 8. $2e^3 + 5$

9.
$$y = x^3 - x^2 + x + 6$$
 10. $R = \frac{dM}{dt} = 1 - 4t$; $R = -19$ [i.e. melting at the rate of 19 g per minute (g min⁻¹)]

11. -11 079.25 cm per second (cms⁻¹) 12. 21 000 L

13.
$$165 \text{ cm}^2 \text{ per second } (\text{cm}^2\text{s}^{-1})$$
 14. -0.25

19.
$$y = e^{4x}$$
$$\frac{dy}{dx} = 4e^{4x}$$

20.
$$S = 2e^{2t} + 3$$

 $\frac{dS}{dt} = 2(2e^{2t})$
 $= 2(2e^{2t} + 3 - 3)$

Exercises 6.2

1. (a) 80 (b) 146 (c) 92 days (d)

- **2.** (a) 99 061 (b) 7 hours
- (a) When t = 0, M = 100

$$\therefore M = 100e^{-kt}$$

When
$$t = 5, M = 95$$

$$\therefore$$
 95 = 100 e^{-5k}

$$0.95 = e^{-5k}$$

$$\ln 0.95 = -5k$$

$$0.01 = k$$

So
$$M = 100e^{-0.01t}$$

- (b) 90.25 kg
- (c) 67.6 years
- 4. (a) 35.6 L (b) 26.7 minutes
- 5. (a) $P_0 = 5000$ (b) k = 0.157 (c) 12 800 units (d) 8.8 years
- 6. 2.3 million m² 7. (a) $P = 50\ 000e^{0.069t}$ (b) 70 599 (c) 4871 people per year (d) 2040
- 8. (a) 65.61° C (b) 1 hour 44 minutes
- 9. (a) 92 kg (b) Reducing at the rate of 5.6 kg per hour (c) 18 hours
- 10. (a) $M_0 = 200$; k = 0.00253 (b) 192.5 g (c) Reducing by 0.49 g per year (d) 273.8 years
- 11. (a) $B = 15\,000e^{0.073t}$ (b) 36 008 (c) 79.6 hours
- 12. 11.4 years 13. (a) 19% (b) 3200 years

14. (a)
$$P(t) = P(t_0)e^{-kt}$$

$$\frac{dP(t)}{dt} = -kP(t_0)e^{-kt}$$

$$= -kP(t)$$

- (b) 23% (c) 2% decline per year (d) 8.5 years
- 15. 12.6 minutes 16. 12.8 years
- 17. (a) 76.8 mg/dL (b) 9 hours 18. 15.8 s 19. 8.5 years

20. (a) $Q = Ae^{kt}$ dQ $= kAe^{kt}$

$$=kQ$$

(b)
$$\frac{dQ}{dt} = kQ$$

So
$$\frac{dt}{dQ} = \frac{1}{kQ}$$

$$t = \int \frac{1}{kQ} dQ$$

$$= \frac{1}{k} \int \frac{1}{Q} dQ$$

$$= \frac{1}{k} \ln Q + C$$

$$kt = \ln Q + C_1$$
$$t - C_1 = \ln Q$$

$$kt - C_1 = \ln Q$$
$$e^{kt - C_1} = Q$$

$$e^{kt} \times e^{-C_1} = Q$$

$$e^{\kappa t} \times e^{-C_1} = Q$$

$$Ae^{kt} = Q$$

Exercises 6.3

1. (a)

(b)

(c)

- 2. (a) t_2 , t_4 , t_6 (b) 0 to t_1 , t_3 , t_5 (c) 0 to t_1 (d) t_5
- **3.** (a)

- (b) x
- **4.** (a) O, t_2 , t_4 , t_6 (b) t_1 , t_3 , t_5 (c) t_5 (d) (i) At rest, accelerating to the left.
 - $\mbox{(ii)}$ Moving to the left with zero acceleration.
- 5. (a) $\frac{\pi}{4}$, $\frac{3\pi}{4}$, $\frac{5\pi}{4}$,... (b) 0, $\frac{\pi}{2}$, π , $\frac{3\pi}{2}$,...
- **6.** (a) At the origin, with positive velocity and positive constant acceleration (moving to the right and speeding up).
 - (b) To the right of the origin, at rest with negative constant acceleration.
 - (c) To the left of the origin, with negative velocity and positive acceleration (moving to the left and slowing down).(d) To the right of the origin, with negative velocity and acceleration (moving to the left and speeding up).
 - (e) To the left of the origin, at rest with positive acceleration.

Exercises 6.4

- 1. (a) 18 cms^{-1} (b) 12 cms^{-2} (c) When t = 0, x = 0; after 3 s (d) After 5 s
- 2. (a) -8 ms^{-1} (b) a = 4; constant acceleration of 4 ms⁻² (c) 13 m (d) after 2 s (e) -5 m

3. (a) 4 m (b) 40 ms⁻¹ (c) 39 m (d) 84 m

- **4.** (a) 2 cm (b) After 1 s (c) -4 cm (d) 6 cm (e) -7 cms⁻¹
- 5. (a) 2 ms⁻¹ (b) $4e^2$ ms⁻² (c) $a = 4e^{2t} = 2(2e^{2t}) = 2v$ (d)

- 6. (a) $v = -2\sin 2t$ (b) $a = -4\cos 2t$ (c) 1 cm
 - (d) 0, $\frac{\pi}{2}$, π , $\frac{3\pi}{2}$,...s (e) ± 1 cm (f) $\frac{\pi}{4}$, $\frac{3\pi}{4}$, $\frac{5\pi}{4}$...s
 - (g) $a = -4\cos 2t = -4x$
- 7. (a) $v = 3t^2 + 12t 2$; a = 6t + 12 (b) 266 m (c) 133 ms⁻¹ (d) 42 ms⁻¹

- 8. (a) $\dot{x} = 20(4t-3)^4$, $\ddot{x} = 320(4t-3)^3$
 - (b) x = 1, cm, $\dot{x} = 20$ cms⁻¹, $\ddot{x} = 320$ cms⁻²
 - (c) The particle is on the RHS of the origin, travelling to the right and accelerating.
- 9. (a) v = 5 10t (b) -95 ms^{-1} (c) a = -10 = g
- 10. $v = \frac{17}{(3t+1)^2}$, $a = \frac{-102}{(3t+1)^3}$
- 11. (a) At the origin (b) $\frac{1}{6}$ cms⁻¹ (c) $-\frac{1}{36}$ cms⁻²
 - (d) The particle is moving to the right but decelerating
 - (e) $(e^3 1)$ s
- 12. (a) 3 ms^{-1} (b) When t = 0 s, 1 s, 3 s (c) 10 ms^{-2}
- 13. (a)

- (b) $\dot{x} = 6\cos 2t, \ddot{x} = -12\sin 2t$
- (c) $-6\sqrt{3}$ cms⁻²
- (d) $\ddot{x} = -12\sin 2t = -4(3\sin 2t) = -4x$
- **14.** (a) 7 m (b) 16 m (c) After 7 s
 - (d) /

- (e) 10 m
- **15.** (a) 18.75 m (b) -15 ms^{-1} (c) 5 s
- **16.** (a) At the origin: x = 0

$$2t^3 - 3t^2 + 42t = 0$$

$$t(2t^2 - 3t + 42) = 0$$

$$t = 0, 2t^2 - 3t + 42 = 0$$

Since t = 0, the particle is initially at the origin.

$$2t^2 - 3t + 42 = 0$$

$$b^2 - 4ac = (-3)^2 - 4(2)(42)$$
$$= -327$$

$$=-32$$

So the quadratic equation has no real roots.

So the particle is never again at the origin.

(b)
$$\frac{dx}{dt} = 6t^2 - 6t + 42$$

At rest:
$$\frac{dx}{dt} = \frac{dx}{dt}$$

$$6t^2 - 6t + 42 = 0$$

$$t^2 - t + 7 = 0$$

$$b^2 - 4ac = (-1)^2 - 4(1)(7)$$

So the quadratic equation has no real roots.

- So the particle is never at rest.
- 17. (a) 0 cm (at the origin) (b) $\frac{\pi}{4}$, $\frac{3\pi}{4}$, $\frac{5\pi}{4}$, ... s (c) ±12 cm
- **18.** (a) $8e^{16}$ cms⁻¹ (b) 0 s (initially) (c) 1 cm
- **19.** (a) 7 s (b) $\frac{7}{\sqrt{2}}$ or $\frac{7\sqrt{2}}{2}$ s (c) 49 cm

Exercises 6.5

- 1. 12 cm 2. 28 m 3. -42.5 cm
- **4.** (a) 570 cms⁻² (b) 135 cm (c) After 0.5 s
- 5. $(e^3 + 1)$ cm 6. 163 m 7. (a) 95 cms⁻¹ (b) 175 cm
- 8. $h = -4.9t^2 + 4t + 2$ 9. 262 m 10. $(e^5 3)$ m
- 11. -744 cm 12. $(2\pi 3)$ cm 13. 1.77 m 14. 893 m
- 15. (a) $(\sqrt{3} + 3)$ m (b) $-4\sqrt{3}$ ms⁻²
- 16. (a) $\frac{4}{15}$ ms⁻¹ (b) $x = \frac{2n}{3} 2\ln(n+3)$ m

(c)
$$v = \frac{2}{3} - \frac{2}{t+3}$$

2(t+3)-

$$=\frac{2(t+3)-6}{3(t+3)}$$

$$=\frac{2t+6-6}{3(t+3)}$$

$$=\frac{2t}{3t+9}$$

$$t \ge 0$$

When t = 0: v = 0

When t > 0: v > 0

Also 2t > 0 and 3t + 9 > 0 when t > 0

So 2t < 3t + 9

$$\frac{2t}{3t+9} < 1$$

 $\therefore 0 \le v < 1$

17. (a)
$$5e^{45} \text{ ms}^{-1}$$
 (b) $e^{30} \text{ m}$ (c) $\ddot{x} = 25e^{5t}$ (d) 50 ms^{-2}
= $25x$

Test yourself 6

- 1. (a) 0 m, 0 ms^{-1} , 8 ms^{-2} (b) 0, 0.8 s (c) 0.38 m
- 2. -76 m, -66 ms⁻² 3. 39.6 years

- 4. (a) 6 cms⁻¹ (b) 145 855.5 cms⁻²
 - (c) $x = 2e^{3t}$

$$\dot{x} = 6e^{3t}$$

$$\ddot{x} = 6e$$
$$\ddot{x} = 18e^{3t}$$

$$=9\left(2e^{3t}\right)$$

=9x

- 5. 1 m
- 6. $x = 2 \sin 3t$

$$\dot{x} = 6\cos 3t$$

$$\ddot{x} = -18 \sin 3t$$

$$= -9(2\sin 3t)$$

$$= -9x$$

- 7. (a) 2, 6 s
 - (b) (i) 16 cm
 - (ii) $15\ cms^{-1}$
 - $(iii) \ -18 \ cms^{-2}$
 - (c) Particle is 16 cm to the right of the origin, travelling at 16 cms⁻¹ to the right. Acceleration is -18 cms⁻² (to the left), so the particle is slowing down.
- 8. (a) (i) 18 ms⁻²
 - (ii) 15 ms^{-1}
 - (iii) -28 m
 - (b) Particle is 28 m to the left of the origin, travelling at 15 ms⁻¹ to the right, with 18 ms⁻² acceleration (to the
- 9. (a) t_1 , t_3 , t_5 (b) t_2 , t_4 (c) t_3 and after t_5

right), so the particle is speeding up.

