

Edexcel Maths C2

Past Paper Pack

2005-2013

5. Solve, for $0 \leq x \leq 180^\circ$, the equation

(a) $\sin(x+10^\circ) = \frac{\sqrt{3}}{2}$, (4)

(b) $\cos 2x = -0.9$, giving your answers to 1 decimal place. (4)

6. A river, running between parallel banks, is 20 m wide. The depth, y metres, of the river measured at a point x metres from one bank is given by the formula

$$y = \frac{1}{10}x\sqrt{(20-x)}, \quad 0 \leq x \leq 20.$$

- (a) Complete the table below, giving values of y to 3 decimal places.

x	0	4	8	12	16	20
y	0		2.771			0

(2)

- (b) Use the trapezium rule with all the values in the table to estimate the cross-sectional area of the river.

(4)

Given that the cross-sectional area is constant and that the river is flowing uniformly at 2 ms^{-1} ,

- (c) estimate, in m^3 , the volume of water flowing per minute, giving your answer to 3 significant figures.

(2)

8. The circle C , with centre at the point A , has equation $x^2 + y^2 - 10x + 9 = 0$.

Find

(a) the coordinates of A , (2)

(b) the radius of C , (2)

(c) the coordinates of the points at which C crosses the x -axis. (2)

Given that the line l with gradient $\frac{7}{2}$ is a tangent to C , and that l touches C at the point T ,

(d) find an equation of the line which passes through A and T . (3)

Lined area for student answer

Question 8 continued

Lined area for writing the answer to Question 8.

Leave blank

9. (a) A geometric series has first term a and common ratio r . Prove that the sum of the first n terms of the series is

$$\frac{a(1-r^n)}{1-r} \tag{4}$$

Mr. King will be paid a salary of £35 000 in the year 2005. Mr. King’s contract promises a 4% increase in salary every year, the first increase being given in 2006, so that his annual salaries form a geometric sequence.

- (b) Find, to the nearest £100, Mr. King’s salary in the year 2008. (2)

Mr. King will receive a salary each year from 2005 until he retires at the end of 2024.

- (c) Find, to the nearest £1000, the total amount of salary he will receive in the period from 2005 until he retires at the end of 2024. (4)

10.

Figure 1

Figure 1 shows part of the curve C with equation $y = 2x + \frac{8}{x^2} - 5$, $x > 0$.

The points P and Q lie on C and have x -coordinates 1 and 4 respectively. The region R , shaded in Figure 1, is bounded by C and the straight line joining P and Q .

(a) Find the exact area of R .

(8)

(b) Use calculus to show that y is increasing for $x > 2$.

(4)

3.

Figure 1

In Figure 1, $A(4, 0)$ and $B(3, 5)$ are the end points of a diameter of the circle C .

Find

- (a) the exact length of AB , (2)

- (b) the coordinates of the midpoint P of AB , (2)

- (c) an equation for the circle C . (3)

Question 8 continued

(b) Find all the values of θ , to 1 decimal place, in the interval $0^\circ \leq \theta < 360^\circ$ for which

$$\tan^2 \theta = 4.$$

(5)

Q8

(Total 9 marks)

9.

Figure 3

Figure 3 shows the shaded region R which is bounded by the curve $y = -2x^2 + 4x$ and the line $y = \frac{3}{2}$. The points A and B are the points of intersection of the line and the curve.

Find

- (a) the x -coordinates of the points A and B , (4)
- (b) the exact area of R . (6)

5. (a) In the space provided, sketch the graph of $y = 3^x$, $x \in \mathbb{R}$, showing the coordinates of the point at which the graph meets the y-axis.

(2)

(b) Complete the table, giving the values of 3^x to 3 decimal places.

x	0	0.2	0.4	0.6	0.8	1
3^x		1.246	1.552			3

(2)

(c) Use the trapezium rule, with all the values from your table, to find an approximation

for the value of $\int_0^1 3^x dx$.

(4)

7.

Figure 1

Figure 1 shows a sketch of part of the curve C with equation

$$y = x(x - 1)(x - 5).$$

Use calculus to find the total area of the finite region, shown shaded in Figure 1, that is between $x = 0$ and $x = 2$ and is bounded by C , the x -axis and the line $x = 2$.

(9)

8. A diesel lorry is driven from Birmingham to Bury at a steady speed of v kilometres per hour. The total cost of the journey, $\pounds C$, is given by

$$C = \frac{1400}{v} + \frac{2v}{7}.$$

(a) Find the value of v for which C is a minimum. (5)

(b) Find $\frac{d^2C}{dv^2}$ and hence verify that C is a minimum for this value of v . (2)

(c) Calculate the minimum total cost of the journey. (2)

9.

Figure 2

Figure 2 shows a plan of a patio. The patio $PQRS$ is in the shape of a sector of a circle with centre Q and radius 6 m .

Given that the length of the straight line PR is $6\sqrt{3}\text{ m}$,

- (a) find the exact size of angle PQR in radians. (3)
- (b) Show that the area of the patio $PQRS$ is $12\pi\text{ m}^2$. (2)
- (c) Find the exact area of the triangle PQR . (2)
- (d) Find, in m^2 to 1 decimal place, the area of the segment PRS . (2)
- (e) Find, in m to 1 decimal place, the perimeter of the patio $PQRS$. (2)

10. A geometric series is $a + ar + ar^2 + \dots$

(a) Prove that the sum of the first n terms of this series is given by

$$S_n = \frac{a(1-r^n)}{1-r}.$$

(4)

(b) Find

$$\sum_{k=1}^{10} 100(2^k).$$

(3)

(c) Find the sum to infinity of the geometric series

$$\frac{5}{6} + \frac{5}{18} + \frac{5}{54} + \dots$$

(3)

(d) State the condition for an infinite geometric series with common ratio r to be convergent.

(1)

Centre No.							Paper Reference						Surname	Initial(s)	
Candidate No.							6	6	6	4	/	0	1	Signature	

Paper Reference(s)
6664/01

Edexcel GCE

Core Mathematics C2

Advanced Subsidiary

Monday 21 May 2007 – Morning

Time: 1 hour 30 minutes

Examiner's use only

--	--	--

Team Leader's use only

--	--	--

Question Number	Leave Blank
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
Total	

Materials required for examination **Items included with question papers**
 Mathematical Formulae (Green) Nil

Candidates may use any calculator allowed by the regulations of the Joint Council for Qualifications. Calculators must not have the facility for symbolic algebra manipulation, differentiation and integration, or have retrievable mathematical formulas stored in them.

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature. Check that you have the correct question paper.
 Answer ALL the questions. Write your answers in the spaces provided in this question paper.
 When a calculator is used, the answer should be given to an appropriate degree of accuracy.

Information for Candidates

A booklet 'Mathematical Formulae and Statistical Tables' is provided.
 Full marks may be obtained for answers to ALL questions.
 The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2).
 There are 10 questions in this question paper. The total mark for this paper is 75.
 There are 24 pages in this question paper. Any blank pages are indicated.

Advice to Candidates

You must ensure that your answers to parts of questions are clearly labelled.
 You should show sufficient working to make your methods clear to the Examiner.
 Answers without working may not gain full credit.

Question 4 continued

Blank lined area for writing.

