

1.
$$f(x) = \frac{1}{x(3x - 1)^2} = \frac{A}{x} + \frac{B}{(3x - 1)} + \frac{C}{(3x - 1)^2}$$

(a) Find the values of the constants A, B and C . **(4)**

(b) (i) Hence find $\int f(x) dx$.

(ii) Find $\int_1^2 f(x) dx$, leaving your answer in the form $a + \ln b$,
where a and b are constants. **(6)**

2.

Figure 1

Figure 1 shows a metal cube which is expanding uniformly as it is heated. At time t seconds, the length of each edge of the cube is x cm, and the volume of the cube is V cm³.

(a) Show that $\frac{dV}{dx} = 3x^2$ (1)

Given that the volume, V cm³, increases at a constant rate of 0.048 cm³s⁻¹,

(b) find $\frac{dx}{dt}$, when $x = 8$ (2)

(c) find the rate of increase of the total surface area of the cube, in cm²s⁻¹, when $x = 8$ (3)

Question 2 continued

Handwriting practice lines for Question 2 continued. The page contains 30 horizontal lines for writing.

Question 2 continued

Ruled area for writing the answer to Question 2. The area contains 30 horizontal lines.

3.

$$f(x) = \frac{6}{\sqrt{9-4x}}, \quad |x| < \frac{9}{4}$$

(a) Find the binomial expansion of $f(x)$ in ascending powers of x , up to and including the term in x^3 . Give each coefficient in its simplest form.

(6)

Use your answer to part (a) to find the binomial expansion in ascending powers of x , up to and including the term in x^3 , of

(b) $g(x) = \frac{6}{\sqrt{9+4x}}, \quad |x| < \frac{9}{4}$

(1)

(c) $h(x) = \frac{6}{\sqrt{9-8x}}, \quad |x| < \frac{9}{8}$

(2)

6.

Figure 2

Figure 2 shows a sketch of the curve *C* with parametric equations

$$x = (\sqrt{3})\sin 2t, \quad y = 4 \cos^2 t, \quad 0 \leq t \leq \pi$$

- (a) Show that $\frac{dy}{dx} = k(\sqrt{3})\tan 2t$, where *k* is a constant to be determined. (5)

- (b) Find an equation of the tangent to *C* at the point where $t = \frac{\pi}{3}$.

Give your answer in the form $y = ax + b$, where *a* and *b* are constants.

(4)

- (c) Find a cartesian equation of *C*. (3)

7.

Figure 3

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

The finite region R , shown shaded in Figure 3, is bounded by the curve, the x -axis and the lines $x = 1$ and $x = 4$

- (a) Use the trapezium rule, with 3 strips of equal width, to find an estimate for the area of R , giving your answer to 2 decimal places. (4)
- (b) Find $\int x^{\frac{1}{2}} \ln 2x \, dx$. (4)
- (c) Hence find the exact area of R , giving your answer in the form $a \ln 2 + b$, where a and b are exact constants. (3)

8. Relative to a fixed origin O , the point A has position vector $(10\mathbf{i} + 2\mathbf{j} + 3\mathbf{k})$, and the point B has position vector $(8\mathbf{i} + 3\mathbf{j} + 4\mathbf{k})$.

The line l passes through the points A and B .

- (a) Find the vector \overrightarrow{AB} . **(2)**

- (b) Find a vector equation for the line l . **(2)**

The point C has position vector $(3\mathbf{i} + 12\mathbf{j} + 3\mathbf{k})$.

The point P lies on l . Given that the vector \overrightarrow{CP} is perpendicular to l ,

- (c) find the position vector of the point P . **(6)**

Question 8 continued

Handwritten response area consisting of 25 horizontal lines.

Q8

--	--

(Total 10 marks)

TOTAL FOR PAPER: 75 MARKS

END

