Centre No.					Раре	r Refer	ence			Surname	Initial(s)
Candidate No.			6	6	6	6	/	0	1	Signature	

Paper Reference(s)

6666/01

Edexcel GCE

Core Mathematics C4 Advanced Level

Tuesday 23 January 2007 - Afternoon

Time: 1 hour 30 minutes

Materials required for examination

Items included with question papers

Mathematical Formulae (Green)

Nil

Candidates may use any calculator EXCEPT those with the facility for symbolic algebra, differentiation and/or integration. Thus candidates may NOT use calculators such as the Texas Instruments TI 89, TI 92, Casio CFX 9970G, Hewlett Packard HP 48G.

Question Number	Leave Blank
1	
2	
3	
4	
5	

6

7

8

Examiner's use only

Team Leader's use only

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initial(s) and signature.

Check that you have the correct question paper.

When a calculator is used, the answer should be given to an appropriate degree of accuracy. You must write your answer for each question in the space following the question.

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 8 questions in this question paper. The total mark for this paper is 75.

There are 20 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 must show sufficient working to make your methods clear to the examiner. Answers without working may gain no credit.

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

©2007 Edexcel Limited.

Printer's Log. No.
N23562A

W850/R6666/57570 3/3/3/3/3/3/6600

N 2 3 5 6 2 A 0 1 2 0

Turn over

Total

			<u>2</u> 5 •	$ x <\tfrac{2}{5}.$	$(2-5x)^{-2}$,	f(x) =			1.
giving each coefficient as a simplified fraction.	rm in x	ar as the tern	of x , as far	powers	n ascending	ion of $f(x)$,	mial expans	d the binom	Fin
					fraction.	a simplifie	pefficient as	ing each coe	giv
	(5								
			process and the second		enteres and the second of the			The state of the s	
			38 PP 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 -				±1 1	**************************************	
	t->tt		Man-Make I						
		MAINLE MA							11-P2
			The state of the s	**************************************					- VIII
			West of the second seco				MITTLE C. C.	THE TRANSPORT OF MARKET	
			** ******				····		
							- 14		
	Alaka daka da	THE PERSON NATIONAL	V n Marine de la companya del companya de la companya del companya de la companya						
			<u> </u>		TO THE PARTY OF TH		- PODARTY CONTRACT	VARIOUS ASSESSMENT OF THE SECOND OF THE SECO	
		THE PARTY OF A CONTROL OF THE PARTY OF THE P			T P. 18 11. 1	-10	V PS VESSE III III III III		- APRILLA SE
		TERMINAL PROPERTY AND ADMINISTRATION OF THE PROPERT							
					P. 1				
						green, a consensation and the second			
		7 (98.9) 3 (88.1) 1 (8.1)	······································			COMMITTED TO THE PARTY OF THE P	····		
		The control of the state of the	TR. I V ARVALL			N. W.			***************************************
		The second secon				N. P. C.			
						·			
						···			
		WHIRE SHIP DE LA					· · · · · · · · · · · · · · · · · · ·		
		1.00/14-1					, , , , , , , , , , , , , , , , , , ,		
		111111 1-100-1-1							
		· · · · · · · · · · · · · · · · · · ·							
			and in the second secon						
			*	VIII - LANGUETAIVE -					ANTHRON. J.
					The state of the s			TV = 1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1	
		Labeldick in to comment and account account account and account accoun	anna anno manno anno anno anno anno anno		Man		The state of the s		

	Leav blan
uestion 1 continued	Diai
desiron I commute	
	l
	<u>Q1</u>

3

Turn over

2.

The curve with equation $y = \frac{1}{3(1+2x)}$, $x > -\frac{1}{2}$, is shown in Figure 1.

The region bounded by the lines $x = -\frac{1}{4}$, $x = \frac{1}{2}$, the x-axis and the curve is shown shaded in Figure 1.

This region is rotated through 360 degrees about the x-axis.

(a) Use calculus to find the exact value of the volume of the solid generated.

(5)

Figure 2

Figure 2 shows a paperweight with axis of symmetry AB where AB = 3 cm. A is a point on the top surface of the paperweight, and B is a point on the base of the paperweight. The paperweight is geometrically similar to the solid in part (a).

(b) Find the volume of this paperweight.

(2)

estion 2 continued	
and the same as the	
	, Physicians

3. A curve has parametric equations

$$x = 7\cos t - \cos 7t$$
, $y = 7\sin t - \sin 7t$, $\frac{\pi}{8} < t < \frac{\pi}{3}$.

(a) Find an expression for $\frac{dy}{dx}$ in terms of t. You need not simplify your answer.

(3)

(b) Find an equation of the normal to the curve at the point where $t = \frac{\pi}{6}$.

Give your answer in its simplest exact form.