Q4

(Total 5 marks)

5. The curve C has equation

$$y = x\sqrt{(x^3 + 1)}, \quad 0 \leq x \leq 2.$$

(a) Complete the table below, giving the values of y to 3 decimal places at $x = 1$ and $x = 1.5$.

x	0	0.5	1	1.5	2
y	0	0.530			6

(2)

(b) Use the trapezium rule, with all the y values from your table, to find an approximation for the value of $\int_0^2 x\sqrt{(x^3 + 1)} dx$, giving your answer to 3 significant figures.

(4)

Figure 2

Figure 2 shows the curve C with equation $y = x\sqrt{(x^3 + 1)}, 0 \leq x \leq 2$, and the straight line segment l , which joins the origin and the point $(2, 6)$. The finite region R is bounded by C and l .

(c) Use your answer to part (b) to find an approximation for the area of R , giving your answer to 3 significant figures.

(3)

6. (a) Find, to 3 significant figures, the value of x for which $8^x = 0.8$.

(2)

(b) Solve the equation

$$2\log_3 x - \log_3 7x = 1.$$

(4)

7.

Figure 3

The points A and B lie on a circle with centre P , as shown in Figure 3. The point A has coordinates $(1, -2)$ and the mid-point M of AB has coordinates $(3, 1)$. The line l passes through the points M and P .

- (a) Find an equation for l . **(4)**

Given that the x -coordinate of P is 6,

- (b) use your answer to part (a) to show that the y -coordinate of P is -1 , **(1)**

- (c) find an equation for the circle. **(4)**

8. A trading company made a profit of £50 000 in 2006 (Year 1).

A model for future trading predicts that profits will increase year by year in a geometric sequence with common ratio r , $r > 1$.

The model therefore predicts that in 2007 (Year 2) a profit of £50 000 r will be made.

(a) Write down an expression for the predicted profit in Year n . (1)

The model predicts that in Year n , the profit made will exceed £200 000.

(b) Show that $n > \frac{\log 4}{\log r} + 1$. (3)

Using the model with $r = 1.09$,

(c) find the year in which the profit made will first exceed £200 000, (2)

(d) find the total of the profits that will be made by the company over the 10 years from 2006 to 2015 inclusive, giving your answer to the nearest £10 000. (3)

9. (a) Sketch, for $0 \leq x \leq 2\pi$, the graph of $y = \sin\left(x + \frac{\pi}{6}\right)$. (2)

(b) Write down the exact coordinates of the points where the graph meets the coordinate axes. (3)

(c) Solve, for $0 \leq x \leq 2\pi$, the equation

$$\sin\left(x + \frac{\pi}{6}\right) = 0.65,$$

giving your answers in radians to 2 decimal places. (5)

Leave
blank

Question 9 continued

Lined writing area for the answer.

(Total 10 marks)

Q9

10.

Figure 4

Figure 4 shows a solid brick in the shape of a cuboid measuring $2x$ cm by x cm by y cm. The total surface area of the brick is 600 cm².

(a) Show that the volume, V cm³, of the brick is given by

$$V = 200x - \frac{4x^3}{3} \tag{4}$$

Given that x can vary,

(b) use calculus to find the maximum value of V , giving your answer to the nearest cm³. (5)

(c) Justify that the value of V you have found is a maximum. (2)

Leave blank

3. (a) Find the first 4 terms of the expansion of $\left(1 + \frac{x}{2}\right)^{10}$ in ascending powers of x , giving each term in its simplest form. (4)

(b) Use your expansion to estimate the value of $(1.005)^{10}$, giving your answer to 5 decimal places. (3)

Leave
blank

Question 4 continued

Lined area for writing the answer to Question 4.

(Total 9 marks)

Q4

6.

Figure 1

Figure 1 shows 3 yachts A , B and C which are assumed to be in the same horizontal plane. Yacht B is 500 m due north of yacht A and yacht C is 700 m from A . The bearing of C from A is 015° .

- (a) Calculate the distance between yacht B and yacht C , in metres to 3 significant figures. (3)

The bearing of yacht C from yacht B is θ° , as shown in Figure 1.

- (b) Calculate the value of θ . (4)

Leave
blank

Question 6 continued

Lined area for writing answers.

(Total 7 marks)

Q6

7.

Figure 2

In Figure 2 the curve C has equation $y = 6x - x^2$ and the line L has equation $y = 2x$.

(a) Show that the curve C intersects the x -axis at $x = 0$ and $x = 6$. (1)

(b) Show that the line L intersects the curve C at the points $(0, 0)$ and $(4, 8)$. (3)

The region R , bounded by the curve C and the line L , is shown shaded in Figure 2.

(c) Use calculus to find the area of R . (6)

8. A circle C has centre $M(6, 4)$ and radius 3.

(a) Write down the equation of the circle in the form

$$(x - a)^2 + (y - b)^2 = r^2. \tag{2}$$

Figure 3

Figure 3 shows the circle C . The point T lies on the circle and the tangent at T passes through the point $P(12, 6)$. The line MP cuts the circle at Q .

(b) Show that the angle TMQ is 1.0766 radians to 4 decimal places. (4)

The shaded region TPQ is bounded by the straight lines TP , QP and the arc TQ , as shown in Figure 3.

(c) Find the area of the shaded region TPQ . Give your answer to 3 decimal places. (5)

Leave
blank

Question 8 continued

A series of horizontal lines for writing.

9.

Figure 4

Figure 4 shows an open-topped water tank, in the shape of a cuboid, which is made of sheet metal. The base of the tank is a rectangle x metres by y metres. The height of the tank is x metres.

The capacity of the tank is 100 m^3 .

(a) Show that the area $A \text{ m}^2$ of the sheet metal used to make the tank is given by

$$A = \frac{300}{x} + 2x^2. \tag{4}$$

(b) Use calculus to find the value of x for which A is stationary. (4)

(c) Prove that this value of x gives a minimum value of A . (2)

(d) Calculate the minimum area of sheet metal needed to make the tank. (2)

Centre No.							Paper Reference				Surname	Initial(s)			
Candidate No.							6	6	6	4	/	0	1	Signature	

Paper Reference(s)

6664/01

**Edexcel GCE
Core Mathematics C2
Advanced Subsidiary**

Monday 2 June 2008 – Morning

Time: 1 hour 30 minutes

Examiner's use only

--	--	--

Team Leader's use only

--	--	--

Question Number	Leave Blank
1	
2	
3	
4	
5	
6	
7	
8	
9	
Total	

<u>Materials required for examination</u>	<u>Items included with question papers</u>
Mathematical Formulae (Green)	Nil

Candidates may use any calculator allowed by the regulations of the Joint Council for Qualifications. Calculators must not have the facility for symbolic algebra manipulation, differentiation and integration, or have retrievable mathematical formulae stored in them.

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature. Check that you have the correct question paper. Answer ALL the questions. Write your answers in the spaces provided in this question paper. When a calculator is used, the answer should be given to an appropriate degree of accuracy.

Information for Candidates

A booklet 'Mathematical Formulae and Statistical Tables' is provided. Full marks may be obtained for answers to ALL questions. The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2). There are 9 questions in this question paper. The total mark for this paper is 75. There are 28 pages in this question paper. Any blank pages are indicated.

Advice to Candidates

You must ensure that your answers to parts of questions are clearly labelled. You should show sufficient working to make your methods clear to the Examiner. Answers without working may not gain full credit.

Turn over

6. A geometric series has first term 5 and common ratio $\frac{4}{5}$.

Calculate

(a) the 20th term of the series, to 3 decimal places, (2)

(b) the sum to infinity of the series. (2)

Given that the sum to k terms of the series is greater than 24.95,

(c) show that $k > \frac{\log 0.002}{\log 0.8}$, (4)

(d) find the smallest possible value of k . (1)

7.