(d) (i)

(ii)

- **10.** (a) 48.2% (b) 1052.6 years
- 11. (a) $\frac{\pi}{6}$, $\frac{5\pi}{6}$, $\frac{13\pi}{6}$, $\frac{17\pi}{6}$, ...s (b) $\frac{\pi}{3}$, $\frac{5\pi}{3}$, $\frac{7\pi}{3}$, $\frac{11\pi}{3}$, ...s
 - (c) $-\frac{1}{\sqrt{2}}$ ms⁻²
- **12.** (a) 15 m (b) 20 m (c) 4 s

- **13.** (a) 16 941 (b) 1168 birds/year (c) 18.3 years
- **14.** (a) (i)

- (b) t_1, t_3
- 15. 55 033 m

Challenge exercise 6

1. (a) $x = -\frac{2}{3}\cos 3t + \frac{8}{3} = \frac{2(4 - \cos 3t)}{3}$

(b)
$$\ddot{x} = -9\left(x - \frac{8}{3}\right)$$

- 2. (a) 1 m, 0 ms⁻¹ (b) 3.26×10^7 ms⁻²
 - (c) Show $(t^3 + 1)^6 = 0$ has no solution for $t \ge 0$
- (a) $x = \cos 4t$ (b) $\pm 2\sqrt{3}$ cms⁻¹
- (a) $v = 5 \cos 5t$

$$x = \int (5\cos 5t) dt$$
$$= \sin 5t + C$$

When t = 0, x = 0

$$0 = \sin 0 + C$$

$$= C$$

 $x = \sin 5t$

$$a = \frac{d}{dt}(5\cos 5t)$$

$$=-25\sin 5t$$

$$=-25x$$

- (b) 25 ms^{-2} (c) -7.5ms^{-2}
- **5.** (a) 19.9 years (b) 16%

5.
$$N = \frac{kN_0}{bN_0 + (k - bN_0)e^{-kt}}$$

$$\frac{dN}{dt} = \frac{-kN_0 \left[-k(k - bN_0)e^{-kt} \right]}{\left[bN_0 + (k - bN_0)e^{-kt} \right]^2}$$

$$= \frac{k^2 N_0 (k - bN_0)e^{-kt}}{\left[bN_0 + (k - bN_0)e^{-kt} \right]^2}$$

$$= \frac{k^2 N_0 \left[bN_0 + (k - bN_0)e^{-kt} - bN_0 \right]}{\left[bN_0 + (k - bN_0)e^{-kt} \right]^2}$$

$$= \frac{k^2 N_0 \left[bN_0 + (k - bN_0)e^{-kt} \right]^2}{\left[bN_0 + (k - bN_0)e^{-kt} \right]^2}$$

$$- \frac{bk^2 N_0^2}{\left[bN_0 + (k - bN_0)e^{-kt} \right]^2}$$

$$= \frac{k^2 N_0}{bN_0 + (k - bN_0)e^{-kt}}$$

$$- b\left(\frac{kN_0}{bN_0 + (k - bN_0)e^{-kt}} \right)^2$$

$$= kN - bN^2$$

7. 3*e* cms⁻²

Practice assessment task set 2

- 1. 3.2 years 2. 1.099 3. 27 m 4. -2
- 5. $x = e^y$, x = 3.42 6. $3x^2 + 2e^{2x}$ 7. $x = \pm \frac{1}{2}$
- **8.** (a) 47.5 g (b) 3.5 g/year (c) After 9.3 years
- 9. (a) 0 cms^{-1} (b) $a = -18 \sin 3t = -9x$
- **10.** (a) 7750 L (b) 28 minutes
- 11. 622.1 units³ 12. $\frac{12}{4x+3}$
- 13. $\frac{1}{3}\log_e{(3x^2+3x-2)} + C$
- 14. (a) 100 L (b) 40 L (c) –16 L per minute, i.e. leaking at the rate of 16 L per minute (d) 12.2 minutes
- 15. $2x^3 x^2 + 4 \log_a x + C$ 16. $3 \log_a 2$
- 17. (a) 7.8 cm (b) -0.06 cms⁻²
- 18. $\frac{1}{4}e^{4x} + x + C$ 19. $\frac{1-2x}{e^{2x}}$
- 20. (a) *k* = 0.101 (b) 2801 (c) 20 days (d) (i) 11 people per day (ii) 283 people per day
- 21. (a) 1.77 (b) $\frac{1}{x \log_e 3}$
- 22. $\frac{e^2\pi}{2}(e^4-1)$ units³

- **23.** (a) $v = 6 \text{ ms}^{-1}$, $a = 0 \text{ ms}^{-2}$ (b) 3 m
 - (c) $\frac{\pi}{4}$, $\frac{3\pi}{4}$, $\frac{5\pi}{4}$, ... seconds
 - (d) $a = -12 \sin 2t$ = $-4(3 \sin 2t)$ = -4x
- 24. 4.67 units² 25. -27 m 26. x = 0.28
- 27. x y + 2 = 0 28. $\left(-\frac{1}{2}, -\frac{1}{2e}\right)$ minimum
- 29. (a) 1.60 cm² (b) 0.17 cm²
- **30.** 15 months
- 31. (a) $\frac{5\pi}{6}$ cm (b) $\frac{25\pi}{12}$ cm²

33. 1 34. cot x 35. $5e^{5x} \sec^2(e^{5x} + 1)$ 36. $\sqrt{3}$

- (b) 2 units²
- **38.** 0.348
- 39. (a) $e^x (\sin x + \cos x)$ (b) $3 \tan^2 x \sec^2 x$ (c) $-6 \sin \left(3x - \frac{\pi}{2}\right)$
- **40.** (a) 546 ms⁻¹ (b) $a = 20e^{2t}$ (c) 20 ms⁻² $= 4(5e^{2t})$ = 4x
- 41. $\ln 8 \ln 3 = \ln \frac{8}{3}$ 42. $6 \text{ m} \times 12 \text{ m}$
- 43. $\frac{\sqrt{3}\pi}{2}$ units³

45.
$$6x - y - 1 - \frac{3\pi}{2} = 0$$

46.
$$\sqrt{3} - \frac{\pi}{3} = \frac{3\sqrt{3} - \pi}{3}$$
 units²

47.
$$3e^x \sin^2(e^x) \cos(e^x)$$

48.
$$(5 - e)$$
 units²

49. (a)
$$\frac{1}{\sqrt{2}}$$
 (b) $-\frac{\sqrt{3}}{2}$

50. (a)
$$21 \pi \text{ cm}^2$$
 (b) $(21\pi + 9) \text{ cm}^2$

$$51. \ \frac{\sec^2(\log_e x + 1)}{x}$$

$$52. \ 3x - 2 \ln x - \frac{5}{x} + C$$

53. 8.32 units³ 54.
$$\frac{1}{5}e^{5x} + \frac{1}{\pi}\cos \pi x + C$$

55. x = 1.8

56.
$$(e^2 - 1)$$
 units² 57. -1

Chapter 7: Series

Exercises 7.1

7.
$$2, 2\frac{1}{2}$$
, 3 8. 3.1, 3.7, 4.3 9. 16, 32, 64

13.
$$\frac{1}{16}$$
, $\frac{1}{32}$, $\frac{1}{64}$ 14. $\frac{16}{135}$, $\frac{32}{405}$, $\frac{64}{1215}$

Exercises 7.2

1. (a)
$$T_1 = 3$$
, $T_2 = 11$, $T_3 = 19$ (b) $T_1 = 5$, $T_2 = 7$, $T_3 = 9$ (c) $u_1 = 5$, $u_2 = 11$, $u_3 = 17$ (d) $T_1 = 3$, $T_2 = -2$, $T_3 = -7$ (e) $t_1 = 19$, $t_2 = 18$, $T_3 = 17$ (f) $u_1 = 3$, $u_2 = 9$, $u_3 = 27$ (g) $Q_1 = 9$, $Q_2 = 11$, $Q_3 = 15$ (h) $t_1 = 2$, $t_2 = 12$, $t_3 = 58$ (i) $T_1 = 8$, $T_2 = 31$, $T_3 = 70$ (j) $T_1 = 2$, $T_2 = 10$, $T_3 = 30$

2. (a)
$$T_1 = 1$$
, $T_2 = 4$, $T_3 = 7$ (b) $t_1 = 4$, $t_2 = 16$, $t_3 = 64$ (c) $T_1 = 2$, $T_2 = 6$, $T_3 = 12$

13.
$$n = 33$$
 14. $n = 9$ 15. $n = 88, 89, 90, ...$

16.
$$n = 41, 42, 43$$
 17. $n = 501$ 18. $n = 151$

19. (a)
$$n = 14$$
 (b) -4 20. -6

Exercises 7.3

1. (a) 128 (b) 54 (c) 70 (d) 175 (e) 220 (f)
$$\frac{47}{60}$$
 (g) 40 (h) 21 (i) 126 (j) 1024

3. (a)
$$\sum_{n=1}^{6} 2n - 1$$
 (b) $\sum_{n=1}^{10} 7n$ (c) $\sum_{n=1}^{5} n^3$ (d) $\sum_{k=1}^{n} 6k - 4$ (e) $\sum_{k=2}^{n} k^2$ (f) $\sum_{n=1}^{50} (-n)$ (g) $\sum_{k=0}^{n} 3 \cdot 2^k$ (h) $\sum_{n=0}^{9} \frac{1}{2^n}$

(i)
$$\sum_{i=1}^{n} a + (k-1)d$$
 (j) $\sum_{i=1}^{n} ar^{k-1}$

Exercises 7.4

1. (a)
$$y = 13$$
 (b) $x = -4$ (c) $x = 72$ (d) $b = 11$ (e) $x = 7$
(f) $x = 42\frac{1}{2}$ (g) $k = 4\frac{1}{2}$ (h) $x = 1$ (i) $t = -2$ (j) $t = 3$

- 2. (a) 46 (b) 78 (c) 94 (d) -6 (e) 67
- **3.** (a) 590 (b) -850 (c) 414 (d) 1610 (e) -397
- 4. (a) -110 (b) 12.4 (c) -8.3 (d) 37 (e) $15\frac{4}{5}$
- 5. $T_{n} = 2n + 1$
- 6. (a) $T_n = 8n + 1$ (b) $T_n = 2n + 98$ (c) $T_n = 3n + 3$ (d) $T_n = 6n + 74$ (e) $T_n = 4n - 25$ (f) $T_n = 20 - 5n$ (g) $T_n = \frac{n+6}{8}$ (h) $T_n = -2n-28$ (i) $T_n = 1.2n+2$ (j) $T_n = \frac{3n-1}{4}$
- 7. 28th term 8. 54th term 9. 30th term
- 10. 15th term 11. Yes 12. No
- 13. Yes 14. n = 13 15. n = 30, 31, 32...
- **16.** -2 **17.** 103 **18.** 785
- **19.** (a) d = 8 (b) 87
- 20. d = 9 21. a = 12, d = 7
- 22. 173 23. a = 5
- **24.** 280 **25.** 1133
- **26.** (a) $T_2 T_1 = \log_5 x^2 \log_5 x$ $= 2\log_5 x - \log_5 x$ $=\log_5 x$ $T_3 - T_2 = \log_5 x^3 - \log_5 x^2$ $= 3\log_5 x - 2\log_5 x$

Since $T_2 - T_1 = T_3 - T_2$ it is an arithmetic series with $d = \log_{5} x$.

