

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

Thursday 24 May 2012 – Morning

Time: 1 hour 30 minutes

Examiner's use only

--	--	--

Team Leader's use only

--	--	--

[illegible]

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 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 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 Pearson Education Ltd copyright policy.
©2012 Pearson Education Ltd

Printer's Log. No.

Printer's Log. No.
P40685A

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

Turn over

PEARSON

BLANK PAGE

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)

Q1

(Total 4 marks)

Leave
blank2. Find the values of x such that

$$2\log_3 x - \log_3(x - 2) = 2$$

(5)

Leave
blank

Question 2 continued

Q2

(Total 5 marks)

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

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

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

(2)

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

(4)

Leave
blank

Question 4 continued

Q4

(Total 6 marks)

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)

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.

Leave
blank

Question 5 continued

Lined area for writing the answer to Question 5.

Leave
blank

(Total 12 marks)

Q5

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)

Leave
blank

Question 6 continued

Q6

(Total 7 marks)

7.

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

x	0	0.25	0.5	0.75	1
y	1	1.251			2

(2)

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

for the value of $\int_0^1 \sqrt[3]{(3^x + x)} \, dx$

You must show clearly how you obtained your answer.

(4)

Leave
blank

Question 7 continued

Q7

(Total 6 marks)

8.

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.

- (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)

Leave
blank

Question 8 continued

Lined area for writing the answer to Question 8.

Leave
blank

(Total 13 marks)

Q8

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

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

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)

Leave
blank

(Total 11 marks)

TOTAL FOR PAPER: 75 MARKS

END