Figure 1

Figure 1 shows ABC , a sector of a circle with centre A and radius 7 cm.

Given that the size of $\angle BAC$ is exactly 0.8 radians, find

- (a) the length of the arc BC , (2)
- (b) the area of the sector ABC . (2)

The point D is the mid-point of AC . The region R , shown shaded in Figure 1, is bounded by CD , DB and the arc BC .

Find

- (c) the perimeter of R , giving your answer to 3 significant figures, (4)
- (d) the area of R , giving your answer to 3 significant figures. (4)

8.

Figure 2

Figure 2 shows a sketch of part of the curve with equation $y = 10 + 8x + x^2 - x^3$.

The curve has a maximum turning point A.

(a) Using calculus, show that the x-coordinate of A is 2. (3)

The region R, shown shaded in Figure 2, is bounded by the curve, the y-axis and the line from O to A, where O is the origin.

(b) Using calculus, find the exact area of R. (8)

Leave
blank

Question 8 continued

Lined area for writing the answer to Question 8.

Leave
blank

Question 9 continued

Lined writing area for the answer to Question 9. The area contains 25 horizontal lines.

Q9

(Total 10 marks)

TOTAL FOR PAPER: 75 MARKS

END

Centre No.						Paper Reference					Surname	Initial(s)	
Candidate No.						6	6	6	4	/	0	1	Signature

Paper Reference(s)

6664/01

Edexcel GCE
Core Mathematics C2
Advanced Subsidiary

Friday 9 January 2009 – Morning

Time: 1 hour 30 minutes

Examiner's use only

--	--	--

Team Leader's use only

--	--	--

Question Number	Leave Blank
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
Total	

Materials required for examination	Items included with question papers
Mathematical Formulae (Green)	Nil

Candidates may use any calculator allowed by the regulations of the Joint Council for Qualifications. Calculators must not have the facility for symbolic algebra manipulation, differentiation and integration, or have retrievable mathematical formulae stored in them.

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature. Check that you have the correct question paper. Answer ALL the questions. You must write your answer for each question in the space following the question. When a calculator is used, the answer should be given to an appropriate degree of accuracy.

Information for Candidates

A booklet 'Mathematical Formulae and Statistical Tables' is provided. Full marks may be obtained for answers to ALL questions. The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2). There are 10 questions in this question paper. The total mark for this paper is 75. There are 28 pages in this question paper. Any blank pages are indicated.

Advice to Candidates

You must ensure that your answers to parts of questions are clearly labelled. You should show sufficient working to make your methods clear to the Examiner. Answers without working may not gain full credit.

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2009 Edexcel Limited.

Printer's Log. No.

H30957A

W850/R6664/57570 3/3/3

Turn over

2.

Figure 1

Figure 1 shows part of the curve C with equation $y = (1 + x)(4 - x)$.

The curve intersects the x -axis at $x = -1$ and $x = 4$. The region R , shown shaded in Figure 1, is bounded by C and the x -axis.

Use calculus to find the exact area of R .

(5)

3. $y = \sqrt{10x - x^2}$.

(a) Complete the table below, giving the values of y to 2 decimal places.

x	1	1.4	1.8	2.2	2.6	3
y	3	3.47			4.39	

(2)

(b) Use the trapezium rule, with all the values of y from your table, to find an approximation for the value of $\int_1^3 \sqrt{10x - x^2} \, dx$.

(4)

5.

Figure 2

The points $P(-3, 2)$, $Q(9, 10)$ and $R(a, 4)$ lie on the circle C , as shown in Figure 2. Given that PR is a diameter of C ,

(a) show that $a = 13$, (3)

(b) find an equation for C . (5)

Leave blank

6. $f(x) = x^4 + 5x^3 + ax + b,$

where a and b are constants.

The remainder when $f(x)$ is divided by $(x - 2)$ is equal to the remainder when $f(x)$ is divided by $(x + 1)$.

(a) Find the value of a . (5)

Given that $(x + 3)$ is a factor of $f(x)$,

(b) find the value of b . (3)

7.

Figure 3

The shape *BCD* shown in Figure 3 is a design for a logo.

The straight lines *DB* and *DC* are equal in length. The curve *BC* is an arc of a circle with centre *A* and radius 6 cm. The size of $\angle BAC$ is 2.2 radians and $AD = 4$ cm.

Find

- (a) the area of the sector *BAC*, in cm^2 , (2)
- (b) the size of $\angle DAC$, in radians to 3 significant figures, (2)
- (c) the complete area of the logo design, to the nearest cm^2 . (4)

Leave
blank

Question 7 continued

Blank lined area for writing the answer to Question 7.

9. The first three terms of a geometric series are $(k + 4)$, k and $(2k - 15)$ respectively, where k is a positive constant.

(a) Show that $k^2 - 7k - 60 = 0$. (4)

(b) Hence show that $k = 12$. (2)

(c) Find the common ratio of this series. (2)

(d) Find the sum to infinity of this series. (2)

Leave
blank

Question 9 continued

Horizontal lines for writing the answer to Question 9.

Centre No.						Paper Reference	Surname	Initial(s)
Candidate No.						6 6 6 4 / 0 1	Signature	

Paper Reference(s)

6664/01

Edexcel GCE

Core Mathematics C2

Advanced Subsidiary

Friday 5 June 2009 – Afternoon

Time: 1 hour 30 minutes

Examiner's use only

--	--	--

Team Leader's use only

--	--	--

Materials required for examination

Mathematical Formulae
(Orange or Green)

Items included with question papers

Nil

Candidates may use any calculator allowed by the regulations of the Joint Council for Qualifications. Calculators must not have the facility for symbolic algebra manipulation, differentiation and integration, or have retrievable mathematical formulae stored in them.

Question Number	Leave Blank
1	
2	
3	
4	
5	
6	
7	
8	
9	
Total	

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature. Check that you have the correct question paper. Answer ALL the questions. Write your answers in the spaces provided in this question paper. When a calculator is used, the answer should be given to an appropriate degree of accuracy.

Information for Candidates

A booklet 'Mathematical Formulae and Statistical Tables' is provided. Full marks may be obtained for answers to ALL questions. The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2). There are 9 questions in this question paper. The total mark for this paper is 75. There are 24 pages in this question paper. Any blank pages are indicated.

Advice to Candidates

You must ensure that your answers to parts of questions are clearly labelled. You should show sufficient working to make your methods clear to the Examiner. Answers without working may not gain full credit.

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2009 Edexcel Limited.

Turn over

Leave blank

1. Use calculus to find the value of

$$\int_1^4 (2x + 3\sqrt{x}) dx .$$

(5)

Lined area for writing the solution to the integral problem.

Q1

(Total 5 marks)

Leave blank

2. (a) Find the first 3 terms, in ascending powers of x , of the binomial expansion of

$$(2 + kx)^7$$

where k is a constant. Give each term in its simplest form.

(4)

Given that the coefficient of x^2 is 6 times the coefficient of x ,

(b) find the value of k .

(2)

Leave
blank

3.

$$f(x) = (3x - 2)(x - k) - 8$$

where k is a constant.