- (b) $80 \log_5 x$ or $\log_5 x^{80}$
- (c) 8.6
- 27. (a) $T_2 T_1 = \sqrt{12} \sqrt{3}$ $=\sqrt{4}\times\sqrt{3}-\sqrt{3}$ $=2\sqrt{3}-\sqrt{3}$ $T_2 - T_2 = \sqrt{27} - \sqrt{12}$ $=\sqrt{9}\times\sqrt{3}-\sqrt{4}\times\sqrt{3}$ $=3\sqrt{3}-2\sqrt{3}$ $=\sqrt{3}$

Since $T_2 - T_1 = T_3 - T_2$ it is an arithmetic series with $d = \sqrt{3}$.

- (b) $50\sqrt{3}$
- **28.** 26 **29.** 122*b* **30.** 38th term

Exercises 7.5

- 1. (a) 375 (b) 555 (c) 480
- 2. (a) 2640 (b) 4365 (c) 240
- 3. (a) 2050 (b) -2575

- 4. (a) -4850 (b) 4225
- 5. (a) 28 875 (b) 3276 (c) -1419 (d) 6426 (e) 6604 (f) 598 (g) -2700 (h) 11 704 (i) -290 (j) 1284
- 6. (a) 700 (b) -285 (c) -1170 (18 terms) (d) 6525 (e) -2286
- 7. 21 8. 8 9. 11 10. a = 14, d = 4
- 11. a = -3, d = 5 12. 2025 13. 3420
- **14.** 8 and 13 terms **15.** 1010
- 16. (a) (2x + 4) (x + 1)=(3x+7)-(2x+4)= x + 3(b) 25(51x + 149)
- **17.** 1290 **18.** 16
- 19. $S_n = S_{n-1} + T_n$ $\therefore S_n - S_{n-1} = T_n$
- 20. 4234

- Exercises 7.6 1. (a) No (b) Yes, $r = -\frac{3}{4}$ (c) Yes, $r = \frac{2}{7}$
 - (d) No (e) No (f) No (g) Yes, r = 0.3
 - (h) Yes, $r = -\frac{3}{5}$ (i) No (j) Yes, r = -8
- 2. (a) x = 196 (b) y = -48 (c) $a = \pm 12$
 - (d) $y = \frac{2}{3}$ (e) x = 2 (f) $p = \pm 10$
 - (g) $y = \pm 21$ (h) $m = \pm 6$ (i) $x = 4 \pm 3\sqrt{5}$
 - (j) $k = 1 \pm 3\sqrt{7}$ (k) $t = \pm \frac{1}{6}$ (l) $t = \pm \frac{2}{3}$
- 3. (a) $T_n = 5^{n-1}$ (b) $T_n = 1.02^{n-1}$ (c) $T_n = 9^{n-1}$
 - (d) $T_n = 2 \cdot 5^{n-1}$ (e) $T_n = 6 \cdot 3^{n-1}$ (f) $T_n = 8 \cdot 2^{n-1}$
 - (g) $T_n = \frac{1}{4} \cdot 4^{n-1}$ (h) $T_n = 1000(-10)^{n-1}$ $= 4^{n-2}$ $= -(-10)^{n+2}$ (i) $T_n = -3(-3)^{n-1}$ (j) $T_n = \frac{1}{3} \left(\frac{2}{5}\right)^{n-1}$
- 4. (a) 1944 (b) 9216 (c) -8192
 - (d) 3125 (e) $\frac{64}{729}$
- **5.** (a) 256 (b) 26 244 (c) 1.369
 - (d) -768 (e) $\frac{3}{1024}$
- 6. (a) 234 375 (b) 268.8 (c) -81 920
 - (d) $\frac{2187}{156250}$ (e) 27
- 7. (a) 3×2^{19} (b) 7^{19} (c) 1.04^{20}

- 8. 11⁴⁹ 9. 6th term
- 10. 5th term 11. No
- **12.** 7th term **13.** 11th term
- **14.** 9th term **15.** n = 5 **16.** r = 3
- 17. (a) r = -6 (b) -18
- 18. $a = \frac{1}{10}$, $r = \pm 2$ 19. n = 7 20. $208\frac{2}{7}$

Exercises 7.7

- 1. (a) 2 097 150 (b) 7 324 218
- **2.** (a) 720 600 (b) 26 240
- 3. (a) 131 068 (b) $\frac{32769}{65536}$
- 4. (a) 7812 (b) $35\frac{55}{64}$
 - (c) 8403 (d) 273 (e) 255
- 5. (a) 255 (b) $\frac{364}{729}$ (c) 97 656.2
 - (d) $1\frac{127}{128}$ (e) 87 376
- **6.** (a) 1792 (b) 3577
- **7.** 148.58 **8.** 133.33
- 9. n = 9 10. 10 terms
- 11. a = 9 12. 10 terms
- **13.** (a) \$33 502.39 (b) \$178 550.21
- 14. (a) $\sum_{k=1}^{n} 2(-5)^{k-1}$ (b) $S_n = -\frac{(-5)^n 1}{3} = \frac{1 (-5)^n}{3}$
- **15.** 2146

Puzzles

- 1. Choice 1 gives \$465.00. Choice 2 gives \$10 737 418.23!
- 2. 382 apples

Exercises 7.8

- 1. (a) Yes LS = $13\frac{1}{2}$ (b) No (c) Yes LS = $12\frac{4}{5}$ (d) No
 - (e) Yes LS = 3 (f) Yes LS = $\frac{25}{32}$ (g) No
 - (h) Yes LS = $-1\frac{5}{22}$ (i) No (j) Yes LS = $1\frac{3}{7}$
- 2. (a) 80 (b) $426\frac{2}{3}$ (c) $66\frac{2}{3}$ (d) 12 (e) $\frac{7}{10}$ (f) 54
 - $(g) 10\frac{2}{7}$ $(h)\frac{9}{20}$ (i) 48 $(j) \frac{16}{39}$
- 3. (a) $\frac{7}{12}$ (b) $\frac{4}{27}$ (c) $\frac{1}{12500}$ (d) $\frac{1}{64}$ (e) $\frac{3645}{4096}$
- 4. (a) $1\frac{1}{4}$ (b) $\frac{2}{5}$ (c) $\frac{1}{48}$ (d) $2\frac{1}{2}$ (e) 3 (f) 5 (g) $\frac{2}{5}$

- (h) $-5\frac{1}{3}$ (i) $1\frac{4}{5}$ (j) $\frac{5}{6}$
- 5. a = 4 6. $r = \frac{2}{5}$ 7. $a = 5\frac{3}{5}$ 8. $r = \frac{7}{8}$ 9. $r = -\frac{1}{4}$
- 10. $r = -\frac{2}{3}$ 11. $a = 3, r = \frac{2}{3}$ and $a = 6, r = \frac{1}{3}$
- 12. $a = 192, r = -\frac{1}{4}, LS = 153\frac{3}{5}$
- 13. $a = 1, r = \frac{2}{3}$, LS = 3, $a = -1, r = -\frac{2}{3}$, LS = $-\frac{3}{4}$
- 14. $a = 150, r = \frac{3}{5}, LS = 375$
- 15. $a = \frac{2}{5}$, $r = \frac{2}{3}$, LS = $1\frac{1}{5}$ 16. a = 3, $r = \frac{2}{5}$ and a = 2, $r = \frac{3}{5}$
- 17. $x = \frac{21}{32}$ 18. (a) -1 < k < 1 (b) $-\frac{2}{5}$ (c) $k = \frac{3}{4}$
- 19. (a) $-\frac{1}{2} (b) <math>\frac{5}{7}$ (c) $p = \frac{1}{14}$
- 20. LS $S_n = \frac{a}{1-r} \frac{a(1-r^n)}{1-r}$ $= \frac{a-a(1-r^n)}{1-r}$ $= \frac{a-a+ar^n}{1-r}$ $= \frac{ar^n}{1-r}$

Exercises 7.9

- 1. (a) 210 (b) 13th (c) 57
- **2.** (a) 39 (b) 29th (c) 32
- 3. (a) 3n + 3
 - (b) $S_n = \frac{n}{2} [2a + (n-1)d]$ $= \frac{1}{2} n [2 \times 6 + (n-1) \times 3]$ $= \frac{1}{2} n (12 + 3n - 3)$ $= \frac{1}{2} n (3n + 9)$ $= \frac{3}{2} n (n + 3)$
- **4.** (a) (i) \$23 200 (ii) \$26 912 (iii) \$31 217.92
 - (b) \$102 345.29 (c) 6.2 years
- **5.** (a) (i) 93% (ii) 86.49% (iii) 80.44%
 - (b) 33.67% (c) 19 weeks
- 6. (a) 0.01 m (b) 91.5 m
- 7. (a) 49 (b) 4 mm
- 8. (a) 3k m (b) k(3k+3) m (c) 9
- **9.** (a) 96.04% (b) 34 (c) 68.6
- **10.** (a) 77.4% (b) 13.5 (c) 31.4
- 11. (a) $\frac{4}{9}$ (b) $\frac{7}{9}$ (c) $1\frac{2}{9}$
 - (d) $\frac{25}{99}$ (e) $2\frac{9}{11}$ (f) $\frac{7}{30}$

- $\text{(g) } 1\frac{43}{90} \quad \text{(h) } 1\frac{7}{450} \quad \text{(i) } \frac{131}{990} \quad \text{(j) } 2\frac{361}{999}$
- 12. 0.625 m 13. 15 m 14. 20 cm 15. 3 m
- **16.** (a) 74.7 cm (b) 75 m
- **17.** (a) 4.84 m (b) After 3 years
- 18. 300 cm 19. 3.5 m 20. 32 m
- **21.** (a) 1, 8, 64, ... (b) 16 777 216 people (c) 19 173 961 people

Exercises 7.10

- 1. (a) \$740.12 (b) \$14 753.64 (c) \$17 271.40 (d) \$9385.69 (e) \$5298.19
- **2.** (a) \$2007.34 (b) \$2015.87 (c) \$2020.28
- **3.** (a) \$4930.86 (b) \$4941.03
- **4.** \$408.24 **5.** \$971.40
- **6.** \$1733.99 **7.** \$3097.06
- **8.** \$22 800.81 **9.** \$691.41
- 10. \$1776.58 11. \$14 549.76 12. \$1 301 694.62
- 13. (a) \$4113.51 (b) \$555.32 (c) \$9872.43 (d) \$238.17 (e) \$10 530.59
- 14. \$4543.28 15. 4 years 16. 8 years
- 17. (a) x = 7 (b) x = 5 (c) x = 8 (d) x = 6.5 (e) x = 8.5
- 18. \$7.68 19. Kate \$224.37
- 20. Account A \$844.94

Exercises 7.11

- 1. \$27 882.27 **2.** \$83 712.95
- **3.** \$50 402.00 **4.** \$163 907.81
- **5.** \$40 728.17 **6.** \$29 439.16
- **7.** \$67 596.72 **8.** \$62 873.34
- 9. \$164 155.56 (28 years) 10. \$106 379.70
- **11.** \$3383.22 **12.** \$65 903.97
- **13.** \$2846.82 **14.** \$13 601.02
- **15.** \$6181.13 **16.** \$4646.71 **17.** \$20 405.74
- **18.** (a) \$26 361.59 (b) \$46 551.94
- 19. \$45 599.17
- **20.** (a) \$7335.93 (b) \$1467.18
- 21. \$500 for 30 years 22. Yes, \$259.80 over

- 23. No, shortfall of \$2013.75
- 24. (a) \$14 281.87 (b) \$9571.96 (c) No, they will only have \$23 853.83.
- **25.** \$813.16