(6)

	· · · · · · · · · · · · · · · · · · ·
	and the same of th
en e	
	PFT - shiftfurnes a common membranes and membranes are a programmed to the programme
	76.07

	1
	.
. <u></u>	

7

4. (a) Express $\frac{2x-1}{(x-1)(2x-3)}$ in partial fractions.

(3)

(b) Given that $x \ge 2$, find the general solution of the differential equation

$$(2x-3)(x-1)\frac{dy}{dx} = (2x-1)y$$
.

(5)

(c) Hence find the particular solution of this differential equation that satisfies y = 10 at x = 2, giving your answer in the form y = f(x).

(4)

· · · · · · · · · · · · · · · · · · ·

	Leave blank
Question 4 continued	
	•
	٠
	. .
(Total 12 marks)	Q4

9

Turn over

- 5. A set of curves is given by the equation $\sin x + \cos y = 0.5$.
 - (a) Use implicit differentiation to find an expression for $\frac{dy}{dx}$.

(2)

For $-\pi < x < \pi$ and $-\pi < y < \pi$,

(b) find the coordinates of the points where $\frac{dy}{dx} = 0$.

(5)

(Total 7 marks)

Leave	
blank	

(b) Find the gradient of the curve with equation $y = 2^{(x^2)}$ at the po $(2,16)$.	oint with coordinates
(2,10).	(4)
	NOT THE REPORT OF THE WASHINGTON TO SERVICE THE PROPERTY OF TH
	THE OF THE OWNER WAS TO SHARE AND ADDRESS

T	~~		_
L	ea	V	C
h	la	nl	,

7.	The point A has position vector $\mathbf{a} = 2\mathbf{i} + 2\mathbf{j} + \mathbf{k}$ and the point B has position $\mathbf{b} = \mathbf{i} + \mathbf{j} - 4\mathbf{k}$, relative to an origin O.	ector
	(a) Find the position vector of the point C , with position vector \mathbf{c} , given by	
	$\mathbf{c} = \mathbf{a} + \mathbf{b}$	
		(1)
		(1)
	(b) Show that <i>OACB</i> is a rectangle, and find its exact area.	
		(6)
	The diagonals of the rectangle, AB and OC , meet at the point D .	
	(c) Write down the position vector of the point D .	(1)
	= i + j - 4k, relative to an origin O. Find the position vector of the point C, with position vector c, given by c = a + b. Show that OACB is a rectangle, and find its exact area. The diagonals of the rectangle, AB and OC, meet at the point D. Write down the position vector of the point D. Find the size of the angle ADC.	(1)
	(d) Find the size of the angle ADC.	
	(a) I ma the bize of the angle 1250.	(6)
	b = i + j - 4k, relative to an origin O. (a) Find the position vector of the point C, with position vector c, given by c = a + b. (b) Show that OACB is a rectangle, and find its exact area. The diagonals of the rectangle, AB and OC, meet at the point D. (c) Write down the position vector of the point D. (d) Find the size of the angle ADC.	(-)
***************************************		and and have a second
-		

		-
PT		

nestion 7 continued	
	to the state of the state of
	A. III A. II A.
	•
	,
	gr., ag
	·····
	 _
	<u>,,</u>
	,,
	IN. CHEROMOTER TO SE
	•

	Leave blank
Question 7 continued	
	ľ
TO SECURE A SECURI A	Q7
(Total 14 marks)	

-
O

$$I = \int_0^5 e^{\sqrt{3x+1}} dx.$$

(a) Given that $y = e^{\sqrt{3x+1}}$, complete the table with the values of y corresponding to x = 2, 3 and 4.

x		. 0	1	2	3	4	5
у	,	e ¹	e ²				e ⁴

(2)

(b) Use the trapezium rule, with all the values of y in the completed table, to obtain an estimate for the original integral I, giving your answer to 4 significant figures.

(3)

(c) Use the substitution $t = \sqrt{(3x+1)}$ to show that I may be expressed as $\int_a^b kte^t dt$, giving the values of a, b and k.

(5)

(d)	Use integration by parts to evaluate this integral, and hence find the value of I correct
	to 4 significant figures, showing all the steps in your working.

(5)

			,	 	
	_, , _,			 ,,	
				 The second secon	
***************************************		And the second s		 	
			and the second second second second second	 	
No. 110 and a second 110 data to the second control of the second				 	
•					

	(Total 15 marks)
	NATIONAL MATERIAL AND ANALYSIS ANALYSIS AND
	The second secon
· · · · · · · · · · · · · · · · · · ·	
	·
and the state of t	
	AND THE RESERVE OF THE PROPERTY OF THE PROPERT
	
The state of the s	
***************************************	The state of the s
On a surmar administration and the contract of	
<u> </u>	