(a) Write down the value of $f(k)$. (1)

When $f(x)$ is divided by $(x - 2)$ the remainder is 4

(b) Find the value of k . (2)

(c) Factorise $f(x)$ completely. (3)

4. (a) Complete the table below, giving values of $\sqrt{(2^x + 1)}$ to 3 decimal places.

x	0	0.5	1	1.5	2	2.5	3
$\sqrt{(2^x + 1)}$	1.414	1.554	1.732	1.957			3

(2)

Figure 1

Figure 1 shows the region R which is bounded by the curve with equation $y = \sqrt{(2^x + 1)}$, the x -axis and the lines $x = 0$ and $x = 3$

(b) Use the trapezium rule, with all the values from your table, to find an approximation for the area of R .

(4)

(c) By reference to the curve in Figure 1 state, giving a reason, whether your approximation in part (b) is an overestimate or an underestimate for the area of R .

(2)

- 5.** The third term of a geometric sequence is 324 and the sixth term is 96
- (a) Show that the common ratio of the sequence is $\frac{2}{3}$ **(2)**
- (b) Find the first term of the sequence. **(2)**
- (c) Find the sum of the first 15 terms of the sequence. **(3)**
- (d) Find the sum to infinity of the sequence. **(2)**

Leave blank

Question 5 continued

Lined writing area for the answer to Question 5.

Q5

(Total 9 marks)

9.

Figure 2

Figure 2 shows a closed box used by a shop for packing pieces of cake. The box is a right prism of height h cm. The cross section is a sector of a circle. The sector has radius r cm and angle 1 radian.

The volume of the box is 300 cm^3 .

(a) Show that the surface area of the box, $S \text{ cm}^2$, is given by

$$S = r^2 + \frac{1800}{r} \quad (5)$$

(b) Use calculus to find the value of r for which S is stationary. (4)

(c) Prove that this value of r gives a minimum value of S . (2)

(d) Find, to the nearest cm^2 , this minimum value of S . (2)

Leave
blank

Question 9 continued

Lined area for writing answers.

(Total 13 marks)

TOTAL FOR PAPER: 75 MARKS

Q9

--	--

--	--

END

Centre No.								Paper Reference			Surname	Initial(s)		
Candidate No.						6	6	6	4	/	0	1	Signature	

Paper Reference(s)

6664/01

**Edexcel GCE
Core Mathematics C2
Advanced Subsidiary**

**Monday 11 January 2010 – Morning
Time: 1 hour 30 minutes**

Examiner's use only

--	--	--

Team Leader's use only

--	--	--

Question Number	Leave Blank
1	
2	
3	
4	
5	
6	
7	
8	
9	
Total	

Materials required for examination

Mathematical Formulae (Pink or Green)

Items included with question papers

Nil

Candidates may use any calculator allowed by the regulations of the Joint Council for Qualifications. Calculators must not have the facility for symbolic algebra manipulation, differentiation and integration, or have retrievable mathematical formulae stored in them.

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature. Check that you have the correct question paper. Answer ALL the questions. You must write your answer to each question in the space following the question. When a calculator is used, the answer should be given to an appropriate degree of accuracy.

Information for Candidates

A booklet ‘Mathematical Formulae and Statistical Tables’ is provided. Full marks may be obtained for answers to ALL questions. The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2). There are 9 questions in this question paper. The total mark for this paper is 75. There are 24 pages in this question paper. Any blank pages are indicated.

Advice to Candidates

You must ensure that your answers to parts of questions are clearly labelled. You should show sufficient working to make your methods clear to the Examiner. Answers without working may not gain full credit.

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2010 Edexcel Limited.

Printer's Log. No.
N35101A

W850/R6664/57570 3/5/5/3/3

Turn over

4.

Figure 1

An emblem, as shown in Figure 1, consists of a triangle ABC joined to a sector CBD of a circle with radius 4 cm and centre B . The points A , B and D lie on a straight line with $AB = 5$ cm and $BD = 4$ cm. Angle $BAC = 0.6$ radians and AC is the longest side of the triangle ABC .

- (a) Show that angle $ABC = 1.76$ radians, correct to 3 significant figures. (4)

- (b) Find the area of the emblem. (3)

Leave blank

Question 6 continued

A large area of the page is filled with horizontal lines, intended for the student's handwritten answer to Question 6.

7.

Figure 2

The curve C has equation $y = x^2 - 5x + 4$. It cuts the x -axis at the points L and M as shown in Figure 2.

(a) Find the coordinates of the point L and the point M . (2)

(b) Show that the point $N(5, 4)$ lies on C . (1)

(c) Find $\int (x^2 - 5x + 4) dx$. (2)

The finite region R is bounded by LN , LM and the curve C as shown in Figure 2.

(d) Use your answer to part (c) to find the exact value of the area of R . (5)

8.

Figure 3

Figure 3 shows a sketch of the circle C with centre N and equation

$$(x - 2)^2 + (y + 1)^2 = \frac{169}{4}$$

(a) Write down the coordinates of N . (2)

(b) Find the radius of C . (1)

The chord AB of C is parallel to the x -axis, lies below the x -axis and is of length 12 units as shown in Figure 3.

(c) Find the coordinates of A and the coordinates of B . (5)

(d) Show that angle $ANB = 134.8^\circ$, to the nearest 0.1 of a degree. (2)

The tangents to C at the points A and B meet at the point P .

(e) Find the length AP , giving your answer to 3 significant figures. (2)

Centre No.						Paper Reference				Surname	Initial(s)			
Candidate No.						6	6	6	4	/	0	1	Signature	

Paper Reference(s)

6664/01

Edexcel GCE
Core Mathematics C2
Advanced Subsidiary

Wednesday 9 June 2010 – Afternoon
 Time: 1 hour 30 minutes

Examiner’s use only

--	--	--

Team Leader’s use only

--	--	--

<u>Materials required for examination</u>	<u>Items included with question papers</u>
Mathematical Formulae (Pink)	Nil

Candidates may use any calculator allowed by the regulations of the Joint Council for Qualifications. Calculators must not have the facility for symbolic algebra manipulation, differentiation and integration, or have retrievable mathematical formulae stored in them.

Question Number	Leave Blank
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
Total	

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature.
 Check that you have the correct question paper.
 Answer ALL the questions.
 You must write your answer to each question in the space following the question.
 When a calculator is used, the answer should be given to an appropriate degree of accuracy.

Information for Candidates

A booklet ‘Mathematical Formulae and Statistical Tables’ is provided.
 Full marks may be obtained for answers to ALL questions.
 The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2).
 There are 10 questions in this question paper. The total mark for this paper is 75.
 There are 28 pages in this question paper. Any blank pages are indicated.

Advice to Candidates

You must ensure that your answers to parts of questions are clearly labelled.
 You should show sufficient working to make your methods clear to the Examiner.
 Answers without working may not gain full credit.

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2010 Edexcel Limited.

Printer’s Log. No.
H35384A

Turn over

1.

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

(a) Complete the table below, giving the values of y to 2 decimal places.

x	0	0.2	0.4	0.6	0.8	1
y	1	1.65				5

(2)

(b) Use the trapezium rule, with all the values of y from your table, to find an approximate value for $\int_0^1 (3^x + 2x) dx$.

value for $\int_0^1 (3^x + 2x) dx$.

(4)

6.

Figure 1

Figure 1 shows the sector OAB of a circle with centre O , radius 9 cm and angle 0.7 radians.

(a) Find the length of the arc AB . (2)

(b) Find the area of the sector OAB . (2)

The line AC shown in Figure 1 is perpendicular to OA , and OBC is a straight line.