Exercises 7.12

- **1.** \$1047.62 **2.** \$394.46 **3.** \$139.15
- **4.** (a) \$966.45 (b) \$1265.79
- 5. \$2519.59
- 6. (a) \$592.00 (b) \$39 319.89
- 7. (a) \$77.81 (b) \$2645.42
- 8. \$78 700
- 9. (a) Get Rich \$949.61, Capital Bank \$491.27 (b) \$33 427.80 more through Capital Bank
- 10. \$43 778.80 11. \$61 292.20
- 12. NSW Bank \$175.49 a month (\$5791.25 altogether) Sydney Bank \$154.39 a month (\$5557.88 altogether) Sydney Bank is better
- **13.** (a) \$249.69 (b) \$13 485.12
- **14.** (a) \$13 251.13 (b) \$374.07 (c) \$20 199.77
- **15.** (a) \$1835.68 (b) \$9178.41

Test yourself 7

- 1. (a) $T_n = 4n + 5$ (b) $T_n = 14 7n$ (c) $T_n = 2 \cdot 3^{n-1}$ (d) $T_n = 200 \left(\frac{1}{4}\right)^{n-1}$
 - (e) $T_n = (-2)^n$
- **2.** (a) 2 (b) 1185 (c) 1183
 - (d) $T_{15} = S_{15} S_{14}$
 - $S_{15} = S_{14} + T_{15}$
 - (e) n = 16
- 3. (a) 11 125 (b) $1\frac{13}{140}$
 - (c) 3 985 785 (d) 34 750
 - (e) $\frac{1}{2}$
- 4. (a) Each slat rises 3 mm so the bottom one rises up 30×3 mm or 90 mm.
 - (b) 87 mm
 - (c) 90, 87, 84, ... which is an arithmetic sequence with a = 90, d = -3
 - (d) 42 mm (e) 1395 mm
- **5.** \$3400.01
- 6. (a) (i) (b) (ii) (c) (i) (d) (iii) (e) (i) (f) (ii)
 - (g) (ii) (h) (i) (i) (i) (j) (i)

- 7. n = 108
- **8.** (a) \$24 050 (b) \$220 250
- 9. a = -33, d = 13
- **10.** (a) 59 (b) 80 (c) 18th term
- 11. (a) x = 25 (b) $x = \pm 15$
- 12. (a) $\frac{4}{9}$ (b) $\frac{13}{18}$ (c) $1\frac{19}{33}$
- 13. x = 3
- **14.** (a) 136 (b) 44 (c) 6
- 15. $121\frac{1}{2}$ 16. \$8066.42
- 17. (a) $T_n = 4n + 1$ (b) $T_n = 1.07^{n-1}$
- 18. (a) -1 < x < 1 (b) $2\frac{1}{2}$ (c) $x = \frac{1}{3}$
- 19. d = 5
- 20. (a) 39 words/min (b) 15 weeks
- **21.** (a) \$59 000 (b) \$15 988.89
- 22. 4.8 m 23. $x = -\frac{2}{17}$, 2
- **24.** (a) \$2385.04 (b) \$2392.03
- **25.** 1300
- **26.** (a) 735 (b) 4315
- **27.** (a) \$1432.86 (b) \$343 886.91
- 28. n = 20
- 29. n = 11

Challenge exercise 7

- 1. (a) 8.1 (b) 19th term
- 2. (a) $\frac{\pi}{4}$ (b) $\frac{9\pi}{4}$ (c) $\frac{33\pi}{4}$
- **3.** (a) 2 097 170 (b) -698 775
- **4.** (a) \$40 (b) \$2880
- 5. 6th term 6. 17 823
- 7. 5 terms 8. n = 1, 2, 3
- 9. -56 10. \$1799.79
- 11. $x = \frac{3}{8}$ 12. \$8522.53 13. k = 20
- **14.** (a) \$10 100 (b) \$11 268.25 (c) \$4212.41 (d) \$2637.23

- 15. (a) cosec² x
 - (b) $-1 \le \cos x \le 1$
 - So $0 \le \cos^2 x \le 1$
 - $|\cos^2 x| \le 1$
 - So the limiting sum exists.
- 16. \$240 652.62.

Chapter 8: Probability

Exercises 8.1

- 1. $\frac{1}{30}$ 2. $\frac{1}{52}$ 3. $\frac{1}{6}$ 4. $\frac{1}{40}$ 5. $\frac{1}{20000}$

- 6. (a) $\frac{4}{7}$ (b) $\frac{3}{7}$ 7. $\frac{3}{37}$ 8. $\frac{1}{12}$ 9. (a) $\frac{11}{20}$ (b) $\frac{3}{4}$

- 10. (a) $\frac{1}{6}$ (b) $\frac{1}{2}$ (c) $\frac{1}{3}$
- 11. (a) $\frac{1}{62}$ (b) $\frac{3}{31}$ (c) $\frac{1}{2}$ (d) $\frac{99}{124}$
- 12. (a) $\frac{8}{15}$ (b) $\frac{7}{15}$ (c) $\frac{1}{15}$ 13. $\frac{1}{50}$ 14. $\frac{1}{2}$, 1 15. $\frac{23}{44}$
- 16. (a) $\frac{7}{31}$ (b) $\frac{7}{31}$ (c) $\frac{12}{31}$ 17. $\frac{1}{175}$ 18. 8 19. $\frac{25}{43}$
- 20. 34 21. $\frac{1}{3}$ 22. (a) $\frac{1}{6}$ (b) $\frac{1}{3}$ (c) $\frac{5}{6}$
- 23. (a) False: outcomes are not equally likely. Each horse and rider has different skills.
 - (b) False: outcomes are not equally likely. Each golfer has different skills.
 - (c) False: outcomes are not dependent on the one before. Each time the coin is tossed, the probability is the same.
 - (d) False: outcomes are not dependent on the one before. Each birth has the same probability of producing a girl or boy.
 - (e) False: outcomes are not equally likely. Each car and driver has different skills.

Exercises 8.2

- 1. $\frac{5}{11}$ 2. $\frac{2}{9}$ 3. 99.8% 4. 0.73 5. 38%
- 6. 98.5% 7. $\frac{22}{23}$ 8. $\frac{5}{18}$ 9. 0.21
- 11. $\frac{7}{8}$ 12. $\frac{46}{49}$ 13. (a) $\frac{2}{15}$ (b) $\frac{13}{15}$ 14. $\frac{7}{11}$ 15. $\frac{15}{16}$

Exercises 8.3

- 1. (a) $\frac{3}{10}$ (b) $\frac{3}{5}$ (c) $\frac{11}{20}$ (d) $\frac{7}{10}$
- 2. (a) $\frac{1}{5}$ (b) $\frac{1}{2}$ (c) $\frac{3}{5}$ (d) $\frac{3}{5}$ (e) $\frac{19}{50}$

- 3. (a) $\frac{5}{26}$ (b) $\frac{9}{26}$ (c) $\frac{12}{13}$ 4. (a) $\frac{29}{100}$ (b) $\frac{13}{20}$ (c) $\frac{9}{25}$ 12. (a) $\frac{1}{25}$ (b) $\frac{1}{825}$ (c) $\frac{64}{825}$ (d) $\frac{152}{165}$ (e) $\frac{13}{165}$
- 5. (a) $\frac{27}{45}$ (b) $\frac{4}{9}$ (c) $\frac{2}{3}$ 6. (a) $\frac{3}{14}$ (b) $\frac{13}{28}$ (c) $\frac{9}{28}$ 13. (a) $\frac{19}{1249750}$ (b) $\frac{498}{124975}$ (c) $\frac{1239771}{1249750}$
- 7. (a) $\frac{21}{80}$ (b) $\frac{17}{80}$ (c) $\frac{21}{40}$ 8. (a) $\frac{1}{10}$ (b) $\frac{11}{20}$ (c) $\frac{7}{20}$
- 9. (a) $\frac{7}{25}$ (b) $\frac{2}{15}$ (c) $\frac{44}{75}$ 10. (a) $\frac{3}{10}$ (b) $\frac{2}{5}$ (c) $\frac{3}{10}$

- 1. $\frac{1}{36}$ 2. $\frac{1}{4}$ 3. $\frac{1}{8}$ 4. $\frac{1}{4}$ 5. $\frac{25}{121}$
- **6.** (a) 0.0441 (b) 0.6241 **7.** 80.4%
- 9. (a) $\frac{9}{49}$ (b) $\frac{15}{91}$ 10. $\frac{3}{2075}$ 11. $\frac{19}{99}$ 12. $\frac{1}{16170}$
- 13. (a) $\frac{29791}{35937}$ (b) $\frac{8}{35937}$ (c) $\frac{35929}{35937}$
- 14. (a) $\frac{1}{2400}$ (b) $\frac{1}{5760000}$ (c) $\frac{5755201}{5760000}$
- 15. (a) $\frac{1}{7776}$ (b) $\frac{3125}{7776}$ (c) $\frac{4651}{7776}$
- 16. (a) $\frac{9}{25\,000\,000}$ (b) $\frac{24\,970\,009}{25\,000\,000}$ (c) $\frac{29\,991}{25\,000\,000}$
- 17. (a) $\frac{1}{4}$ (b) $\frac{9}{100}$ (c) $\frac{9}{100}$
- **18.** (a) $\frac{1}{22}$ (b) $\frac{1}{11}$ (c) $\frac{7}{22}$ (d) $\frac{15}{22}$
- **19.** (a) 61.41% (b) 0.34% (c) 99.66%
- **20.** (a) $\frac{1}{2^n}$ (b) $\frac{1}{2^n}$ (c) $1 \frac{1}{2^n} = \frac{2^n 1}{2^n}$

Exercises 8.5

- 1. (a) $\frac{1}{4}$ (b) $\frac{1}{4}$ (c) $\frac{1}{2}$ 2. (a) $\frac{1}{8}$ (b) $\frac{3}{8}$ (c) $\frac{7}{8}$
- 3. (a) $\frac{1}{900}$ (b) $\frac{1}{900}$ (c) $\frac{1}{450}$ 4. (a) $\frac{1}{25}$ (b) $\frac{2}{25}$
- 5. (a) $\frac{25}{160}$ (b) $\frac{80}{160}$ 6. (a) 27.5% (b) 23.9% (c) 72.5%
- 7. (a) 0.42 (b) 0.09 (c) 0.49 8. (a) $\frac{189}{1000}$ (b) $\frac{441}{1000}$ (c) $\frac{657}{1000}$ 9. (a) 0.325 (b) 0.0034 (c) 0.997
- 10. (a) $\frac{60}{121}$ (b) $\frac{6}{11}$ 11. (a) $\frac{4}{27}$ (b) $\frac{1}{6}$

- 14. (a) $\frac{16}{75}$ (b) $\frac{38}{75}$ 15. (a) $\frac{1936}{2025}$ (b) $\frac{88}{2025}$
- 16. (a) $\frac{11}{20}$ (b) $\frac{3}{20}$ 17. (a) $\frac{1}{1296}$ (b) $\frac{125}{324}$ (c) $\frac{671}{1296}$
- **18.** (a) $\frac{84681}{1000000}$ (b) $\frac{912673}{1000000}$ (c) $\frac{27}{1000000}$
- **19.** (a) 17.6% (b) 11% (c) 21.2%
- 20. (a) $\frac{1488}{3025}$ (b) $\frac{1}{121}$ 21. (a) $\frac{1}{19}$ (b) $\frac{6}{95}$ (c) $\frac{21}{190}$ (d) $\frac{17}{38}$
- 22. (a) $\frac{22}{425}$ (b) $\frac{368}{425}$ (c) $\frac{7}{425}$ 23. (a) $\frac{17}{65}$ (b) $\frac{133}{715}$ (c) $\frac{496}{2145}$
- **24.** (a) 0.23 (b) 0.42 (c) 0.995 **25.** (a) 33% (b) 94%
- 26. (a) $\frac{1}{216}$ (b) $\frac{5}{72}$ (c) $\frac{91}{216}$ 27. (a) $\frac{1}{10}$ (b) $\frac{3}{10}$ (c) $\frac{2}{5}$
- 28. (a) $\frac{25}{81}$ (b) $\frac{40}{81}$ (c) $\frac{56}{81}$
- **29.** (a) $\frac{343}{1331}$ (b) $\frac{336}{1331}$ (c) $\frac{988}{1331}$
- **30.** (a) $\frac{1}{8000}$ (b) $\frac{6859}{8000}$ (c) $\frac{1141}{8000}$

