Centre No.			Paper Reference				Surname	Initial(s)			
Candidate No.			6	6	7	6	/	0	1	Signature	

Paper Reference(s)

6676/01

Edexcel GCE

Further Pure Mathematics FP3 Advanced/Advanced Subsidiary

Tuesday 26 June 2007 – Afternoon

Time: 1 hour 30 minutes

	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, initial(s) and signature. Check that you have the correct question paper.

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 8 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.

Printer's Log. No. N22336A W850/R6676/57570 3/3/3/3/3/

Examiner's use only

Team Leader's use only

1

3

4

6

7

8

Turn over

1
1

$$\frac{\mathrm{d}y}{\mathrm{d}x} = y \,\mathrm{e}^{x^2} \,.$$

It is given that y = 0.2 at x = 0.

(a) Use the approximation $\frac{y_1 - y_0}{h} \approx \left(\frac{dy}{dx}\right)_0$, with h = 0.1, to obtain an estimate of the value of y at x = 0.1.

(b) Use your answer to part (a) and the approximation $\frac{y_2 - y_0}{2h} \approx \left(\frac{dy}{dx}\right)_1$, with

h = 0.1, to obtain an estimate of the value of y at x = 0.2.

Give your answer to 4 decimal places.

(3)

(2)

Overtion 1 continued		Leave
Question 1 continued		
		Q1
	(Total 5 marks)	

Leave blank

2.	$(1-x^2)\frac{d^2y}{dx^2} - x\frac{dy}{dx} + 2y = 0$

At x = 0, y = 2 and $\frac{dy}{dx} = -1$.

(a) Find the value of $\frac{d^3y}{dx^3}$ at x = 0.

:...3

(b) Express y as a series in ascending powers of x, up to and including the term in x^3 .

(4)

(3)

4

	Leave blank
Question 2 continued	Oldin
	Q2
(Total 7 marks)	
(10tal / marks)	

3. Given that $\begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix}$ is an eigenvector of the matrix **A**, where

$$\mathbf{A} = \begin{pmatrix} 3 & 4 & p \\ -1 & q & -4 \\ 1 & 1 & 3 \end{pmatrix},$$

(a) find the eigenvalue of **A** corresponding to $\begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix}$,

(2)

(b) find the value of p and the value of q.

(4)

The image of the vector $\begin{pmatrix} l \\ m \\ n \end{pmatrix}$ when transformed by **A** is $\begin{pmatrix} 10 \\ -4 \\ 3 \end{pmatrix}$.

(c) Using the values of p and q from part (b), find the values of the constants l, m and n.

(4)

Question 3 continued	b

Question 3 continued	b

Question 3 continued	Leave blank
	Q3
(Total 10 marks)	

Leave blank

4.	(a)	Given that $z = \cos \theta + i \sin \theta$, use de Moivre's theorem to show that

$$z^n + \frac{1}{z^n} = 2\cos n\theta.$$

(2)

(b)	Express $32\cos^6\theta$ integers.	in the form $p\cos 6\theta + q\cos 4\theta + r\cos 2\theta + s$, where p, q, r and s a
-----	------------------------------------	---

(5)

(c)) Hence	find	the	exact	value	of

$$\int_0^{\frac{\pi}{3}} \cos^6 \theta \, \mathrm{d}\theta.$$

(4)

Question 4 continued	Leave

Question 4 continued	

Question 4 continued	Leave blank	
	Q4	
(Total 11 marks)		

$\sum_{n=1}^{\infty} (2n+1)^2 = \frac{1}{2} (2n+1)^2 = \frac{1}{2}$		L b
5. Prove by induction that, for $n \in \mathbb{Z}^+$, $\sum_{r=1}^n (2r-1)^2 = \frac{1}{3} n(2n-1)(2n+1)$.		
	(5)	

