```
qu.
 Use
 Key Code
145
 Web2
 A 1
 921
x^2 + 10x - 24 = 0
 (x+12)(x-2) = 0
• x = -12, x = 2
```

ITEM

146 Web2 A 2 996

- $\log_6 2x = 1 \Rightarrow x = 3$ • $\log_6 2x = 0 \Rightarrow 2x = 1$ $(\bullet) \ x = \frac{1}{2}$
- 147 Web2 A 3 919
- $(b,3) \to (b,-3)$ so B

A 4

55

925

В

Web2

148

- \bullet f(2x)• $(2x)^2 + 1$ $(\bullet) 4x^2 + 1$
- 149 Web2 В A 5 • $2p = -8 \Rightarrow p = -4$ $p^2 + q = 7 \Rightarrow q = -9$
- 150 Web2 1235 • $\sin\left(x - \frac{\pi}{6}\right) = 1 \Rightarrow x = \frac{2\pi}{3} \text{ so } (1)\sqrt{3}$
- $y_{\text{max}} = 3 \times 1 + 5 = 8 \text{ so } (2)\sqrt{}$
- Web2A 7 9 \bullet (0,0) \Rightarrow not C • $(1,-2) \Rightarrow C \text{ or } D$
- (•) D 152 Web22001
- $u_0 = 0.4 \times 50 + 5 = 25$ • $u_3 = 0.4 \times 25 + 5 = 15$ $u_4 = 0.4 \times 15 + 5 = 11$
- $u_5 = 0.4 \times 11 + 5 = 9.4$ 153 Web2 A 11 1074
- $u_{k+1} = 3u_k 2 = 13$ $\bullet \ u_{k+2} = 3u_{k+1} - 2 = 37$
- 154 Web2 A 12 1109 • -1

• 0

Web2A 13 • L = -0.7L + 21

Code

Key

qu. Use

ITEM

- $L = \frac{21}{1.7}$
 - Web2 \mathbf{C} A 15 1001
- y = k(x+2)(x-4) $\bullet \ -1 = k(6+2)(6-4)$ $(\bullet) \ k = -\frac{1}{16}$
- A 16 930
- (x+2)(2x-3) > 0• x = 0 is false $(\bullet) \ x < -2, \ x > \frac{3}{2}$
- Web2A 17
- on $f \Rightarrow \text{cuts } x\text{-axis twice}$
- $\bullet \ b^2 4ac > 0$
- 159 Web2 A 18 1003 $\bullet b^2 - 4ac = 0$ • 16 - (-24k) = 0
- $(\bullet) \ k = -\frac{2}{3}$
- 160 Web2 A 19
- y = k(x+3)(x-1)(x-2)• 12 = 6k $(\bullet) k = 2$
- Web2A 21 $(-5)^3 + 4 \times (-5)^2 - 5k - 10 = 0$
- $\bullet \ -125 + 100 10 = 5k$ (\bullet) k = -7
- 162 Web2A 23 **1902**
- $x = -\frac{2}{3}y \frac{7}{3}$ • $y = 3\left(-\frac{2}{3}y - \frac{7}{3}\right)^2 + 4\left(-\frac{2}{3}y - \frac{7}{3}\right) - 7$
- \mathbf{C} Web2A 28
- $\bullet \log_{0} 9^{\frac{2}{2}}$ • $\frac{3}{2}\log_9 9$

- ITEMqu. Use KeyCodeWeb2A 31 **339**
- $\bullet 64 = y^{\frac{2}{3}}$ $\bullet \ 8 = y^{\overline{3}}$ $(\bullet) \ y = 512$
 - Web2A 32 1251
- $\bullet \, \log_4 8q = 1$ • 8q = 4 $(\bullet) \ q = \frac{1}{2}$
- Web2 A 33 2034

 $y = 100x^3$ • $\log_{10} y = \log_{10} (100x^3)$ $\bullet \log_{10} y = \log_{10} 100 + \log_{10} x^3$ $(\bullet)\log_{10} y = 2 + 3\log_{10} x$

- 167 Web2 307 • $f'(x) = 12x^2$
- $f'(2) = 12 \times 4$ $(\bullet) f'(2) = 48$
- 168 Web2C 2 1008 $\bullet \bullet \frac{dy}{dx} = \frac{1}{4}x^{-\frac{3}{4}} + \frac{1}{2}x^{-\frac{3}{2}}$
- 169 Web2 C 3 30
- $f(x) = x^{-2}$ • $f'(x) = -2x^{-3}$ $(\bullet) f'(x) = -\frac{2}{3}$
- Web2C 4 968 $\bullet \frac{dy}{dx} = 3x^2 + 4x$ $= 3 \times 1 + 4 \times 1 = 7$
 - Web2C 6 1011
- • $t = 3 \Rightarrow \frac{dv}{dt} = 8$
- Web2C 7 366 • $f'(x) = -4x^{-3}$
- $\bullet \frac{4}{3} > 0$ • x^3 is neg., x is neg.