(c) Find the length of AC , giving your answer to 2 decimal places. (2)

The region H is bounded by the arc AB and the lines AC and CB .

(d) Find the area of H , giving your answer to 2 decimal places. (3)

8.

Figure 2

Figure 2 shows a sketch of part of the curve C with equation

$$y = x^3 - 10x^2 + kx,$$

where k is a constant.

The point P on C is the maximum turning point.

Given that the x -coordinate of P is 2,

- (a) show that $k = 28$. (3)

The line through P parallel to the x -axis cuts the y -axis at the point N .
The region R is bounded by C , the y -axis and PN , as shown shaded in Figure 2.

- (b) Use calculus to find the exact area of R . (6)

Leave
blank

Question 8 continued

Lined area for student response.

9. The adult population of a town is 25 000 at the end of Year 1.

A model predicts that the adult population of the town will increase by 3% each year, forming a geometric sequence.

(a) Show that the predicted adult population at the end of Year 2 is 25 750. (1)

(b) Write down the common ratio of the geometric sequence. (1)

The model predicts that Year N will be the first year in which the adult population of the town exceeds 40 000.

(c) Show that

$$(N - 1)\log 1.03 > \log 1.6 \tag{3}$$

(d) Find the value of N . (2)

At the end of each year, each member of the adult population of the town will give £1 to a charity fund.

Assuming the population model,

(e) find the total amount that will be given to the charity fund for the 10 years from the end of Year 1 to the end of Year 10, giving your answer to the nearest £1000. (3)

10. The circle C has centre $A(2,1)$ and passes through the point $B(10,7)$.

- (a) Find an equation for C . (4)

The line l_1 is the tangent to C at the point B .

- (b) Find an equation for l_1 . (4)

The line l_2 is parallel to l_1 and passes through the mid-point of AB .

Given that l_2 intersects C at the points P and Q ,

- (c) find the length of PQ , giving your answer in its simplest surd form. (3)

Centre No.						Paper Reference						Surname	Initial(s)	
Candidate No.						6	6	6	4	/	0	1	Signature	

Paper Reference(s)

6664/01

**Edexcel GCE
Core Mathematics C2
Advanced Subsidiary**

Monday 10 January 2011 – Morning

Time: 1 hour 30 minutes

Examiner’s use only

--	--	--

Team Leader’s use only

--	--	--

Question Number	Leave Blank
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
Total	

Materials required for examination
Mathematical Formulae (Pink)

Items included with question papers
Nil

Candidates may use any calculator allowed by the regulations of the Joint Council for Qualifications. Calculators must not have the facility for symbolic algebra manipulation, differentiation and integration, or have retrievable mathematical formulae stored in them.

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature. Check that you have the correct question paper. Answer ALL the questions. You must write your answer to each question in the space following the question. When a calculator is used, the answer should be given to an appropriate degree of accuracy.

Information for Candidates

A booklet ‘Mathematical Formulae and Statistical Tables’ is provided. Full marks may be obtained for answers to ALL questions. The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2). There are 10 questions in this question paper. The total mark for this paper is 75. There are 28 pages in this question paper. Any blank pages are indicated.

Advice to Candidates

You must ensure that your answers to parts of questions are clearly labelled. You should show sufficient working to make your methods clear to the Examiner. Answers without working may not gain full credit.

This publication may be reproduced only in accordance with Edexcel Limited copyright policy.
©2011 Edexcel Limited.

Printer’s Log. No.
H35403A

Turn over

Leave
blank

1. $f(x) = x^4 + x^3 + 2x^2 + ax + b$

where a and b are constants.

When $f(x)$ is divided by $(x - 1)$, the remainder is 7.

(a) Show that $a + b = 3$.

(2)

When $f(x)$ is divided by $(x + 2)$, the remainder is -8 .

(b) Find the value of a and the value of b .

(5)

2. In the triangle ABC , $AB = 11$ cm, $BC = 7$ cm and $CA = 8$ cm.

(a) Find the size of angle C , giving your answer in radians to 3 significant figures. **(3)**

(b) Find the area of triangle ABC , giving your answer in cm^2 to 3 significant figures. **(3)**

Lined writing area consisting of 22 horizontal lines.

Leave blank

3. The second and fifth terms of a geometric series are 750 and -6 respectively.

Find

(a) the common ratio of the series,

(3)

(b) the first term of the series,

(2)

(c) the sum to infinity of the series.

(2)

Leave blank

4.

Figure 1

Figure 1 shows a sketch of part of the curve C with equation

$$y = (x + 1)(x - 5)$$

The curve crosses the x -axis at the points A and B .

(a) Write down the x -coordinates of A and B .

(1)

The finite region R , shown shaded in Figure 1, is bounded by C and the x -axis.

(b) Use integration to find the area of R .

(6)

Leave
blank

Question 4 continued

Lined writing area for the answer to Question 4.

(Total 7 marks)

Q4

6.

$$y = \frac{5}{3x^2 - 2}$$

(a) Complete the table below, giving the values of y to 2 decimal places.

x	2	2.25	2.5	2.75	3
y	0.5	0.38			0.2

(2)

(b) Use the trapezium rule, with all the values of y from your table, to find an

approximate value for $\int_2^3 \frac{5}{3x^2 - 2} dx$.

(4)

Figure 2

Figure 2 shows a sketch of part of the curve with equation $y = \frac{5}{3x^2 - 2}$, $x > 1$.

At the points A and B on the curve, $x = 2$ and $x = 3$ respectively.

The region S is bounded by the curve, the straight line through B and $(2, 0)$, and the line through A parallel to the y -axis. The region S is shown shaded in Figure 2.

(c) Use your answer to part (b) to find an approximate value for the area of S .

(3)

Leave blank

Question 7 continued

Lined area for writing the answer to Question 7.

Q7

(Total 7 marks)

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

8. (a) Sketch the graph of $y = 7^x$, $x \in \mathbb{R}$, showing the coordinates of any points at which the graph crosses the axes.

(2)

- (b) Solve the equation

$$7^{2x} - 4(7^x) + 3 = 0$$

giving your answers to 2 decimal places where appropriate.

(6)

9. The points A and B have coordinates $(-2, 11)$ and $(8, 1)$ respectively.

Given that AB is a diameter of the circle C ,

(a) show that the centre of C has coordinates $(3, 6)$, (1)

(b) find an equation for C . (4)

(c) Verify that the point $(10, 7)$ lies on C . (1)

(d) Find an equation of the tangent to C at the point $(10, 7)$, giving your answer in the form $y = mx + c$, where m and c are constants. (4)

Leave
blank

Question 10 continued

Lined area for writing the answer to Question 10.

Q10

(Total 10 marks)

TOTAL FOR PAPER: 75 MARKS

END

4. The circle C has equation $x^2 + y^2 + 4x - 2y - 11 = 0$

Find

(a) the coordinates of the centre of C , (2)

(b) the radius of C , (2)

(c) the coordinates of the points where C crosses the y -axis, giving your answers as simplified surds. (4)

5.

Figure 1

The shape shown in Figure 1 is a pattern for a pendant. It consists of a sector OAB of a circle centre O , of radius 6 cm , and angle $\angle AOB = \frac{\pi}{3}$. The circle C , inside the sector, touches the two straight edges, OA and OB , and the arc AB as shown.

Find

(a) the area of the sector OAB , (2)

(b) the radius of the circle C . (3)

The region outside the circle C and inside the sector OAB is shown shaded in Figure 1.

