

Q1

1. Given that $y = x^4 + x^{\frac{1}{3}} + 3$, find $\frac{dy}{dx}$.

(3)

(Total 3 marks)

Q2

(3)

(3)

(Total 6 marks)

Leave
blank

3. The line l_1 has equation $3x + 5y - 2 = 0$

(a) Find the gradient of l_1 .

(2)

The line l_2 is perpendicular to l_1 and passes through the point $(3, 1)$.

(b) Find the equation of l_2 in the form $y = mx + c$, where m and c are constants.

(3)

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Q3

11

Turn over

4.

$$\frac{dy}{dx} = 5x^{-\frac{1}{2}} + x\sqrt{x}, \quad x > 0$$

Given that $y = 35$ at $x = 4$, find y in terms of x , giving each term in its simplest form.

(7)

Leave blank

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Q4

--	--

5. Solve the simultaneous equations

$$y - 3x + 2 = 0$$

$$y^2 - x - 6x^2 = 0$$

(7)

Leave
blank

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Q5

149

Leave
blank

6. The curve C has equation

$$y = \frac{(x+3)(x-8)}{x}, \quad x > 0$$

(a) Find $\frac{dy}{dx}$ in its simplest form.

(4)

(b) Find an equation of the tangent to C at the point where $x = 2$

(4)

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Q6

--	--

Leave
blank

- (a) Find the amount of money she gave in Year 10. (2)

- (b) Calculate the total amount of money she gave over the 20-year period.

Kevin also gave money to the charity over the same 20-year period.

He gave £ A in Year 1 and the amounts of money he gave each year increased, forming an arithmetic sequence with common difference £30.

The total amount of money that Kevin gave over the 20-year period was **twice** the total amount of money that Jill gave.

- (c) Calculate the value of A .

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

[illegible]

Question 7 continued

Leave blank

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Q7

103

8.

Figure 1

Figure 1 shows a sketch of part of the curve with equation $y = f(x)$.

The curve has a maximum point $(-2, 5)$ and an asymptote $y = 1$, as shown in Figure 1.

On separate diagrams, sketch the curve with equation

(a) $y = f(x) + 2$ (2)

(b) $y = 4f(x)$ (2)

(c) $y = f(x + 1)$ (3)

On each diagram, show clearly the coordinates of the maximum point and the equation of the asymptote.

<p>Question 8 continued</p>	<p>Leave blank</p>
------------------------------------	------------------------

N 3 4 8 5 4 A 0 1 7 2 8

<p>Question 8 continued</p>	<p>Leave blank</p>
------------------------------------	------------------------

Question 8 continued	Leave blank
(Total 7 marks)	Q8 <div></div>

Question 8 continued	Leave blank
(Total 7 marks)	Q8 <div></div>

Question 8 continued	Leave blank
(Total 7 marks)	Q8 <div></div>

Question 8 continued	Leave blank
(Total 7 marks)	Q8 <div></div>

[illegible]

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Question 9 continued

Leave blank

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Q9

--	--

[illegible]

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Question 10 continued

Leave blank

Q10

TOTAL FOR PAPER: 75 MARKS

N 3 4 8 5 4 A 0 2 7 2 8

BLANK PAGE