ITEMUseKey Code Web2C 8

- stationary pts at f'(x) = 0
- x(x+2) = 0
- $(\bullet) \ x = 0, \ x = -2$

174 Web2

C 12

942

- $\bullet \bullet f(x) = 2x^3 x^{-1} + c$
- 175 Web2 \mathbf{C} C 13
- $\bullet \ y = \left[\frac{3}{7}x^{\frac{7}{3}}\right]^1$
- $\bullet y = \left(\frac{3}{7} \times 1^{\frac{7}{3}}\right) \left(\frac{3}{7} \times (-1)^{\frac{7}{3}}\right)$
- $| \bullet y = \frac{3}{7} \left(-\frac{3}{7} \right) = \frac{6}{7}$
- C 14
- $\bullet f'(x) = x^{-4}$
- $f(x) = -\frac{1}{2}x^{-3}$
- $(\bullet) \ f(x) = -\frac{1}{3x^3} + c$
- 177 Web2

C 15

2039

- $I = \left[12x + \frac{1}{4}x^4\right]^2$ =(24+4)-0
- = 28

178 Web2

C 17 208

- $\bullet \sin x = \cos x$
- $\bullet \ x = \frac{\pi}{4}$
- $\bullet \int_0^{\frac{\pi}{4}} \sin x \ dx + \int_{\pi}^{\frac{\pi}{2}} \cos x \ dx$
- 179 Web2

C 18

1071

- know to integrate
- $y = \frac{1}{3}x^3 2x^2 + c$
- 180 Web2

C 20

- $\bullet \frac{dy}{dx} = -\sin x$
- gradient = $-\sin\frac{\pi}{2}$
- (\bullet) gradient =-1
- Web2
- C 21
- 1094
- \mathbf{C}
- $f'(x) = 3(x^4 + 2x)^2 \times \dots$
- $f'(x) = \dots \times (4x^3 + 2)$
- $(\bullet) f'(x) = 3(4x^3 + 2)(x^4 + 2x)^2$

- ITEM ${m Use}$ KeyCodeC 22 Web2
- $y = \frac{1}{4}(2x+1)^4 \times \dots$
- $(\bullet) \ y = \frac{1}{9}(2x+1)^4 + c$
- $I = -\cos 3x \times \dots$
- $I = \dots \times \frac{1}{2}$
- $(\bullet) \ I = -\frac{1}{3}\cos 3x + c$
 - G1
- PQ = $\sqrt{(-2-3)^2 + (3-5)^2 + (1-2)^2}$ • $PQ = \sqrt{30}$

Web2

C 23

- $\bullet m_{AB} = \frac{8-0}{0-(-4)} = 2$
- $m_{AC} = \frac{8 (-4)}{0 p} = -\frac{12}{p}$
- -2p = 12.....p = -6
- Web2

- 129
- $\bullet \ m = \frac{-2 4}{1 (-3)} = -\frac{3}{2}$
- $\bullet y 4 = -\frac{3}{2}(x+3)$
 - 2y 8 = -3x 9
- 3x + 2y + 1 = 0
- Web2

- $\bullet \ y = -\frac{3}{5}x + \frac{8}{5} \ AND \ m = -\frac{3}{5}$

1048

- $m_{\perp to ST} = \frac{1}{2}$
- $| \bullet y 8 = \frac{1}{2}(x 6)|$
- $(\bullet) \ y = \frac{1}{2}x + 5$
- Web2
- 144
- $x^2 + y^2 4x 3y + \frac{1}{2} = 0$
- $C = (2, 1\frac{1}{2})$