Test yourself 8

- 1. (a) 80.4% (b) 1.4% (c) 99.97%
 - 5
 - (b) (i) $\frac{1}{6}$ (ii) $\frac{1}{6}$ (iii) $\frac{1}{2}$ 3. (a) (i) $\frac{1}{40}$ (ii) $\frac{39}{40}$
 - (b) $\frac{39}{796}$ 4. (a) $\frac{4}{15}$ (b) $\frac{1}{10}$
- 5. False: the events are independent and there is the same chance next time $\left(\frac{1}{4}\right)$
- 6. (a) $\frac{1}{2}$ (b) $\frac{29}{100}$ (c) $\frac{1}{5}$ (d) $\frac{11}{25}$ (e) $\frac{16}{25}$
- 7. (a) $\frac{2}{5}$ (b) $\frac{7}{15}$ (c) $\frac{2}{15}$ 8. (a) $\frac{35}{72}$ (b) $\frac{35}{66}$
- 10. (a) 0.009% (b) 12.9% 11. (a) $\frac{1}{13}$ (b) $\frac{3}{13}$ (c) $\frac{5}{26}$

13. (a)
$$\frac{9}{40}$$
 (b) (i) $\frac{3}{10}$ (ii) $\frac{27}{160}$ (iii) $\frac{4}{25}$

14. (a)
$$\frac{1}{200}$$
 (b) $\frac{81}{200}$ (c) $\frac{11}{100}$ 15. (a) $\frac{1}{15}$ (b) $\frac{4}{5}$

16. (a)
$$\frac{1}{50}$$
 (b) $\frac{147}{7450}$ (c) $\frac{1}{3725}$ (d) $\frac{3577}{3725}$

17. (a)
$$\frac{80}{361}$$
 (b) $\frac{40}{171}$ 18. (a) $\frac{2}{9}$ (b) $\frac{1}{3}$

19. (a)
$$\frac{64}{243}$$
 (b) $\frac{728}{729}$ **20.** (a) $\frac{21}{50}$ (b) $\frac{3}{25}$ (c) $\frac{23}{50}$

Challenge exercise 8

1. (a)
$$\frac{1}{7}$$
 (b) $\frac{4}{7}$ 2. (a) 0.04 (b) 0.75 (c) 0.25

3. (a)
$$\frac{1}{54145}$$
 (b) $\frac{33}{173264}$ 4. (a) $\frac{4}{13}$ (b) $\frac{25}{52}$ (c) $\frac{4}{13}$

6. (a) 0 (b)
$$\frac{1}{10}$$
 (c) $\frac{3}{10}$ 7. (a) $\frac{1}{7776}$ (b) $\frac{1}{1296}$

8. (a)
$$\frac{3}{10}$$
 (b) $\frac{12}{145}$ 9. (a) $\frac{1}{144}$ (b) $\frac{5}{144}$ (c) $\frac{7}{144}$ (d) $\frac{3}{144}$

Practice assessment task set 3

1.
$$\frac{324}{625}$$
 2. (a) $\frac{1296}{2401}$ (b) $\frac{864}{2401}$ (c) $\frac{1105}{2401}$

3.
$$\frac{4}{9}$$
 4. $\frac{3}{4^9}$ 5. \$2929.08 6. $\pm 104 + 52 \pm 26 + \dots$

9. (a)
$$\frac{1}{36}$$
 (b) $\frac{1}{6}$ (c) $\frac{11}{36}$ (d) $\frac{5}{36}$ (e) $\frac{5}{12}$

10.
$$\frac{9841a}{6561}$$
 11. 2.4 m

14. (a)
$$\frac{7}{50}$$
 (b) $\frac{11}{20}$

15. (a) A 230 - 65t

$$d^{2} = (230 - 65t)^{2} + (125 - 80t)^{2} \text{ (Pythagoras)}$$

= 52 900 - 29 900t + 4225t² + 15 625 - 20 000t + 6400t²
= 10 625t² - 49 900t + 68 525

125 - 80t

16. 199; 5050 17.
$$\frac{1}{110}$$

18. (a)
$$T_1 = 4$$
, $T_2 = 11$, $T_3 = 18$, $T_{12} = 81$

19.
$$-\frac{1}{\sqrt{2}}$$

21.
$$-15-4+7+...$$
 22. (a) $\frac{5}{33}$ (b) $\frac{35}{66}$ 23. \$2851.52

24. (a)
$$v = -12 \sin 4t$$
 (b) $a = -48 \cos 4t$ (c) 3 cm

(d)
$$t = 0, \frac{\pi}{4}, \frac{\pi}{2}, \dots$$
 s (e) ± 3 cm (f) $t = \frac{\pi}{8}, \frac{3\pi}{8}, \frac{5\pi}{8}, \dots$ s

(g)
$$a = -48 \cos 4t$$

$$= -16(3\cos 4t)$$

$$= -16x$$

- 25. $\frac{8}{45}$ 26. (a) $\frac{1}{12}$ (b) $\frac{1}{4}$ 27. \$180.76
- 28. $AC^2 = 16^2 = 256$ $AB^2 + BC^2 = 9.6^2 + 12.8^2$ = 256Since $AC^2 = AB^2 + BC^2$, $\triangle ABC$ is right angled at $\angle B$.
- 29. $x = \frac{5}{6}$

Let ABCD be a rhombus with AB = BC.

$$AB = DC$$
 and $AD = BC$

(opposite sides in a parallelogram)

$$AB = BC = DC = AD$$

∴ all sides are equal

31.
$$\frac{1}{40\,000}$$

- **32.** (a) k = 0.025 (b) after 42.4 years (c) 20.6 years
- 33. 76 473 34. 450 cm²
- 35. (a) 12 ms^{-1} (b) $48e^4 \text{ ms}^{-2}$ (c) $x = 3e^{4t} + 2$ $\dot{x} = 12e^{4t}$ $\ddot{x} = 48e^{4t}$ $= 4(12e^{4t})$

36.
$$n = 4$$

37.
$$y = \sin 7x$$
$$\frac{dy}{dx} = 7\cos 7x$$
$$\frac{d^2y}{dx^2} = 7(-7\sin 7x)$$
$$= -49\sin 7x$$
$$= -49y$$

38.
$$\frac{1}{10}$$

- **39.** (a) Square 46.3 m × 46.3 m, rectangle 30.9 m × 92.7 m (b) \$8626.38
- **40.** (a) $\frac{5}{36}$ (b) $\frac{5}{12}$ (c) $\frac{1}{6}$ (d) $\frac{7}{36}$ (e) $\frac{1}{2}$
- 41. y (0,0) (1,-5)
- **42.** (a) $\theta = 76^{\circ} 52'$ (b) 0.92 cm^2 **43.** \$18 399.86
- 44. (a) $\log 3 + \log 9 + \log 27 + \dots$ = $\log 3 + \log 3^2 + \log 3^3 + \dots$ = $\log 3 + 2 \log 3 + 3 \log 3 + \dots$

Arithmetic series, since $2 \log 3 - \log 3 = 3 \log 3 - 2 \log 3$ $= \log 3$

(b) 210 log 3

- **46.** (a) 12.6 mL (b) 30 minutes **47.** (a)
- **48.** \$277.33 **49.** (d) **50.** (b) **51.** (c) **52.** (c), (d)
- 53. (d) 54. (a) 55. (c) 56. (a) 57. (d)

Sample examination papers

Mathematics—Paper 1

1. (a) 0.75 (b) (3x-2)(x-3)

(c)
$$\frac{6}{1} \left(\frac{x}{2}\right) - \frac{6}{1} \left(\frac{x-1}{3}\right) = 6 (5)$$

 $3x - 2(x-1) = 30$
 $3x - 2x + 2 = 30$
 $x + 2 = 30$
 $x = 28$

(d)
$$12 = \frac{1}{3}\pi r^2$$
$$36 = \pi r^2$$
$$\frac{36}{\pi} = r^2$$
$$\sqrt{\frac{36}{\pi}} = r$$
$$3.39 = r$$

2. (a) (ii) Since
$$AB = BD$$
, $AB:AD = 1:2$

$$\angle ABC = \angle ADE \quad \text{(corresponding } \angle \text{s, } BC \parallel DE\text{)}$$

$$\angle ACB = \angle AED \quad \text{(similarly)}$$

$$\angle A \text{ is common}$$

∴
$$\triangle ABC \parallel \triangle ADE$$

∴ $\frac{AB}{AD} = \frac{AC}{AE} = \frac{1}{2}$
∴ $AE = 2AC$
∴ $CE = AC$
∴ $CE = AC$
(iii) $\frac{AB}{AD} = \frac{BC}{DE} = \frac{1}{2}$
∴ $\frac{3.4}{DE} = \frac{1}{2}$
 $DE = 2 \times 3.4$
 $= 6.8 \text{ cm}$

(b) (ii)
$$\angle NOM = 105^{\circ}$$
 (straight angle) $\angle NMO = 32^{\circ}$ (angle sum of \triangle)
$$\frac{a}{\sin A} = \frac{b}{\sin B}$$

$$\frac{MO}{\sin 43^{\circ}} = \frac{5}{\sin 32^{\circ}}$$

$$MO = \frac{5 \sin 43^{\circ}}{\sin 32^{\circ}}$$

$$\div 6.4 \text{ m}$$
 (iii)
$$\frac{a}{\sin A} = \frac{b}{\sin B}$$

(iii)
$$\frac{a}{\sin A} = \frac{b}{\sin B}$$
$$\frac{MP}{\sin 75^{\circ}} = \frac{6.4}{\sin 53^{\circ}}$$
$$MP = \frac{6.4 \sin 75^{\circ}}{\sin 53^{\circ}}$$
$$\div 8 \text{ m}$$

3. (a) (i)
$$\sqrt{x} + 5x^3 + 1 = x^{\frac{1}{2}} + 5x^3 + 1$$

$$\frac{dy}{dx} = \frac{1}{2}x^{-\frac{1}{2}} + 15x^2 = \frac{1}{2\sqrt{x}} + 15x^2$$
(ii) $3 \ln x + \frac{1}{x} = 3 \ln x + x^{-1}$

$$\frac{dy}{dx} = 3 \times \frac{1}{x} - x^{-2}$$

(iii)
$$\frac{dy}{dx} = 5(2x+3)^4 \times 2$$
$$= 10(2x+3)^4$$

(b) (i)
$$\frac{x^2}{2} - \frac{1}{-1}e^{-x} + C = \frac{x^2}{2} + e^{-x} + C$$

(ii) $\left[-\cos\theta + \theta \right]_0^{\pi} = (-\cos\pi + \pi) - (-\cos0 + 0)$
 $= -(-1) + \pi + 1$
 $= 2 + \pi$
(c) (i) $\frac{5}{\sqrt{2} - 1} \times \frac{\sqrt{2} + 1}{\sqrt{2} + 1} = \frac{5\sqrt{2} + 5}{(\sqrt{2})^2 - 1^2}$
 $= \frac{5\sqrt{2} + 5}{1}$
 $= 5\sqrt{2} + 5$
(ii) $5\sqrt{2} + 5 = 5 + 5\sqrt{2}$