(c) Find the area of the shaded region. (2)

Leave
blank

Question 5 continued

A series of horizontal lines for writing the answer to Question 5 continued.

P 3 8 1 5 8 A 0 1 3 3 2

Leave blank

7. (a) Solve for $0 \leq x < 360^\circ$, giving your answers in degrees to 1 decimal place,

$$3 \sin(x + 45^\circ) = 2 \tag{4}$$

(b) Find, for $0 \leq x < 2\pi$, all the solutions of

$$2 \sin^2 x + 2 = 7 \cos x$$

giving your answers in radians.

You must show clearly how you obtained your answers. (6)

8.

Figure 2

A cuboid has a rectangular cross-section where the length of the rectangle is equal to twice its width, x cm, as shown in Figure 2.

The volume of the cuboid is 81 cubic centimetres.

(a) Show that the total length, L cm, of the twelve edges of the cuboid is given by

$$L = 12x + \frac{162}{x^2} \tag{3}$$

(b) Use calculus to find the minimum value of L . (6)

(c) Justify, by further differentiation, that the value of L that you have found is a minimum. (2)

9.

Figure 3

The straight line with equation $y = x + 4$ cuts the curve with equation $y = -x^2 + 2x + 24$ at the points A and B , as shown in Figure 3.

(a) Use algebra to find the coordinates of the points A and B . (4)

The finite region R is bounded by the straight line and the curve and is shown shaded in Figure 3.

(b) Use calculus to find the exact area of R . (7)

Leave
blank

Question 9 continued

Handwriting lines for the answer to Question 9.

(Total 11 marks)

Q9

--	--

TOTAL FOR PAPER: 75 MARKS

END

5. $f(x) = x^3 + ax^2 + bx + 3$, where a and b are constants.

Given that when $f(x)$ is divided by $(x + 2)$ the remainder is 7,

(a) show that $2a - b = 6$

(2)

Given also that when $f(x)$ is divided by $(x - 1)$ the remainder is 4,

(b) find the value of a and the value of b .

(4)

6.

Figure 1

Figure 1 shows the graph of the curve with equation

$$y = \frac{16}{x^2} - \frac{x}{2} + 1, \quad x > 0$$

The finite region R , bounded by the lines $x = 1$, the x -axis and the curve, is shown shaded in Figure 1. The curve crosses the x -axis at the point $(4, 0)$.

(a) Complete the table with the values of y corresponding to $x = 2$ and 2.5

x	1	1.5	2	2.5	3	3.5	4
y	16.5	7.361			1.278	0.556	0

(2)

(b) Use the trapezium rule with all the values in the completed table to find an approximate value for the area of R , giving your answer to 2 decimal places.

(4)

(c) Use integration to find the exact value for the area of R .

(5)

7.

Figure 2

Figure 2 shows ABC , a sector of a circle of radius 6 cm with centre A . Given that the size of angle BAC is 0.95 radians, find

(a) the length of the arc BC , (2)

(b) the area of the sector ABC . (2)

The point D lies on the line AC and is such that $AD = BD$. The region R , shown shaded in Figure 2, is bounded by the lines CD , DB and the arc BC .

(c) Show that the length of AD is 5.16 cm to 3 significant figures. (2)

Find

(d) the perimeter of R , (2)

(e) the area of R , giving your answer to 2 significant figures. (4)

Leave
blank

Question 7 continued

Lined area for writing the answer to Question 7 continued.

8.

Figure 3

Figure 3 shows a flowerbed. Its shape is a quarter of a circle of radius x metres with two equal rectangles attached to it along its radii. Each rectangle has length equal to x metres and width equal to y metres.

Given that the area of the flowerbed is 4 m^2 ,

(a) show that

$$y = \frac{16 - \pi x^2}{8x} \tag{3}$$

(b) Hence show that the perimeter P metres of the flowerbed is given by the equation

$$P = \frac{8}{x} + 2x \tag{3}$$

(c) Use calculus to find the minimum value of P . (5)

(d) Find the width of each rectangle when the perimeter is a minimum. Give your answer to the nearest centimetre. (2)

9. (i) Find the solutions of the equation $\sin(3x - 15^\circ) = \frac{1}{2}$, for which $0 \leq x \leq 180^\circ$

(6)

(ii)

Figure 4

Figure 4 shows part of the curve with equation

$$y = \sin(ax - b), \text{ where } a > 0, 0 < b < \pi$$

The curve cuts the x -axis at the points P , Q and R as shown.

Given that the coordinates of P , Q and R are $(\frac{\pi}{10}, 0)$, $(\frac{3\pi}{5}, 0)$ and $(\frac{11\pi}{10}, 0)$ respectively, find the values of a and b .

(4)

Leave
blank

1. Find the first 3 terms, in ascending powers of x , of the binomial expansion of

$$(2 - 3x)^5$$

giving each term in its simplest form.

(4)

(Total 4 marks)

Q1

3.

Figure 1

The circle C with centre T and radius r has equation

$$x^2 + y^2 - 20x - 16y + 139 = 0$$

(a) Find the coordinates of the centre of C . (3)

(b) Show that $r = 5$ (2)

The line L has equation $x = 13$ and crosses C at the points P and Q as shown in Figure 1.

(c) Find the y coordinate of P and the y coordinate of Q . (3)

Given that, to 3 decimal places, the angle PTQ is 1.855 radians,

(d) find the perimeter of the sector PTQ . (3)

Leave
blank

4.

$$f(x) = 2x^3 - 7x^2 - 10x + 24$$

(a) Use the factor theorem to show that $(x + 2)$ is a factor of $f(x)$.

(2)

(b) Factorise $f(x)$ completely.

(4)

5.

Figure 2

Figure 2 shows the line with equation $y = 10 - x$ and the curve with equation $y = 10x - x^2 - 8$

The line and the curve intersect at the points A and B , and O is the origin.

(a) Calculate the coordinates of A and the coordinates of B . (5)

The shaded area R is bounded by the line and the curve, as shown in Figure 2.

(b) Calculate the exact area of R . (7)

Leave blank

6. (a) Show that the equation

$$\tan 2x = 5 \sin 2x$$

can be written in the form

$$(1 - 5 \cos 2x) \sin 2x = 0 \tag{2}$$

(b) Hence solve, for $0 \leq x \leq 180^\circ$,

$$\tan 2x = 5 \sin 2x$$

giving your answers to 1 decimal place where appropriate.
You must show clearly how you obtained your answers.

(5)

8.

Figure 3

A manufacturer produces pain relieving tablets. Each tablet is in the shape of a solid circular cylinder with base radius x mm and height h mm, as shown in Figure 3.

Given that the volume of each tablet has to be 60 mm^3 ,

(a) express h in terms of x , (1)

(b) show that the surface area, $A \text{ mm}^2$, of a tablet is given by $A = 2\pi x^2 + \frac{120}{x}$ (3)

The manufacturer needs to minimise the surface area $A \text{ mm}^2$, of a tablet.

(c) Use calculus to find the value of x for which A is a minimum. (5)

(d) Calculate the minimum value of A , giving your answer to the nearest integer. (2)

(e) Show that this value of A is a minimum. (2)

9. A geometric series is $a + ar + ar^2 + \dots$

(a) Prove that the sum of the first n terms of this series is given by

$$S_n = \frac{a(1-r^n)}{1-r} \tag{4}$$

The third and fifth terms of a geometric series are 5.4 and 1.944 respectively and all the terms in the series are positive.