qu. Use Key CodeITEM \mathbf{C} Web2G10**970**

1061

- centre(P) = (2, -3)
- radius(Q) = 4

320

1045

- $(\bullet) (x-2)^2 + (y+3)^2 = 16$
- 191 Web2 \mathbf{C} G 11
- $m_{OC} = \frac{4}{3}$
- $m_{tgt} = -\frac{3}{4}$
- $\left| \left(\bullet \right) \right| y = -\frac{3}{4}x$
- G 12 2083
 - $(2y+5)^2+y^2$
- -6(2y+5)-3y-5=0
- $5y^2 + 5y 10 = 0$
- 193 Web2 G 16 $\mathbf{52}$
- $\bullet \overrightarrow{PQ} = \begin{bmatrix} -4 \end{bmatrix}$
- $\bullet |\overrightarrow{PQ}| = \sqrt{36 + 16 + 16} = \sqrt{68}$
- Web21185
- $\bullet \overrightarrow{PQ} = \begin{bmatrix} 3 \\ 1 \\ 1 \end{bmatrix} \qquad \bullet \overrightarrow{RS} = \begin{bmatrix} 9 \\ 3 \\ 2 \end{bmatrix}$
- (\bullet) R = (1,4,2) so S = (10,7,5)
 - 165
- $\left| \bullet \left(\frac{6}{7} \right)^2 + \left(-\frac{3}{7} \right)^2 + z^2 = 1 \right|$
- $\bullet \ z^2 = \frac{4}{49} \quad (\bullet) \ z = \pm \frac{2}{7}$
- Web2**956**
- 2p = -20, p = -10
- $x = \frac{1}{2}(2v 3u)$
- $\bullet \ \mathbf{x} = \frac{1}{2} \begin{bmatrix} 4 \\ -8 \\ 0 \end{bmatrix} \begin{bmatrix} 3 \\ 0 \\ 3 \end{bmatrix} \quad (\bullet) \ \mathbf{x} = \begin{bmatrix} \frac{1}{2} \\ -4 \\ -\frac{3}{2} \end{bmatrix}$

ITEMqu.UseKey Code

198 Web2

G 21

qu. Use Web2

ITEM

qu. Use Key Code ITEM

 $\bullet \ \overrightarrow{\mathrm{NP}} = \frac{1}{4} \overrightarrow{\mathrm{NL}}$

$$(\bullet) \overrightarrow{NP} = \frac{1}{4} (-u + v)$$

Web2

G22

G 24

1137

1138

200 Web2

$$\bullet \overrightarrow{PX} = \begin{pmatrix} -15 \\ -25 \\ -20 \end{pmatrix} = 5 \begin{pmatrix} -3 \\ -5 \\ -4 \end{pmatrix}$$

$$\bullet \overrightarrow{XQ} = \begin{pmatrix} -20 \\ -6 \\ -10 \\ -8 \end{pmatrix} = 2 \begin{pmatrix} -3 \\ -5 \\ -4 \end{pmatrix} \quad (\bullet) \ ratio = 5:2$$

201 Web2

G 25

1035

$$\bullet \overrightarrow{KL} = \begin{pmatrix} 10 \\ 0 \\ -10 \end{pmatrix} \qquad \bullet \overrightarrow{KP} = \begin{pmatrix} 4 \\ 0 \\ -4 \end{pmatrix}$$

 (\bullet) K = (-1,0,4) so P = (3,0,0)

Web2

G26

1036

•
$$r.s = |r||s|\cos 45^{\circ}$$

•
$$r.s = 1 \times \sqrt{2} \times \frac{1}{\sqrt{2}}$$

 $(\bullet) \ r.s = 1$

203 Web2

G271059

$$\bullet \begin{pmatrix} g \\ 3 \\ 2 \end{pmatrix} \cdot \begin{pmatrix} 5 \\ -4 \\ -g \end{pmatrix} = 0$$

• 5g - 12 - 2g = 0 (•) g = 4

204 Web2

$$\bullet \quad \cos t^{\circ} = \frac{\sqrt{3}}{\sqrt{2} \times \sqrt{2}} = \frac{\sqrt{3}}{2}$$

• t = 30

205 Web2

 \mathbf{B}

G 29

1039

$$\bullet$$
 $i.i + 2i.j - i.k$

 $\bullet \left| \mathbf{i} \right|^2 + 0 + 0$

(•) 1

Web2 B

T 1

$$\bullet \quad 2t - \frac{\pi}{4} = \frac{\pi}{2}$$

$$\bullet \quad 2t = \frac{3\pi}{4} \quad (\bullet) \quad t = \frac{3\pi}{8}$$

 $\max/\min = \pm 3 \text{ so } A \text{ or } B$

 $x = \pi, \ y = 3\sin\frac{\pi}{2} = 3 \ so \ B$

• $\min \left[1 - \cos \left(t - \frac{\pi}{3} \right) \right]$ • $\cos\left(t - \frac{\pi}{3}\right) = 1$ (•) $t = \frac{\pi}{3}$