(ii)
$$5\sqrt{2} + 5 = 5 + 5\sqrt{2}$$

= $5 + \sqrt{25} \times \sqrt{2}$
= $5 + \sqrt{50}$
 $\therefore a = 5, b = 50$

(ii) Substitute
$$A(3, 2)$$
 into $3x + 4y - 17 = 0$
 $3(3) + 4(2) - 17 = 0$
 $9 + 8 - 17 = 0$
 $0 = 0$ (true)

∴ *A* lies on the line Substitute B(-1, 5) into 3x + 4y - 17 = 0 3(-1) + 4(5) - 17 = 0 -3 + 20 - 17 = 00 = 0 (true)

 \therefore *B* lies on the line Since both *A* and *B* lie on the line 3x + 4y - 17 = 0, this is the equation of *AB*

(iii)
$$d = \frac{|ax_1 + by_1 + c|}{\sqrt{a^2 + b^2}}$$
$$= \frac{|3(0) + 4(0) - 17|}{\sqrt{3^2 + 4^2}}$$
$$= \frac{|-17|}{\sqrt{9 + 16}}$$
$$= \frac{17}{\sqrt{25}}$$
$$= \frac{17}{5}$$
$$= 3.4 \text{ units}$$

(iv) Length AB:
$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

 $= \sqrt{[3 - (-1)]^2 + (2 - 5)^2}$
 $= \sqrt{16 + 9}$
 $= \sqrt{25}$
 $= 5$

Area
$$\triangle OAB$$
: $A = \frac{1}{2}bh$
= $\frac{1}{2} \times 5 \times 3.4$
= 8.5 units^2

(b)
$$c^2 = a^2 + b^2 - 2ab \cos C$$

 $BC^2 = 6^2 + 4^2 - 2(6)(4) \cos 87^\circ$
 $\div 49.49$
 $BC = \sqrt{49.49}$
 $\div 7 \text{ cm}$

5. (a) (i)
$$\frac{800}{24600} \times 100\% = 3.25\%$$

(ii) Arithmetic series with a = 24600, d = 800 and n = 12.

$$T_n = a + (n-1)d$$

 $T_{12} = 24600 + (12-1)800$
 $= 33400$

So Kate earns \$33 400 in the 12th year.

(iii)
$$S_n = \frac{n}{2} [2a + (n-1)d]$$

= $\frac{12}{2} [2 \times 24600 + (12-1)800]$
= 348 000

So Kate earns \$348 000 over the 12 years.

(b) (i)
$$y = x^3 - 3x^2 - 9x + 2$$

 $y' = 3x^2 - 6x - 9$
 $y'' = 6x - 6$

For stationary points, y' = 0

i.e.
$$3x^2 - 6x - 9 = 0$$

 $3(x - 3)(x + 1) = 0$
 \therefore $x = 3, -1$

When
$$x = 3$$
, $y = 3^3 - 3(3)^2 - 9(3) + 2$
= -25

When
$$x = -1$$
, $y = (-1)^3 - 3(-1)^2 - 9(-1) + 2$
= 7

So (3, -25) and (-1, 7) are stationary points.

At
$$(3, -25)$$
, $y'' = 6(3) - 6$
> 0 (minimum point)

At
$$(-1,7)$$
, $y'' = 6(-1) - 6$
< 0 (maximum point)

 \therefore (-1,7) is a maximum, (3, -25) minimum stationary point

(ii) For inflexions,
$$y'' = 0$$

i.e.
$$6x - 6 = 0$$

 $6x = 6$
 $x = 1$

When
$$x = 1$$
, $y = 1^3 - 3(1)^2 - 9(1) + 2$
= -9

 \therefore (1, –9) is a point of inflexion

6. (a)

(i)
$$P(2W, 1N) = P(WWN) + P(WNW)$$

 $+ P(NWW)$
 $= \frac{2}{7} \times \frac{2}{7} \times \frac{5}{7} + \frac{2}{7} \times \frac{5}{7} \times \frac{2}{7}$
 $+ \frac{5}{7} \times \frac{2}{7} \times \frac{2}{7}$
 $= \frac{60}{343}$

(ii)
$$P(\text{at least one }W)=1-P(\text{NNN})$$

$$=1-\frac{5}{7}\times\frac{5}{7}\times\frac{5}{7}$$

$$=\frac{218}{343}$$

(b)
$$x = 60^{\circ}$$
, $180^{\circ} - 60^{\circ}$ (first, second quadrants)
= 60° , 120°

(c) (i)
$$v = \int (6t + 4) dt$$

= $3t^2 + 4t + C$
When $t = 0$, $v = 0$
 $\therefore 0 = 3(0)^2 + 4(0) + C$
= C

..
$$v = 3t^2 + 4t$$

When $t = 5$,
 $v = 3(5)^2 + 4(5)$

= 95 cms⁻¹
(ii)
$$x = \int (3t^2 + 4t) dt$$

$$= t^{3} + 2t^{2} + C$$
When $t = 0$, $x = 0$

$$\therefore 0 = (0)^{3} + 2(0)^{2} + C$$

$$0 = (0)^3 + 2(0)^2 + C$$

$$= C$$

= 16 cm

$$\therefore \qquad x = t^3 + 2t^2$$

When
$$t = 2$$
,
 $\therefore x = (2)^3 + 2(2)^2$

7. (a) (ii)
$$DC = AB = 2$$
 (opposite sides of $\|$ gram)

$$\therefore DX = AD = 1 \quad \left(DX = \frac{1}{2} DC - \text{given} \right)$$

$$\therefore \Delta ADX$$
 is isosceles

$$\angle DAX = \angle DXA = (180^{\circ} - 60^{\circ}) \div 2$$
$$= 60^{\circ}$$

 \therefore ADX is equilateral

(iii)
$$\angle XCB = 180^{\circ} - 60^{\circ}$$

($\angle ADC$, $\angle XCB$ cointerior \angle s, $AD \parallel BC$)
= 120°

 Δ *CXB* is isosceles

[XC = CB = 1, similar to part (ii)]

$$\therefore \angle CXB = \angle CBX = (180^{\circ} - 120^{\circ}) \div 2$$

$$= 30^{\circ}$$

$$\angle AXB = 180^{\circ} - (60^{\circ} + 30^{\circ})$$

$$(\angle DXC \text{ straight angle})$$

$$= 90^{\circ}$$

 $\therefore \Delta AXB$ is right angled

(iv)
$$AX = 1$$
 ($\triangle ADX$ equilateral)

$$\therefore c^2 = a^2 + b^2$$

$$2^2 = 1^2 + BX^2$$

$$4 = 1 + BX^2$$

$$3 = BX^2$$

$$\sqrt{3} = BX$$

(b) Sketch $y = x^2$ and x + y = 3 as unbroken lines.

Substitute (1, 0) into
$$y \ge x^2$$

 $0 \ge 1^2$ (false)

Substitute (1, 0) into
$$x + y \le 3$$

 $1 + 0 \le 3$ (true)

(ii) The curve is increasing so $\frac{dP}{dt} > 0$. The curve is concave downwards so $\frac{d^2P}{dt^2} < 0$.

(ii)
$$\int_{a}^{b} f(x) dx = \frac{1}{2} (b - a) [f(a) + f(b)]$$

$$\int_{1}^{5} \log_{10} x dx = \frac{1}{2} (2 - 1) [f(1) + f(2)]$$

$$+ \frac{1}{2} (3 - 2) [f(2) + f(3)]$$

$$+ \frac{1}{2} (4 - 3) [f(3) + f(4)]$$

$$+ \frac{1}{2} (5 - 4) [f(4) + f(5)]$$

$$= \frac{1}{2} (\log 1 + \log 2) + \frac{1}{2} (\log 2 + \log 3)$$

$$+ \frac{1}{2} (\log 3 + \log 4) + \frac{1}{2} (\log 4 + \log 5)$$

$$\stackrel{.}{\Rightarrow} 1.73$$

$$= 6k \text{ in } 6$$

$$= 6k$$

$$\frac{\ln 5}{6} = k$$

$$0.268 \doteqdot k$$

(ii)
$$P = 20e^{0.268t}$$

When $t = 10$,
 $P = 20e^{0.268(10)}$
 $= 20e^{2.68}$
 $= 292$ mice

(iii) When
$$P = 500$$
,

$$500 = 20e^{0.268t}$$

$$\frac{500}{20} = e^{0.268t}$$

$$25 = e^{0.268t}$$

$$\ln 25 = \ln e^{0.268t}$$

$$= 0.268t \ln e$$

$$= 0.268t$$

$$\frac{\ln 25}{0.268} = t$$

$$12 = t \quad \text{(i.e. after 12 weeks)}$$

9. (a) (i)
$$S = 160$$

$$\therefore 2\pi r (r+h) = 160$$

$$r+h = \frac{160}{2\pi r}$$

$$h = \frac{160}{2\pi r} - r$$

$$= \frac{80}{\pi r} - r$$

$$V = \pi r^2 h$$

$$= \pi r^2 \left(\frac{80}{\pi r} - r\right)$$

$$= 80r - \pi r^3$$

(ii)
$$V' = 80 - 3\pi r^2$$

For max./min. volume, $V' = 0$
i.e. $80 - 3\pi r^2 = 0$
 $80 = 3\pi r^2$

$$80 = 3\pi r^{2}$$

$$\frac{80}{3\pi} = r^{2}$$

$$\pm \sqrt{\frac{80}{3\pi}} = r$$

$$\pm 2.91 = r$$

$$V'' = -6\pi r$$
When $r = 2.91$, $V'' = -6\pi (2.91)$

$$< 0 \quad \text{(maximum)}$$

$$\therefore \quad r = 2.91 \text{ cm}$$

(iii) When
$$r = 2.91$$
, $V = 80(2.91) - \pi(2.91)^3$
= 206.4 cm³

(b) 1996 to 2025 inclusive is 30 years.

$$A = 500(1.12^{30}) + 500(1.12^{29}) + 500(1.12^{28}) + \dots + 500(1.12^{1}) = 500(1.12^{30} + 1.12^{29} + \dots + 1.12^{1}) = 500(1.12^{1} + 1.12^{2} + \dots + 1.12^{30})$$

$$1.12^{1} + 1.12^{2} + ... + 1.12^{30}$$
 is a geometric series $a = 1.12, r = 1.12$

10. (a) (i) Substitute
$$y = 4$$
 into $y = e^x$

$$4 = e^x$$

 $\ln 4 = x$ (by definition of log)

