

www.justmaths.co.uk Algebraic Proof (H) - Version 2 January 2016

Algebraic Proof (H)
A collection of 9-1 Maths GCSE Sample and Specimen questions from AQA, OCR, Pearson-Edexcel and WJEC Eduqas.

1. Prove algebraically that

(2n + 1)2 – (2n + 1) is an even number

for all positive integer values of n.

 [3]

2. 𝑐 is a positive integer.

Prove that
6𝑐3+ 30𝑐

3𝑐2 + 15
 is an even number.

[3]

3. a) Prove that the sum of four consecutive whole numbers is always even.

[3]

b) Give an example to show that the sum of four consecutive integers is not always

divisible by 4.

[2]

Name:

Total Marks:

http://www.justmaths.co.uk/

www.justmaths.co.uk Algebraic Proof (H) - Version 2 January 2016

4. Here are the first five terms of an arithmetic sequence.

7 13 19 25 31

Prove that the difference between the squares of any two terms of the sequence is

always a multiple of 24

[6]

5. The product of two consecutive positive integers is added to the larger of the two

integers.

Prove that the result is always a square number.

[3]

6. Prove algebraically that the difference between the squares of any two consecutive

integers is equal to the sum of these two integers.

[4]

http://www.justmaths.co.uk/

www.justmaths.co.uk Algebraic Proof (H) - Version 2 January 2016

CREDITS AND NOTES

Question Awarding Body

1 Pearson Edexcel

2 AQA

3 OCR

4 Pearson Edexcel

5 Pearson Edexcel

6 Pearson Edexcel

Notes:

These questions have been retyped from the original sample/specimen

assessment materials and whilst every effort has been made to ensure there

are no errors, any that do appear are mine and not the exam board s (similarly

any errors I have corrected from the originals are also my corrections and not

theirs!).

Please also note that the layout in terms of fonts, answer lines and space given

to each question does not reflect the actual papers to save space.

These questions have been collated by me as the basis for a GCSE working

party set up by the GLOW maths hub - if you want to get involved please get

in touch. The objective is to provide support to fellow teachers and to give you

a flavour of how different topics “could” be examined. They should not be used

to form a decision as to which board to use. There is no guarantee that a topic

will or won’t appear in the “live” papers from a specific exam board or that

examination of a topic will be as shown in these questions.

Links:

AQA http://www.aqa.org.uk/subjects/mathematics/gcse/mathematics-8300

OCR http://ocr.org.uk/gcsemaths

Pearson Edexcel http://qualifications.pearson.com/en/qualifications/edexcel-gcses/mathematics-2015.html

WJEC Eduqas http://www.eduqas.co.uk/qualifications/mathematics/gcse/

Contents:

This version contains questions from:

AQA – Sample Assessment Material, Practice set 1 and Practice set 2

OCR – Sample Assessment Material and Practice set 1

Pearson Edexcel – Sample Assessment Material, Specimen set 1 and Specimen set 2

WJEC Eduqas – Sample Assessment Material

http://www.justmaths.co.uk/
http://www.aqa.org.uk/subjects/mathematics/gcse/mathematics-8300
http://ocr.org.uk/gcsemaths
http://qualifications.pearson.com/en/qualifications/edexcel-gcses/mathematics-2015.html
http://www.eduqas.co.uk/qualifications/mathematics/gcse/