210 Web2 A

T 7

T 8

1150

$$\bullet \quad \sin x = \frac{1}{\sqrt{2}} \ or \ -\frac{1}{\sqrt{2}}$$

 $x = \frac{\pi}{4}$ or no sol. so A

211 Web2

34

 $\bullet \cos 45 \cos 30 + \sin 45 \sin 30$

$$\bullet \frac{1}{\sqrt{2}} \cdot \frac{\sqrt{3}}{2} + \frac{1}{\sqrt{2}} \cdot \frac{1}{2}$$

$$\frac{\sqrt{3} + 1}{2\sqrt{2}}$$

216

 $\bullet \sin 2x = 2\sin x \cos x$

$$\bullet \cos x = \sqrt{1 - k^2}$$

$$(\bullet) \sin 2x = 2k\sqrt{1 - k^2}$$

Web2

T 12

42

•
$$k^2 = 3 + 1, k = 2$$

•
$$\tan a^{\circ} = \frac{1}{\sqrt{3}}, \ a = 30$$

Web2214

T 13

 $\overline{\bullet} \quad k \sin a = 2, \ k \cos a = -3$

• $\tan a = -\frac{2}{3}$

$$y = \frac{1}{x^2 + 10x - 24}$$

For what values of x is y undefined?

A
$$x = -6$$
 and $x = 4$

$$B x = -2 and x = 12$$

$$C x = 2 and x = -12$$

$$D x = 6 and x = -4$$

146

Which of the following sketches shows part of the graph of $y = \log_6 2x$?

The diagram shows the graph of y = g(x).

Which diagram below shows the graph of y = -g(x)?

148

f and g are functions defined by $f(x) = x^2 + 1$ and g(x) = 2x, where x is a real number.

Find an expression for f(g(x)).

A
$$f(g(x)) = 2x^2 + 1$$

$$B f(g(x)) = 4x^2 + 1$$

$$C f(g(x)) = 2x^3 + 1$$

A
$$f(g(x)) = 2x^{2} + 2$$
B
$$f(g(x)) = 4x^{2} + 1$$
C
$$f(g(x)) = 2x^{3} + 1$$
D
$$f(g(x)) = 2x^{3} + 2x$$

When $x^2 - 8x + 7$ is written in the form $(x + p)^2 + q$, what is the value of q?

A
$$-57$$

150

Here are two statements about the graph of $y=3\sin\left(x-\frac{\pi}{6}\right)+5$ for $0\leq x\leq 2\pi$:

- (1) the maximum occurs when $x = \frac{2\pi}{3}$
- (2) the maximum value of the function is 8.

Which of the following is true?

7

151

The diagram shows the sketch of a cubic function f with turning points at (-1,2) and (1,-2).

Which of the following is most likely to be f(x)?

A
$$x^3 - x$$

B
$$-x^3 + 3x$$

C
$$-x^3 - 3x^2 - x + 3$$

D
$$x^3 - 3x$$

152

A sequence is defined by the recurrence relation $u_{n+1}=0.4u_n+5,\ \ u_1=50.$

What is the smallest value of n for which $u_n < 11$?

A
$$n=3$$

B
$$n=5$$

$$C n = 7$$

D
$$n=9$$

The terms of a sequence satisfy the recurrence relation $u_{n+1} = 3u_n - 2$.

If $u_k = 5$, what is the value of u_{k+2} ?

A $\frac{7}{3}$

B 7

C 13

D 37

154

A sequence is defined by the recurrence relation

$$u_{{}_{n+1}} = (p-1)u_{{}_{n}} + 3 \text{ with } u_{{}_{0}} = 12.$$

For what values of p does this sequence have

a limit?

A $0 \le p \le 2$ only

B $-1 \le p \le 1$ only

C 0 only

D -1 only

155

A sequence is defined by the recurrence relation $u_{n+1} = -0.7u_n + 21$ with $u_0 = 10$.

What is the limit of this sequence?

 $A \qquad \frac{210}{17}$

 $B \qquad \frac{210}{13}$

C 30

D 70

156

The diagram shows part of the graph of a quadratic function.

The equation of of the graph is of the form y = k(x - l)(x - m).

What is the value of k?