For this series find,

(b) the common ratio, (2)

(c) the first term, (2)

(d) the sum to infinity. (3)

Centre No.						Paper Reference	Surname	Initial(s)
Candidate No.						6 6 6 4 / 0 1	Signature	

Paper Reference(s)

6664/01

**Edexcel GCE
Core Mathematics C2
Advanced Subsidiary**

**Monday 14 January 2013 – Morning
Time: 1 hour 30 minutes**

Examiner's use only

--	--	--

Team Leader's use only

--	--	--

Question Number	Leave Blank
1	
2	
3	
4	
5	
6	
7	
8	
9	
Total	

<u>Materials required for examination</u> Mathematical Formulae (Pink)	<u>Items included with question papers</u> Nil
---	---

Candidates may use any calculator allowed by the regulations of the Joint Council for Qualifications. Calculators must not have the facility for symbolic algebra manipulation or symbolic differentiation/integration, or have retrievable mathematical formulae stored in them.

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature. Check that you have the correct question paper. Answer ALL the questions. You must write your answer for each question in the space following the question. When a calculator is used, the answer should be given to an appropriate degree of accuracy.

Information for Candidates

A booklet 'Mathematical Formulae and Statistical Tables' is provided. Full marks may be obtained for answers to ALL questions. The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2). There are 9 questions in this question paper. The total mark for this paper is 75. There are 32 pages in this question paper. Any blank pages are indicated.

Advice to Candidates

You must ensure that your answers to parts of questions are clearly labelled. You should show sufficient working to make your methods clear to the Examiner. Answers without working may not gain full credit.

This publication may be reproduced only in accordance with Pearson Education Ltd copyright policy. ©2013 Pearson Education Ltd.

Printer's Log No.
P41487A

Turn over

3. A company predicts a yearly profit of £120 000 in the year 2013. The company predicts that the yearly profit will rise each year by 5%. The predicted yearly profit forms a geometric sequence with common ratio 1.05

(a) Show that the predicted profit in the year 2016 is £138 915 (1)

(b) Find the first year in which the yearly predicted profit exceeds £200 000 (5)

(c) Find the total predicted profit for the years 2013 to 2023 inclusive, giving your answer to the nearest pound. (3)

5. The circle C has equation

$$x^2 + y^2 - 20x - 24y + 195 = 0$$

The centre of C is at the point M .

(a) Find

- (i) the coordinates of the point M ,
- (ii) the radius of the circle C .

(5)

N is the point with coordinates $(25, 32)$.

(b) Find the length of the line MN .

(2)

The tangent to C at a point P on the circle passes through point N .

(c) Find the length of the line NP .

(2)

6. Given that

$$2\log_2(x+15) - \log_2 x = 6$$

(a) Show that

$$x^2 - 34x + 225 = 0$$

(5)

(b) Hence, or otherwise, solve the equation

$$2\log_2(x+15) - \log_2 x = 6$$

(2)

7.

Figure 1

The triangle XYZ in Figure 1 has $XY = 6$ cm, $YZ = 9$ cm, $ZX = 4$ cm and angle $ZXY = \alpha$. The point W lies on the line XY .

The circular arc ZW , in Figure 1 is a major arc of the circle with centre X and radius 4 cm.

(a) Show that, to 3 significant figures, $\alpha = 2.22$ radians. **(2)**

(b) Find the area, in cm^2 , of the major sector $XZWX$. **(3)**

The region enclosed by the major arc ZW of the circle and the lines WY and YZ is shown shaded in Figure 1.

Calculate

(c) the area of this shaded region, **(3)**

(d) the perimeter $ZWYZ$ of this shaded region. **(4)**

Figure 2

The finite region R , as shown in Figure 2, is bounded by the x -axis and the curve with equation

$$y = 27 - 2x - 9\sqrt{x} - \frac{16}{x^2}, \quad x > 0$$

The curve crosses the x -axis at the points $(1, 0)$ and $(4, 0)$.

(a) Complete the table below, by giving your values of y to 3 decimal places.

x	1	1.5	2	2.5	3	3.5	4
y	0	5.866		5.210		1.856	0

(2)

(b) Use the trapezium rule with all the values in the completed table to find an approximate value for the area of R , giving your answer to 2 decimal places.

(4)

(c) Use integration to find the exact value for the area of R .

(6)

Centre No.						Paper Reference	Surname	Initial(s)
Candidate No.						6 6 6 4 / 0 1R	Signature	

Paper Reference(s)

6664/01R

Edexcel GCE

Core Mathematics C2

Advanced Subsidiary

Friday 24 May 2013 – Morning
 Time: 1 hour 30 minutes

Examiner's use only

--	--	--

Team Leader's use only

--	--	--

Question Number	Leave Blank
1	
2	
3	
4	
5	
6	
7	
8	
9	
Total	

Materials required for examination **Items included with question papers**
 Mathematical Formulae (Pink) Nil

Candidates may use any calculator allowed by the regulations of the Joint Council for Qualifications. Calculators must not have the facility for symbolic algebra manipulation or symbolic differentiation/integration, or have retrievable mathematical formulae stored in them.

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature.
 Check that you have the correct question paper.
 Answer ALL the questions.
 You must write your answer for each question in the space following the question.
 When a calculator is used, the answer should be given to an appropriate degree of accuracy.

Information for Candidates

A booklet 'Mathematical Formulae and Statistical Tables' is provided.
 Full marks may be obtained for answers to ALL questions.
 The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2).
 There are 9 questions in this question paper. The total mark for this paper is 75.
 There are 32 pages in this question paper. Any blank pages are indicated.

Advice to Candidates

You must ensure that your answers to parts of questions are clearly labelled.
 You should show sufficient working to make your methods clear to the Examiner.
 Answers without working may not gain full credit.

This publication may be reproduced only in accordance with Pearson Education Ltd copyright policy.
 ©2013 Pearson Education Ltd.

Printer's Log No.
P42826A

W850/R6664/57570 5/5/1

Turn over

PEARSON

2.

$$y = \frac{x}{\sqrt{1+x}}$$

(a) Complete the table below with the value of y corresponding to $x = 1.3$, giving your answer to 4 decimal places.

(1)

x	1	1.1	1.2	1.3	1.4	1.5
y	0.7071	0.7591	0.8090		0.9037	0.9487

(b) Use the trapezium rule, with all the values of y in the completed table, to obtain an approximate value for

$$\int_1^{1.5} \frac{x}{\sqrt{1+x}} dx$$

giving your answer to 3 decimal places.

You must show clearly each stage of your working.

(4)

Leave blank

4. $f(x) = ax^3 - 11x^2 + bx + 4$, where a and b are constants.

When $f(x)$ is divided by $(x - 3)$ the remainder is 55

When $f(x)$ is divided by $(x + 1)$ the remainder is -9

(a) Find the value of a and the value of b .

(5)

Given that $(3x + 2)$ is a factor of $f(x)$,

(b) factorise $f(x)$ completely.

(4)

Blank writing area with horizontal lines.

5. The first three terms of a geometric series are $4p$, $(3p + 15)$ and $(5p + 20)$ respectively, where p is a **positive** constant.

(a) Show that $11p^2 - 10p - 225 = 0$ (4)

(b) Hence show that $p = 5$ (2)

(c) Find the common ratio of this series. (2)

(d) Find the sum of the first ten terms of the series, giving your answer to the nearest integer. (3)

Leave blank

6. Given that $\log_3 x = a$, find in terms of a ,

(a) $\log_3 (9x)$

(2)

(b) $\log_3 \left(\frac{x^5}{81} \right)$

(3)

giving each answer in its simplest form.