∴ point of intersection is (ln 4, 4)

$$A = \text{Area of rectangle } OABC - \int_0^{\ln 4} e^x \, dx$$

$$= 4 \ln 4 - \left[e^x \right]_0^{\ln 4}$$

$$= 4 \ln 4 - (e^{\ln 4} - e^0)$$

$$= 4 \ln 4 - 4 + 1$$

$$= (4 \ln 4 - 3) \text{ units}^2$$

(b) (i) For real, equal roots,
$$\Delta = 0$$

i.e. $b^2 - 4ac = 0$
 $(k-1)^2 - 4(1)(k) = 0$
 $k^2 - 2k + 1 - 4k = 0$
 $k^2 - 6k + 1 = 0$

$$k = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$= \frac{-(-6) \pm \sqrt{(-6)^2 - 4(1)(1)}}{2(1)}$$

$$= \frac{6 \pm \sqrt{32}}{2}$$

$$= \frac{6 \pm 4\sqrt{2}}{2}$$

$$= 3 \pm 2\sqrt{2}$$

(ii) When
$$k = 5$$
,
 $x^2 + (k-1)x + k = x^2 + 4x + 5$
 $a > 0$
 $\Delta = b^2 - 4ac$
 $= 4^2 - 4(1)(5)$
 $= -4$
 $\therefore \qquad \Delta < 0$
Since $a > 0$ and $\Delta < 0$, $x^2 + 4x + 5 > 0$
for all x

(c) (i)
$$y = x^{2} + 2px + q$$
$$y - q = x^{2} + 2px$$
$$y - q + p^{2} = x^{2} + 2px + p^{2}$$
$$y - (q - p^{2}) = (x + p)^{2}$$

This is in the form $(x - h)^2 = 4a(y - k)$, where a is the focal length and (h, k) is the vertex. h = -p and $k = q - p^2$

$$\therefore$$
 vertex is $(-p, q - p^2)$

(ii)
$$4a = 1$$

$$\therefore a = \frac{1}{4}$$

Count up $\frac{1}{4}$ units for the focus

$$\therefore$$
 focus is $\left(-p, q - p^2 + \frac{1}{4}\right)$

(iii) For P: x = m since it is vertically below $(m, 3m^2 + q)$

When
$$x = m$$

 $m^2 = 8y$
 $\frac{m^2}{8} = y$
So $P = \left(m, \frac{m^2}{8}\right)$

(iv)
$$m + q = 5$$

$$\therefore q = 5 - m$$

$$D = \frac{23m^2}{8} + q$$

$$= \frac{23m^2}{8} + 5 - m$$

$$\frac{dD}{dm} = \frac{46m}{8} - 1$$

For stationary points $\frac{dD}{dm} = 0$

$$\frac{46m}{8} - 1 = 0$$

$$\frac{46m}{8} = 1$$

$$46m = 8$$

$$m = \frac{8}{46}$$

$$= \frac{4}{23}$$

So there is a stationary point at $m = \frac{4}{23}$. To determine its nature

$$\frac{d^2D}{dm^2} = \frac{46}{8}$$
> 0

So concave upwards.

∴ minimum turning point

When
$$m = \frac{4}{23}$$

$$D = \frac{23m^2}{8} + 5 - m$$

$$= \frac{23\left(\frac{4}{23}\right)^2}{8} + 5 - \frac{4}{23}$$

$$= 4\frac{21}{23}$$

So minimum distance is $4\frac{21}{23}$ units.

Mathematics—Paper 2

1. (a) (i)
$$x - 3 = 5$$

 $x = 8$
(ii) $x - 3 = -5$
 $x = -2$
(b) $5 - x^2 = -4$
 $9 - x^2 = 0$
 $9 = x^2$
 $\pm 3 = x$

(c)
$$\sin \frac{5\pi}{6}$$

$$= \sin \left(\pi - \frac{\pi}{6}\right)$$

$$= \sin \frac{\pi}{6}$$
 (2nd quadrant)
$$= \frac{1}{2}$$

(d)
$$a^2(a-2) - 4(a-2)$$

= $(a-2)(a^2-4)$
= $(a-2)(a+2)(a-2)$
= $(a+2)(a-2)^2$

(e)
$$2 \times \sqrt{4} \times \sqrt{6} - \sqrt{25} \times \sqrt{6}$$

 $= 2 \times 2 \times \sqrt{6} - 5 \times \sqrt{6}$
 $= 4\sqrt{6} - 5\sqrt{6}$
 $= -\sqrt{6}$

(f)
$$\log_a 50 = \log_a (5^2 \times 2)$$

 $= \log_a 5^2 + \log_a 2$
 $= 2 \log_a 5 + \log_a 2$
 $= 2 \times 1.3 + 0.43$
 $= 3.03$

(g)
$$P = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}\right)$$

= $\left(\frac{-3 + 0}{2}, \frac{4 + -2}{2}\right)$
= $\left(-1\frac{1}{2}, 1\right)$

2.

(a) Substitute
$$A\left(5, -1\frac{1}{2}\right)$$
 into $3x + 4y - 9 = 0$

LHS =
$$3 \times 5 + 4 \times -1\frac{1}{2} - 9$$

= 0
= RHS

 \therefore A lies on the line

Substitute $B\left(1, 1\frac{1}{2}\right)$ into 3x + 4y - 9 = 0

LHS =
$$3 \times 1 + 4 \times 1\frac{1}{2} - 9$$

= 0
= RHS

 \therefore *B* lies on the line

 \therefore AB has equation 3x + 4y - 9 = 0

(b)
$$3x + 4y - 9 = 0$$

 $4y = -3x + 9$
 $y = -\frac{3}{4}x + \frac{9}{4}$
 $m_1 = -\frac{3}{4}$

l is perpendicular to *AB*, so $m_1 m_2 = -1$

$$-\frac{3}{4}m_2 = -1$$

$$\therefore m_2 = \frac{4}{3}$$
Equation of *l*:
$$y - y_1 = m(x - x_1)$$

$$y - -1 = \frac{4}{3}(x - 4)$$

$$3y + 3 = 4(x + 4)$$

$$= 4x + 16$$

$$0 = 4x - 3y + 13 = 0$$

(c)
$$4x - 3y + 13 = 0$$
 (1) $3x + 4y - 9 = 0$ (2)

$$(1) \times 4: \qquad 16x - 12y + 52 = 0 \tag{3}$$

(2)
$$\times$$
 3: $9x + 12y - 27 = 0$ (4)

(3) + (4):
$$25x + 25 = 0$$
$$25x = -25$$
$$x = -1$$

Substitute x = -1 in (1):

$$4 \times -1 - 3y + 13 = 0$$
$$9 - 3y = 0$$
$$9 = 3y$$
$$3 = y$$

So point of intersection is (-1, 3).

(d)
$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

 AB :
 $d = \sqrt{(5-1)^2 + \left(-1\frac{1}{2} - 1\frac{1}{2}\right)^2}$
 $= \sqrt{4^2 + (-3)^2}$
 $= \sqrt{16 + 9}$
 $= \sqrt{25}$
 $= 5$
 CP :
 $d = \sqrt{(-1 - -4)^2 + (3 - -1)^2}$
 $= \sqrt{3^2 + 4^2}$
 $= \sqrt{9 + 16}$
 $= \sqrt{25}$
 $= 5$
 $A = \frac{1}{2}bh$
 $= \frac{1}{2} \times 5 \times 5$
 $= 12.5 \text{ units}^2$

(e) Midpoint
$$AC = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}\right)$$
$$= \left(\frac{-4 + 5}{2}, \frac{-1 + -1\frac{1}{2}}{2}\right)$$
$$= \left(\frac{1}{2}, -1\frac{1}{4}\right)$$

Midpoint AC = midpoint BD

Midpoint AC = midpoint
where
$$D = (x, y)$$

$$x = \frac{x_1 + x_2}{2}$$

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

$$1 = x + 1$$

$$0 = x$$

$$y = \frac{y_1 + y_2}{2}$$

$$-1\frac{1}{4} = \frac{y + 1\frac{1}{2}}{2}$$

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

$$-4 = y$$
(f) So
$$D = (0, -4)$$

3. (a) (i)
$$\frac{dy}{dx} = u'v + v'u$$
$$= 1 \cdot \cos x + (-\sin x)x$$
$$= \cos x - x \sin x$$

(ii)
$$\frac{dy}{dx} = 5e^{5x}$$

(iii)
$$\frac{dy}{dx} = \frac{4x}{2x^2 - 1}$$

(b) (i)
$$\frac{(3x-2)^5}{3\times 5} + C$$
$$= \frac{(3x-2)^5}{15} + C$$

(ii)
$$-3 \times \frac{1}{2}\cos 2x + C$$
$$= -\frac{3}{2}\cos 2x + C$$

(c)
$$\left[e^{x} - \frac{1}{-1}e^{-x}\right]_{0}^{3}$$

= $\left[e^{x} + e^{-x}\right]_{0}^{3}$
= $\left[e^{3} + e^{-3}\right] - \left[e^{0} + e^{-0}\right]$
= $e^{3} + e^{-3} - 1 - 1$
= $e^{3} + e^{-3} - 2$

$$(d) \frac{dy}{dx} = \int (18x - 6) dx$$
$$= 9x^2 - 6x + C$$

At
$$(2, -1)$$
, $\frac{dy}{dx} = 0$

$$0 = 9(2)^2 - 6(2) + C$$

$$= 24 + C$$

$$-24 = C$$

$$\frac{dy}{dx} = 9x^2 - 6x - 24$$

$$y = \int (9x^2 - 6x - 24) dx$$

$$= 3x^3 - 3x^2 - 24x + C$$

Substitute
$$(2, -1)$$
:
 $-1 = 3(2)^3 - 3(2)^2 - 24(2) + C$
 $= -36 + C$
 $35 = C$
 $\therefore y = 3x^3 - 3x^2 - 24x + 35$

- (i) $P(WW) = \frac{2}{5} \times \frac{3}{8}$ = $\frac{3}{20}$
- (ii) $P(WL) + P(LW) = \frac{2}{5} \times \frac{5}{8} + \frac{3}{5} \times \frac{3}{8}$ = $\frac{19}{40}$
- (iii) P(at least 1W) = 1 P(LL)= $1 - \frac{3}{5} \times \frac{5}{8}$ = $\frac{5}{8}$

- (ii) $A = \frac{1}{2}bh$ $= \frac{1}{2} \times 5 \times 5$ $= 12.5 \text{ units}^2$ or $A = \int_{-2}^{3} (x+2) dx$ $= \left[\frac{x^2}{2} + 2x\right]_{-2}^{3}$ $= \left[\frac{3^2}{2} + 2(3)\right] - \left[\frac{(-2)^2}{2} + 2(-2)\right]$
- (iii) y = x + 2 $\therefore y^2 = (x + 2)^2$ $V = \pi \int_a^b y^2 dx$ $= \pi \int_{-2}^3 (x + 2)^2 dx$ $= \pi \left[\frac{(x + 2)^3}{1 \times 3} \right]_{-2}^3$ $= \pi \left[\frac{(3 + 2)^3}{3} - \frac{(-2 + 2)^3}{3} \right]$ $= \pi \left[\frac{125}{3} - 0 \right]$ $= \frac{125\pi}{2} \text{ units}^3$
- or $V = \frac{1}{3}\pi r^2 h$ $= \frac{1}{3}\pi (5)^2 \times 5$ $= \frac{125\pi}{3} \text{ units}^3$

(i) For stationary points, $\frac{dy}{dx} = 0$ $6x^2 - 18x + 12 = 0$ $x^2 - 3x + 2 = 0$ (x - 2)(x - 1) = 0x = 1, 2

When x = 1, $y = 2(1)^3 - 9(1)^2 + 12(1) - 7 = -2$ When x = 2, $y = 2(2)^3 - 9(2)^2 + 12(2) - 7 = -3$ So (1, -2) and (2, -3) are stationary points.

