

Sixth Term Examination Papers

MATHEMATICS 3

MONDAY 23 JUNE 2008

9475

Afternoon

Time: 3 hours

Additional materials: Answer paper
Graph paper
Formulae booklet

Candidates may not use electronic calculators

INSTRUCTIONS TO CANDIDATES

Please read this page carefully, but do not open this question paper until you are told that you may do so.

Write your name, Centre number and candidate number in the spaces on the answer booklet.

Begin each answer on a new page.

INFORMATION FOR CANDIDATES

Each question is marked out of 20. There is no restriction of choice.

You will be assessed on the **six** questions for which you gain the highest marks.

You are advised to concentrate on no more than **six** questions. Little credit will be given for fragmentary answers.

You are provided with Mathematical Formulae and Tables.

Electronic calculators are not permitted.

Please wait to be told you may begin before turning this page.

This question paper consists of 7 printed pages and 1 blank page.

Section A: Pure Mathematics

- 1 Find all values of a , b , x and y that satisfy the simultaneous equations

$$\begin{aligned} a + b &= 1 \\ ax + by &= \frac{1}{3} \\ ax^2 + by^2 &= \frac{1}{5} \\ ax^3 + by^3 &= \frac{1}{7}. \end{aligned}$$

[**Hint:** you may wish to start by multiplying the second equation by $x + y$.]

- 2 Let $S_k(n) \equiv \sum_{r=0}^n r^k$, where k is a positive integer, so that

$$S_1(n) \equiv \frac{1}{2}n(n+1) \quad \text{and} \quad S_2(n) \equiv \frac{1}{6}n(n+1)(2n+1).$$

- (i) By considering $\sum_{r=0}^n [(r+1)^k - r^k]$, show that

$$kS_{k-1}(n) = (n+1)^k - (n+1) - \binom{k}{2}S_{k-2}(n) - \binom{k}{3}S_{k-3}(n) - \cdots - \binom{k}{k-1}S_1(n). \quad (*)$$

Obtain simplified expressions for $S_3(n)$ and $S_4(n)$.

- (ii) Explain, using (*), why $S_k(n)$ is a polynomial of degree $k+1$ in n . Show that in this polynomial the constant term is zero and the sum of the coefficients is 1.

- 3 The point $P(a \cos \theta, b \sin \theta)$, where $a > b > 0$, lies on the ellipse

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1.$$

The point $S(-ea, 0)$, where $b^2 = a^2(1 - e^2)$, is a focus of the ellipse. The point N is the foot of the perpendicular from the origin, O , to the tangent to the ellipse at P . The lines SP and ON intersect at T . Show that the y -coordinate of T is

$$\frac{b \sin \theta}{1 + e \cos \theta}.$$

Show that T lies on the circle with centre S and radius a .

- 4 (i) Show, with the aid of a sketch, that $y > \tanh(y/2)$ for $y > 0$ and deduce that

$$\operatorname{arcosh} x > \frac{x-1}{\sqrt{x^2-1}} \quad \text{for } x > 1. \quad (*)$$

- (ii) By integrating (*), show that $\operatorname{arcosh} x > 2 \frac{x-1}{\sqrt{x^2-1}}$ for $x > 1$.

- (iii) Show that $\operatorname{arcosh} x > 3 \frac{\sqrt{x^2-1}}{x+2}$ for $x > 1$.

[**Note:** $\operatorname{arcosh} x$ is another notation for $\cosh^{-1} x$.]

- 5 The functions $T_n(x)$, for $n = 0, 1, 2, \dots$, satisfy the recurrence relation

$$T_{n+1}(x) - 2xT_n(x) + T_{n-1}(x) = 0 \quad (n \geq 1). \quad (*)$$

Show by induction that

$$(T_n(x))^2 - T_{n-1}(x)T_{n+1}(x) = f(x),$$

where $f(x) = (T_1(x))^2 - T_0(x)T_2(x)$.

In the case $f(x) \equiv 0$, determine (with proof) an expression for $T_n(x)$ in terms of $T_0(x)$ (assumed to be non-zero) and $r(x)$, where $r(x) = T_1(x)/T_0(x)$. Find the two possible expressions for $r(x)$ in terms of x .

- 6 In this question, p denotes $\frac{dy}{dx}$.

- (i) Given that

$$y = p^2 + 2xp,$$

show by differentiating with respect to x that

$$\frac{dx}{dp} = -2 - \frac{2x}{p}.$$

Hence show that $x = -\frac{2}{3}p + Ap^{-2}$, where A is an arbitrary constant.

Find y in terms of x if $p = -3$ when $x = 2$.

- (ii) Given instead that

$$y = 2xp + p \ln p,$$

and that $p = 1$ when $x = -\frac{1}{4}$, show that $x = -\frac{1}{2} \ln p - \frac{1}{4}$ and find y in terms of x .

- 7 The points A , B and C in the Argand diagram are the vertices of an equilateral triangle described anticlockwise. Show that the complex numbers a , b and c representing A , B and C satisfy

$$2c = (a + b) + i\sqrt{3}(b - a).$$

Find a similar relation in the case that A , B and C are the vertices of an equilateral triangle described clockwise.

- (i) The quadrilateral $DEFG$ lies in the Argand diagram. Show that points P , Q , R and S can be chosen so that PDE , QEF , RFG and SGD are equilateral triangles and $PQRS$ is a parallelogram.
- (ii) The triangle LMN lies in the Argand diagram. Show that the centroids U , V and W of the equilateral triangles drawn externally on the sides of LMN are the vertices of an equilateral triangle.