(c) Solve, for x ,

$$\log_3 (9x) + \log_3 \left(\frac{x^5}{81} \right) = 3$$

giving your answer to 4 significant figures.

(4)

7.

Figure 1

The line with equation $y = 10$ cuts the curve with equation $y = x^2 + 2x + 2$ at the points A and B as shown in Figure 1. The figure is not drawn to scale.

(a) Find by calculation the x -coordinate of A and the x -coordinate of B . (2)

The shaded region R is bounded by the line with equation $y = 10$ and the curve as shown in Figure 1.

(b) Use calculus to find the exact area of R . (7)

8.

Figure 2

Figure 2 shows the design for a triangular garden ABC where $AB = 7$ m, $AC = 13$ m and $BC = 10$ m.

Given that angle $BAC = \theta$ radians,

- (a) show that, to 3 decimal places, $\theta = 0.865$ (3)

The point D lies on AC such that BD is an arc of the circle centre A , radius 7 m.

The shaded region S is bounded by the arc BD and the lines BC and DC . The shaded region S will be sown with grass seed, to make a lawned area.

Given that 50 g of grass seed are needed for each square metre of lawn,

- (b) find the amount of grass seed needed, giving your answer to the nearest 10 g. (7)

9. (i) Solve, for $0 \leq \theta < 180^\circ$

$$\sin(2\theta - 30^\circ) + 1 = 0.4$$

giving your answers to 1 decimal place. (5)

(ii) Find all the values of x , in the interval $0 \leq x < 360^\circ$, for which

$$9\cos^2 x - 11\cos x + 3\sin^2 x = 0$$

giving your answers to 1 decimal place. (7)

You must show clearly how you obtained your answers.

2. (a) Use the binomial theorem to find all the terms of the expansion of

$$(2 + 3x)^4$$

Give each term in its simplest form.

(4)

(b) Write down the expansion of

$$(2 - 3x)^4$$

in ascending powers of x , giving each term in its simplest form.

(1)

3.

$$f(x) = 2x^3 - 5x^2 + ax + 18$$

where a is a constant.

Given that $(x - 3)$ is a factor of $f(x)$,

(a) show that $a = -9$ (2)

(b) factorise $f(x)$ completely. (4)

Given that

$$g(y) = 2(3^{3y}) - 5(3^{2y}) - 9(3^y) + 18$$

(c) find the values of y that satisfy $g(y) = 0$, giving your answers to 2 decimal places where appropriate. (3)

Leave blank

Question 3 continued

Lined area for writing the answer to Question 3.

4.
$$y = \frac{5}{(x^2 + 1)}$$

(a) Complete the table below, giving the missing value of y to 3 decimal places.

x	0	0.5	1	1.5	2	2.5	3
y	5	4	2.5		1	0.690	0.5

(1)

Figure 1

Figure 1 shows the region R which is bounded by the curve with equation $y = \frac{5}{(x^2 + 1)}$, the x -axis and the lines $x = 0$ and $x = 3$

(b) Use the trapezium rule, with all the values of y from your table, to find an approximate value for the area of R .

(4)

(c) Use your answer to part (b) to find an approximate value for

$$\int_0^3 \left(4 + \frac{5}{(x^2 + 1)} \right) dx$$

giving your answer to 2 decimal places.

(2)

5.

Figure 2

Figure 2 shows a plan view of a garden.
 The plan of the garden $ABCDEA$ consists of a triangle ABE joined to a sector $BCDE$ of a circle with radius 12m and centre B .
 The points A , B and C lie on a straight line with $AB = 23\text{ m}$ and $BC = 12\text{ m}$.

Given that the size of angle ABE is exactly 0.64 radians, find

(a) the area of the garden, giving your answer in m^2 , to 1 decimal place, (4)

(b) the perimeter of the garden, giving your answer in metres, to 1 decimal place. (5)

Question 5 continued

(The page contains a grid of horizontal lines for writing, with approximately 27 lines.)

6.

Figure 3

Figure 3 shows a sketch of part of the curve C with equation

$$y = x(x + 4)(x - 2)$$

The curve C crosses the x -axis at the origin O and at the points A and B .

- (a) Write down the x -coordinates of the points A and B . (1)

The finite region, shown shaded in Figure 3, is bounded by the curve C and the x -axis.

- (b) Use integration to find the total area of the finite region shown shaded in Figure 3. (7)

Leave
blank

7. (i) Find the exact value of x for which

$$\log_2(2x) = \log_2(5x + 4) - 3 \tag{4}$$

(ii) Given that

$$\log_a y + 3\log_a 2 = 5$$

express y in terms of a .
Give your answer in its simplest form. **(3)**

8. (i) Solve, for $-180^\circ \leq x < 180^\circ$,

$$\tan(x - 40^\circ) = 1.5$$

giving your answers to 1 decimal place.

(3)

(ii) (a) Show that the equation

$$\sin\theta \tan\theta = 3\cos\theta + 2$$

can be written in the form

$$4\cos^2\theta + 2\cos\theta - 1 = 0$$

(3)

(b) Hence solve, for $0 \leq \theta < 360^\circ$,

$$\sin\theta \tan\theta = 3\cos\theta + 2$$

showing each stage of your working.

(5)

9. The curve with equation

$$y = x^2 - 32\sqrt{x} + 20, \quad x > 0$$

has a stationary point P .

Use calculus

(a) to find the coordinates of P ,

(6)

(b) to determine the nature of the stationary point P .

(3)

Core Mathematics C2

Candidates sitting C2 may also require those formulae listed under Core Mathematics C1.

Cosine rule

$$a^2 = b^2 + c^2 - 2bc \cos A$$

Binomial series

$$(a+b)^n = a^n + \binom{n}{1} a^{n-1}b + \binom{n}{2} a^{n-2}b^2 + \dots + \binom{n}{r} a^{n-r}b^r + \dots + b^n \quad (n \in \mathbb{N})$$

$$\text{where } \binom{n}{r} = {}^n C_r = \frac{n!}{r!(n-r)!}$$

$$(1+x)^n = 1 + nx + \frac{n(n-1)}{1 \times 2} x^2 + \dots + \frac{n(n-1)\dots(n-r+1)}{1 \times 2 \times \dots \times r} x^r + \dots \quad (|x| < 1, n \in \mathbb{R})$$

Logarithms and exponentials

$$\log_a x = \frac{\log_b x}{\log_b a}$$

Geometric series

$$u_n = ar^{n-1}$$

$$S_n = \frac{a(1-r^n)}{1-r}$$

$$S_\infty = \frac{a}{1-r} \text{ for } |r| < 1$$

Numerical integration

The trapezium rule: $\int_a^b y \, dx \approx \frac{1}{2} h \{ (y_0 + y_n) + 2(y_1 + y_2 + \dots + y_{n-1}) \}$, where $h = \frac{b-a}{n}$

Core Mathematics C1

Mensuration

$$\text{Surface area of sphere} = 4\pi r^2$$

$$\text{Area of curved surface of cone} = \pi r \times \text{slant height}$$

Arithmetic series

$$u_n = a + (n - 1)d$$

$$S_n = \frac{1}{2}n(a + l) = \frac{1}{2}n[2a + (n - 1)d]$$