At
$$(1, -2)\frac{d^2y}{dx^2} = 12(1) - 18 = -6$$

 \therefore (1, -2) is a maximum turning point

At
$$(2, -3)\frac{d^2y}{dx^2} = 12(2) - 18 = 6$$

 \therefore (2, -3) is a minimum turning point

(ii) For points of inflexion $\frac{d^2y}{dx^2} = 0$ 12x - 18 = 012x = 18x = 1.5

When
$$x = 1.5$$
,
 $y = 2(1.5)^3 - 9(1.5)^2 + 12(1.5) - 7$
 $= -2.5$

Check concavity:

X	1.25	1.5	1.75
$\frac{d^2 y}{dx^2}$	-3	0	3

Concavity changes, so (1.5, -2.5) is a point of inflexion.

(iii) When x = -3, $y = 2(-3)^3 - 9(3)^2 + 12(-3) - 7$ = -178When x = 3, $y = 2(3)^3 - 9(3)^2 + 12(3) - 7$ = 2

$$c^{2} = a^{2} + b^{2} - 2ab \cos C$$

$$= 850^{2} + 1200^{2} - 2 \times 850 \times 1200 \cos 120^{\circ}$$

$$= 3182500$$

$$c = \sqrt{3182500}$$

$$= 1784$$

So the plane is 1784 km from the airport.

(c)
$$(\csc \theta + \cot \theta)(\csc \theta - \cot \theta)$$

$$= \csc^{2} \theta - \cot^{2} \theta$$

$$= 1 + \cot^{2} \theta - \cot^{2} \theta$$

$$= 1$$

6. (a) (i)
$$\frac{dy}{dx} = 2x$$
At $(-2, 4) \frac{dy}{dx} = 2(-2)$

$$\therefore m_1 = -4$$

Normal is perpendicular to tangent

$$m_1 m_2 = -1$$

$$-4m_2 = -1$$

$$m_2 = \frac{1}{4}$$

$$y - y_1 = m(x - x_1)$$

$$y - 4 = \frac{1}{4}(x - 2)$$

$$4y - 16 = x + 2$$

$$0 = x - 4y + 18$$
(1)

(ii)
$$y = x^2$$
 (2) Substitute (2) in (1):

$$0 = x - 4x^{2} + 18$$

$$4x^{2} - x - 18 = 0$$

$$(x + 2)(4x - 9) = 0$$

$$x + 2 = 0, 4x - 9 = 0$$

$$x = -2, 4x = 9$$

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

Substitute
$$x = 2\frac{1}{4}$$
 in (2):

$$y = \left(2\frac{1}{4}\right)^{2}$$

$$= 5\frac{1}{16}$$

$$\therefore \qquad Q = \left(2\frac{1}{4}, 5\frac{1}{16}\right)$$
(iii)

PQ:
$$x - 4y + 18 = 0$$

 $x + 18 = 4y$
 $\frac{x}{4} + \frac{18}{4} = y$

Area
$$= \int_{-2}^{2\frac{1}{4}} \left(\frac{x}{4} + \frac{18}{4} - x^2 \right) dx$$
$$= \left[\frac{x^2}{8} + \frac{18x}{4} - \frac{x^3}{3} \right]_{-2}^{2\frac{1}{4}}$$
$$= \left[\frac{\left(2\frac{1}{4}\right)^2}{8} + \frac{18\left(2\frac{1}{4}\right)}{4} - \frac{\left(2\frac{1}{4}\right)^3}{3} \right]$$
$$- \left[\frac{(-2)^2}{8} + \frac{18(-2)}{4} - \frac{(-2)^3}{3} \right]$$
$$= 12.8 \text{ units}^2$$

(b) (i) The particle is at the origin when x = 0, i.e. at t_1 , t_3 and t_5

(ii) At rest, $\frac{dx}{dt} = 0$ (at the stationary points, i.e. t_2 and t_4)

(c)
$$T = T_0 e^{-kt}$$

When $t = 0$, $T = 97$
 $T_0 = 97$
When $t = 5$, $T = 84$
 $t = 97 e^{-k \times 5}$
 $t = 97 e^{-k \times 5}$

$$\frac{\ln\frac{84}{97}}{-5} = k$$

$$0.029 = k$$

So $T = 97 e^{-0.029t}$

(i) When
$$t = 15$$

 $T = 97 e^{-0.029 \times 15}$
= 63

So the temperature is 63°C after 15 minutes.

So the temperature is 20°C after 54.9 minutes.

$$\int_{a}^{b} f(x) dx \doteq \frac{h}{3} [(y_{0} + y_{4}) + 4(y_{1} + y_{3}) + 2y_{2}]$$

$$\int_{0}^{\frac{\pi}{4}} \tan x dx \doteq \frac{\frac{\pi}{16}}{3} [(\tan 0 + \tan \frac{\pi}{4}) + 4(\tan \frac{\pi}{16} + \tan \frac{3\pi}{16}) + 2\tan \frac{\pi}{8}]$$

$$\doteq 0.35 \text{ units}^{2}$$

(ii)
$$\frac{dy}{dx} = \frac{-\sin x}{\cos x}$$
$$= -\tan x$$

(iii)
$$\int_0^{\frac{\pi}{4}} \tan x \, dx = \left[-\ln(\cos x) \right]_0^{\frac{\pi}{4}}$$
$$= \left[-\ln\left(\cos \frac{\pi}{4}\right) \right] - \left[-\ln(\cos 0) \right]$$

(ii)
$$\sin 47^{\circ} = \frac{BD}{16.6}$$

 $16.6 \sin 47^{\circ} = BD$
 $12.2 = BD$

So the height is 12.2 m

(c)
$$\angle CBE = 50^{\circ}$$
 (base \angle s of isosceles \triangle)
 $\angle DCB = 50^{\circ} + 50^{\circ}$ (exterior \angle of $\triangle CBE$)
 $= 100^{\circ}$
 $\angle ABC = 130^{\circ} - 50^{\circ}$
 $= 80^{\circ}$
 $\angle DAB = 360^{\circ} - (100^{\circ} + 80^{\circ} + 80^{\circ})$
(\angle sum of quadrilateral)
 $= 100^{\circ}$
 $\therefore \angle DAB = \angle DCB$ and $\angle ABC = \angle ADC$
 \therefore ABCD is a parallelogram (opposite \angle s equal)

8. (a) (i) & (ii) Amplitude = 3, period =
$$\frac{2\pi}{2} = \pi$$

(iii) 4 points of intersection, so 4 roots

(iii) 4 points of intersection, so 4 ro
(b)
$$2 \sin x - 1 = 0$$

 $2 \sin x = 1$
 $\sin x = \frac{1}{2}$ (1st, 2nd quadrants)
 $x = 30^\circ, 180^\circ - 30^\circ$
 $= 30^\circ, 150^\circ$

(c) (i)
$$\log_x 12 = \log_x (2^2 \times 3)$$

 $= \log_x 2^2 + \log_x 3$
 $= 2\log_x 2 + \log_x 3$
 $= 2q + p$
(ii) $\log_x 2x = \log_x 2 + \log_x x$

(d) (i)
$$1+3+5+...$$
 is an arithmetic series with $a=1, d=2$

When
$$n = 12$$

 $T_n = a + (n-1)d$
 $T_{12} = 1 + (12 - 1) \times 2$
 $= 23$

So there are 23 oranges in the 12th row.

(ii) Total number of oranges is 289, so
$$S_n = 289$$

$$S_n = \frac{n}{2} [2a + (n-1)d]$$

$$289 = \frac{n}{2} [2 \times 1 + (n-1)2]$$

$$578 = n [2 + 2n - 2]$$

$$= n \times 2n$$

$$= 2n^2$$

$$289 = n^2$$

$$\sqrt{289} = n$$

$$17 = n$$

So there are 17 rows of oranges altogether.

9. (a)

(b) The statement would only be true if there were equal numbers of each colour. It is probably false.

(c)
$$\ln x^2 = \ln (2x + 3)$$

$$\therefore \qquad x^2 = 2x + 3$$

$$x^2 - 2x - 3 = 0$$

$$(x-3)(x+1)=0$$

$$x = 3, -1$$

But
$$x \neq -1$$
 (ln -1 does not exist)

so the solution is x = 3

(d) (i)
$$\frac{dy}{dx} = e^x$$

When x = k

$$\frac{dy}{dx} = e^k$$

So gradient $m = e^k$

(ii) When
$$x = k$$
, $y = e^k$

$$y - y_1 = m(x - x_1)$$

 $y - e^k = e^k(x - k)$

$$y - e^{\kappa} = e^{\kappa} (x - \kappa)$$

$$= e^k x - ke^k$$
$$y = e^k x - ke^k + e^k$$

$$= e^k (x - k + 1)$$

$$0 = e^k(2 - k + 1)$$

$$=e^k(3-k)$$

$$3 - k = 0$$

$$3 = k$$

(e)
$$180^{\circ} = \pi \text{ radians}$$

$$1^{\circ} = \frac{\pi}{180^{\circ}}$$

$$\therefore 53^{\circ} = \frac{\pi}{180^{\circ}} \times 53^{\circ}$$

$$=\frac{53\pi}{180}$$

$$A = \frac{1}{2}r^2\theta$$

$$=\frac{1}{2}\times7^2\times\frac{53\pi}{180}$$

$$= 22.7 \text{ cm}^2$$

10. (a) (i)

(ii)
$$y = (x + 2)^2$$

$$\therefore y^2 = (x+2)^4$$

$$y^2 = (x+2)^4$$
$$V = \pi \int_a^b y^2 dx$$

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

$$[(x+2)^5]^1$$

$$= \pi \left[\frac{(x+2)^5}{1 \times 5} \right]_{-2}^{1}$$
$$= \pi \left[\frac{(1+2)^5}{5} - \frac{(-2+2)^5}{5} \right]$$

$$=\pi\left[\frac{243}{5}-0\right]$$

$$=\frac{243\pi}{5}$$
 units³

(b) (i)
$$s = \frac{d}{t}$$

So
$$t = \frac{d}{s}$$
$$= \frac{3000}{s}$$

$$=\frac{s}{3000}$$

Cost of trip taking t hours:

$$C = (s^2 + 7500)t$$

$$= (s^2 + 7500) \frac{3000}{s}$$

$$=3000s + \frac{7500 \times 3000}{s}$$

$$=3000\left(s+\frac{7500}{s}\right)$$

(ii)
$$C = 3000 \left(s + \frac{7500}{s} \right)$$

$$= 3000(s + 7500s^{-1})$$

(ii)
$$C = 3000 \left(s + \frac{7500}{s} \right)$$

= $3000 \left(s + 7500 \, s^{-1} \right)$
 $\frac{dC}{ds} = 3000 \left(1 - 7500 \, s^{-2} \right)$

$$=3000\left(1-\frac{7500}{s^2}\right)$$

For minimum cost,
$$\frac{dC}{ds} = 0$$

$$3000\left(1 - \frac{7500}{s^2}\right) = 0$$
$$1 - \frac{7500}{s^2} = 0$$
$$1 = \frac{7500}{s^2}$$

$$1 - \frac{7500}{}{} = 0$$

$$1 = \frac{7300}{c^2}$$

$$s^2 = 7500$$

$$s = \sqrt{7500}$$
 (speed is positive)

$$= 86.6 \text{ km/h}$$

Check:

$$\frac{d^2C}{ds^2} = 3000 \, (15\,000s^{-3})$$

$$=3000\left(\frac{15000}{s^3}\right)$$

When
$$s = 86.6$$

$$\frac{d^2C}{ds^2} = 3000 \left(\frac{15000}{86.6^3}\right)$$

Concave upwards

So minimum when s = 86.6

(iii)
$$C = 3000 \left(86.6 + \frac{7500}{86.6} \right)$$