[**Note:** The *centroid* of a triangle with vertices represented by the complex numbers x , y and z is the point represented by $\frac{1}{3}(x + y + z)$.]

- 8 (i) The coefficients in the series

$$S = \frac{1}{3}x + \frac{1}{6}x^2 + \frac{1}{12}x^3 + \cdots + a_r x^r + \cdots$$

satisfy a recurrence relation of the form $a_{r+1} + pa_r = 0$. Write down the value of p .

By considering $(1 + px)S$, find an expression for the sum to infinity of S (assuming that it exists). Find also an expression for the sum of the first $n + 1$ terms of S .

- (ii) The coefficients in the series

$$T = 2 + 8x + 18x^2 + 37x^3 + \cdots + a_r x^r + \cdots$$

satisfy a recurrence relation of the form $a_{r+2} + pa_{r+1} + qa_r = 0$. Find an expression for the sum to infinity of T (assuming that it exists). By expressing T in partial fractions, or otherwise, find an expression for the sum of the first $n + 1$ terms of T .

Section B: Mechanics

- 9** A particle of mass m is initially at rest on a rough horizontal surface. The particle experiences a force $mg \sin \pi t$, where t is time, acting in a fixed horizontal direction. The coefficient of friction between the particle and the surface is μ . Given that the particle starts to move first at $t = T_0$, state the relation between T_0 and μ .

- (i) For $\mu = \mu_0$, the particle comes to rest for the first time at $t = 1$. Sketch the acceleration-time graph for $0 \leq t \leq 1$. Show that

$$1 + (1 - \mu_0^2)^{\frac{1}{2}} - \mu_0\pi + \mu_0 \arcsin \mu_0 = 0.$$

- (ii) For $\mu = \mu_0$ sketch the acceleration-time graph for $0 \leq t \leq 3$. Describe the motion of the particle in this case and in the case $\mu = 0$.

[**Note:** $\arcsin x$ is another notation for $\sin^{-1} x$.]

- 10** A long string consists of n short light strings joined together, each of natural length ℓ and modulus of elasticity λ . It hangs vertically at rest, suspended from one end. Each of the short strings has a particle of mass m attached to its lower end. The short strings are numbered 1 to n , the n th short string being at the top. By considering the tension in the r th short string, determine the length of the long string. Find also the elastic energy stored in the long string.

A uniform heavy rope of mass M and natural length L_0 has modulus of elasticity λ . The rope hangs vertically at rest, suspended from one end. Show that the length, L , of the rope is given by

$$L = L_0 \left(1 + \frac{Mg}{2\lambda} \right),$$

and find an expression in terms of L , L_0 and λ for the elastic energy stored in the rope.

- 11** A circular wheel of radius r has moment of inertia I about its axle, which is fixed in a horizontal position. A light string is wrapped around the circumference of the wheel and a particle of mass m hangs from the free end. The system is released from rest and the particle descends. The string does not slip on the wheel.

As the particle descends, the wheel turns through n_1 revolutions, and the string then detaches from the wheel. At this moment, the angular speed of the wheel is ω_0 . The wheel then turns through a further n_2 revolutions, in time T , before coming to rest. The couple on the wheel due to resistance is constant.

Show that

$$\frac{1}{2}\omega_0 T = 2\pi n_2$$

and

$$I = \frac{mgrn_1 T^2 - 4\pi m r^2 n_2^2}{4\pi n_2(n_1 + n_2)}.$$

Section C: Probability and Statistics

- 12** Let X be a random variable with a Laplace distribution, so that its probability density function is given by

$$f(x) = \frac{1}{2}e^{-|x|}, \quad -\infty < x < \infty. \quad (*)$$

Sketch $f(x)$. Show that its moment generating function $M_X(\theta)$ is given by $M_X(\theta) = (1 - \theta^2)^{-1}$ and hence find the variance of X .

A frog is jumping up and down, attempting to land on the same spot each time. In fact, in each of n successive jumps he always lands on a fixed straight line but when he lands from the i th jump ($i = 1, 2, \dots, n$) his displacement from the point from which he jumped is X_i cm, where X_i has the distribution (*). His displacement from his starting point after n jumps is Y cm (so that $Y = \sum_{i=1}^n X_i$). Each jump is independent of the others.

Obtain the moment generating function for $Y/\sqrt{2n}$ and, by considering its logarithm, show that this moment generating function tends to $\exp(\frac{1}{2}\theta^2)$ as $n \rightarrow \infty$.

Given that $\exp(\frac{1}{2}\theta^2)$ is the moment generating function of the standard Normal random variable, estimate the least number of jumps such that there is a 5% chance that the frog lands 25 cm or more from his starting point.

- 13** A box contains n pieces of string, each of which has two ends. I select two string ends at random and tie them together. This creates either a ring (if the two ends are from the same string) or a longer piece of string. I repeat the process of tying together string ends chosen at random until there are none left.

Find the expected number of rings created at the first step and hence obtain an expression for the expected number of rings created by the end of the process. Find also an expression for the variance of the number of rings created.

Given that $\ln 20 \approx 3$ and that $1 + \frac{1}{2} + \dots + \frac{1}{n} \approx \ln n$ for large n , determine approximately the expected number of rings created in the case $n = 40\,000$.

BLANK PAGE