Question 5 continued	Leave blank
(Total 5 marks)	Q5

Given that $f(n) = 3^{4n} + 2^{4n+2},$ (a) show that, for $k \in \mathbb{Z}^+$, $f(k+1) - f(k)$ is divisible by 15, (4) (b) prove that, for $n \in \mathbb{Z}^+$, $f(n)$ is divisible by 5, (c) show that it is not true that, for all positive integers n , $f(n)$ is divisible by 15. (1)		Civron that	
 (a) show that, for k∈ Z⁺, f(k+1) – f(k) is divisible by 15, (4) (b) prove that, for n∈ Z⁺, f(n) is divisible by 5, (c) show that it is not true that, for all positive integers n, f(n) is divisible by 15. 	•	Given that $f(n) = 3^{4n} + 2^{4n+2}$,	
 (b) prove that, for n∈ Z⁺, f(n) is divisible by 5, (c) show that it is not true that, for all positive integers n, f(n) is divisible by 15. 			
 (b) prove that, for n∈ Z⁺, f(n) is divisible by 5, (c) show that it is not true that, for all positive integers n, f(n) is divisible by 15. 		(a) show that, for $k \in \mathbb{Z}^+$, $f(k+1) - f(k)$ is divisible by 15,	
(c) show that it is not true that, for all positive integers n , $f(n)$ is divisible by 15.			(4)
(c) show that it is not true that, for all positive integers n , $f(n)$ is divisible by 15.		(b) prove that, for $n \in \mathbb{Z}^+$, $f(n)$ is divisible by 5,	
			(3)
		(c) show that it is not true that for all positive integers n $f(n)$ is divisible by 15	
		(c) show that it is not true that, for an positive integers n, $T(n)$ is divisible by 15.	(1)
	_		
	_		
	_		
	_		
	_		
	_		
	_		

	Leave blank
Question 6 continued	

Question 6 continued	

Question 6 continued	Leave blank
	_
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	_
	-
	-
	-
	-
	-
	-
	_
	_
	-
	-
	-
	-
	-
	Q6
(Total 8 marks)	
(20002 0 100010)	

-	١
Leave	ı
1, 1, 1,	ı

			I
7.	The points A , B and C have position vectors, relative to a fixed origin O ,		
	$\mathbf{a}=2\mathbf{i}-\mathbf{j},$		
	$\mathbf{b} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k},$		
	$\mathbf{c} = 2\mathbf{i} + 3\mathbf{j} + 2\mathbf{k},$		
	respectively. The plane Π passes through A , B and C .		
	(a) Find $\overrightarrow{AB} \times \overrightarrow{AC}$.		
		(4)	
	(b) Show that a cartesian equation of Π is $3x - y + 2z = 7$.	(2)	
	The line <i>l</i> has equation $(\mathbf{r} - 5\mathbf{i} - 5\mathbf{j} - 3\mathbf{k}) \times (2\mathbf{i} - \mathbf{j} - 2\mathbf{k}) = 0$. The line <i>l</i> and the	()	
	plane Π intersect at the point T .		
	(c) Find the coordinates of <i>T</i> .	(5)	
	(d) Show that A, B and T lie on the same straight line.		
		(3)	

Question 7 continued	b

Question 7 continued	b

Question 7 continued	Leave blank	
	-	
	-	
	-	
	-	
	_	
	-	
	_	
	-	
	_	
	-	
	_	
	_	
	-	
	-	
	-	
	Q7	
(Total 14 marks))	4

Leave

The transformation T from the z-plane, where $z = x + iy$, to the w-plane	ane, where
w = u + iv, is given by	
$w = \frac{z + i}{z}, z \neq 0.$	
(a) The transformation T maps the points on the line with equation other than $(0, 0)$, to points on a line l in the w -plane. Find a cart	y = x in the z-plane, resian equation of l . (5)
(b) Show that the image, under T , of the line with equation $x + y + 1$ a circle C in the w -plane, where C has cartesian equation	I = 0 in the z-plane is
$u^2 + v^2 - u + v = 0.$	
	(7)
(c) On the same Argand diagram, sketch l and C .	(3)

Question 8 continued	Leave

Question 8 continued	Leave

Question 8 continued	bl
	_
	_
	_
	_
	_
	_
	_
	_
	_

Question 8 continued	blank
	Q8
	Va
	—— <u> </u>
	5 marks)
(Total 1 TOTAL FOR PAPER: 75	5 marks)