

Practice Assessment Task **SET 1**

- 1. Prove that the opposite sides of a parallelogram are equal.
- 2. Find all values of x for which the curve $y = (2x 1)^2$ is decreasing.
- 3. Find $\int (3x^2 2x + 1) dx$.
- 4. Find the maximum value of the curve $y = x^2 + 3x 4$ in the domain $-1 \le x \le 4$.
- 5. The area of a rectangle is 4 m². Find its minimum perimeter.
- 6. Show that *ABDE* is a parallelogram, given that *ACDF* is a parallelogram and *BC* = *FE*.

- 7. Find the primitive function of $3x^8 + 4x$.
- 8. Sketch the curve $y = x^3 3x^2 9x + 2$, showing all stationary points and inflexions.
- 9. Find the volume of the solid of revolution formed when the curve y = x³ + 1 is rotated about
 (a) the x-axis from x = 0 to x = 2
 (b) the y-axis from y = 1 to y = 9.
- 10. Find the area enclosed between the curve $y = x^2 1$ and the *x*-axis.
- 11. If $f(x) = x^3 2x^2 + 5x 9$, find f'(3) and f''(-2).

- **12.** Evaluate $\int_{1}^{3} (6x^2 + 4x) dx$.
- 13. ABC is an isosceles triangle with D the midpoint of BC. Show that AD is perpendicular to BC.

- **14.** Find the volume of the solid of revolution formed, correct to 3 significant figures, if $y = x^2 + 2$ is rotated about
 - (a) the *x*-axis from x = 0 to x = 2
 - (b) the *y*-axis from y = 2 to y = 3.
- 15. Find the domain over which the curve $y = 3x^3 + 7x^2 3x 1$ is concave upwards.
- **16.** If $f(x) = 2x^4 x^3 7x + 9$, find f(1), f'(1), f''(1). What is the geometrical significance of these results? Illustrate by a sketch of y = f(x) at x = 1.
- 17. A piece of wire of length 4 m is cut into 2 parts. One part is bent to form a rectangle with sides x and 3x, and the other part is bent to form a square with sides y. Prove that the total area of the rectangle and square is given by $A = 7x^2 4x + 1$, and find the dimensions of the rectangle and square when the area has the least value.

128

- **18.** The gradient function of a curve is given by f'(x) = 4x 3. If f(2) = -3, find f(-1).
- **19.** Evaluate $\int_0^3 (2x + 1) dx$.
- 20. The following table gives values for $f(x) = \frac{1}{x^2}.$

х	1	2	3	4	5
f(x)	1	$\frac{1}{4}$	$\frac{1}{9}$	$\frac{1}{16}$	$\frac{1}{25}$

Use the table together with Simpson's rule to evaluate $\int_1^5 \frac{dx}{x^2}$ correct to 3 significant figures.

21. Show that $\triangle ABC$ is right angled at $\angle B$.

- **22.** Find $\int (3x + 5)^7 dx$.
- **23.** Evaluate $\int_0^2 (x^2 + x 5) dx$.
- **24.** Find the point of inflexion on the curve $f(x) = x^3 3x^2 + 4x 1$.
- 25. Find an approximation to $\int_1^3 \frac{dx}{x}$ by using (a) Simpson's rule with 3 function values (b) the trapezoidal rule with 2 subintervals.
- 26. Find the stationary points on the curve $f(x) = x^4 2x^2 + 3$ and distinguish between them.
- 27. Evaluate $\int_{1}^{2} \sqrt{5x-1} \ dx$ as a fraction.
- **28.** (a) Find the area enclosed between the curve $y = x^2 1$ and the *y*-axis between y = 1 and y = 2 in the first quadrant, to 3 significant figures.

- (b) This area is rotated about the *y*-axis. Find the exact volume of the solid formed.
- 29. Evaluate $\int_{1}^{9} \sqrt{y} \, dy$.
- 30. Find the area enclosed between the curve $y = (x 1)^2$ and the line y = 4.
- **31.** Prove $\triangle ABC$ and $\triangle CBD$ are similar.

- 32. Show that the curve $y = 2x^4$ has a minimum turning point at (0,0).
- 33. Find the maximum volume of a rectangular prism with dimensions x, 2x and y and whose surface area is 12 m^2 .
- 34. If a function has a stationary point at (-1, 2) and f''(x) = 2x 4, find f(2).
- 35. Find the area enclosed between the curves $y = x^2$ and $y = -x^2 + 2x + 4$.
- **36**. Find the minimum surface area of a closed cylinder with volume 100 m³, correct to 1 decimal place.
- 37. A curve has a stationary point at (3, 2). If f''(x) = 6x 8, find the equation of the function.
- 38. Sketch the function $f(x) = x^3 3x^2 9x + 5$, showing any stationary points and inflexions.
- 39. Prove that the area of a rhombus is $A = \frac{1}{2}xy$ where x and y are the lengths of the diagonals.

40.

Given $BG \parallel CD$ and $GF \parallel DE$, prove

$$\frac{AB}{AC} = \frac{AF}{AE}.$$

- **41.** Given $f'(x) = x^2 2x 1$, evaluate f(2) if f(0) = 5.
- 42. (a) Complete the statement: The primitive function of x" = ...(b) Explain why there is a constant *C* in the primitive function.
- **43.** The graph below is the derivative of a function.

Which graph could represent the function? There may be more than one answer.

(b)

(c)

130

44. A function has $\frac{dy}{dx} > 0$. To which of the following graphs does this apply?

(b)

45. The area of a rectangle with sides x and yis 45. The perimeter is given by:

(a)
$$P = x + 45x^2$$

(b)
$$P = x + \frac{45}{x}$$

$$(c) P = 2x + \frac{90}{x}$$

(d)
$$P = 2x + \frac{45}{x}$$

46. The area enclosed between the curve $y = x^3 - 1$, the *y*-axis and the lines y = 1and y = 2 is given by

(a)
$$\int_{1}^{2} (x^3 - 1) dy$$

(b)
$$\int_{1}^{2} (y+1) \, dy$$

(c)
$$\int_{1}^{2} (\sqrt[3]{y} + 1) dy$$

(d)
$$\int_{1}^{2} (\sqrt[3]{y+1}) dy$$

47.

Given *O* is the centre of the circle, triangles *OAB* and *OCD* can be proven to be congruent using the test

- (a) SSS
- (b) SAS
- (c) AAS
- (d) RHS.
- **48.** The area bounded by the curve $y = x^3$, the *x*-axis and the lines x = -2 and x = 2 is
 - (a) 8 units²
 - (b) 2 units²
 - (c) 0 units²
 - (d) 4 units².

49.

The curve has

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

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

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

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

50. A cone with base radius r and height h has a volume of 300 cm³. Its slant height is given by

(a)
$$l = \sqrt{\frac{\pi h^3 + 900}{\pi h}}$$

(b)
$$l = \sqrt{\frac{h^2 + 900}{\pi h}}$$

(c)
$$l = \sqrt{\frac{h^2 + 810\ 000}{\pi h}}$$

(d)
$$l = \sqrt{\frac{\pi h^3 + 900}{\pi h}}$$