A -

В -

 $C = -\frac{1}{10}$

D $-\frac{1}{8}$

$$A \qquad x < -\frac{3}{2} \quad or \ x > 2$$

B
$$-\frac{3}{2} < x < 2$$

B
$$-\frac{3}{2} < x < 2$$

C $-2 < x < \frac{3}{2}$

$$D \qquad x < -2 \text{ or } x > \frac{3}{2}$$

The diagram shows part of the graph of a parabola y = f(x) which touches the x-axis as shown.

The function g is given by g(x) = f(x) - 3.

Which of the following describes the value of the discriminant of g?

A
$$\operatorname{discriminant} > 0$$

B
$$\operatorname{discriminant} = 0$$

$$C$$
 discriminant < 0

$$D$$
 discriminant = any real number

159

The roots of the equation $kx^2 + 4x - 6 = 0$ are equal.

What is the value of k?

B
$$-\frac{1}{4}$$

C
$$-\frac{1}{3}$$

D
$$-\frac{2}{3}$$

The diagram shows part of the graph of a cubic function f.

What is the equation of the graph?

A
$$y = 2(x-1)(x-2)(x+3)$$

B
$$y = -2(x+1)(x+2)(x-3)$$

C
$$y = 12(x-1)(x-2)(x+3)$$

D
$$y = 12(x+1)(x+2)(x-3)$$

161

If x + 5 is a factor of the polynomial $x^3 + 4x^2 + kx - 10$ what is the value of k?

$$A -3$$

$$B -7$$

$$C -35$$

D
$$-43$$

162

The line with equation 3x + 2y + 7 = 0 intersects the parabola with equation $y = 3x^2 + 4x - 7$ at two points, P and Q. Which of the following equations can be solved to find the coordinates of P and Q?

A
$$y = 3(2y+7)^2 + 4(2y+7) - 7$$

B
$$y = 3(-2y - 7)^2 + 4(-2y - 7) - 7$$

C
$$y = 3\left(-\frac{2}{3}y - \frac{7}{3}\right)^2 + 4\left(-\frac{2}{3}y - \frac{7}{3}\right) - 7$$

D
$$y = 3\left(\frac{2}{3}y + \frac{7}{3}\right)^2 + 4\left(\frac{2}{3}y + \frac{7}{3}\right) - 7$$

163

What is the exact value of $\log_9 27$?

A
$$\frac{1}{3}$$

$$B \qquad \frac{2}{3}$$

$$C = \frac{3}{2}$$

Given that $\log_y 64 = \frac{2}{3}$, find the value of y.

- A 24
- В
- C 256

96

D 512

165

Given that $\log_4 8 + \log_4 q = 1$, what is the value of q?

- Α .
- B $\frac{1}{32}$
- C $\frac{1}{8}$
- D 2

166

A graph is drawn of $\log_{10} y$ against $\log_{10} x$ where $y = 100x^3$. What is the equation of the graph?

- A $\log_{10} y = 3\log_{10} x + 2$
- B $\log_{10} y = 100\log_{10} x$
- $C \qquad \log_{10} y = 300 (\log_{10} x)^2$
- D $\log_{10} y = 300 \log_{10} x$

167

Given that $f(x) = 4x^3 + 5$, find the value of f'(2).

- A 21
- B 26
- C 48
- D 53

168

What is the derivative, with respect to x, of $x^{\frac{1}{4}} - x^{-\frac{1}{2}}$?

A
$$\frac{1}{4}x^{-\frac{3}{4}} + \frac{1}{2}x^{-\frac{3}{2}}$$

$$\mathbf{B} \qquad \frac{1}{4}x^{-\frac{3}{4}} - \frac{1}{2}x^{-\frac{3}{2}}$$

$$C \qquad \frac{1}{4}x^{-\frac{1}{4}} + \frac{1}{2}x^{-\frac{3}{2}}$$

$$D \qquad \frac{1}{4}x^{\frac{1}{4}} + \frac{1}{2}x^{-\frac{1}{2}}$$

If
$$f(x) = \frac{1}{x^2}$$
 and $x \neq 0$, find $f'(x)$.

A
$$\frac{1}{2}$$

$$C \qquad -\frac{1}{x^3}$$

D
$$-\frac{2}{x^3}$$

170

A curve has equation $y = x^3 + 2x^2 + 5$.

What is the gradient of the curve at the point where x = 1?

171

The speed, v m/s, at time t seconds is given by $v(t) = t^2 + 2t$. What is the rate of change of speed when t = 3?

A
$$8 m / s^2$$

B
$$12 m/s^2$$

C
$$15 m/s^2$$

D
$$18 \ m / s^2$$

172

Find the values of x for which the graph of the

function $f(x) = \frac{2}{x^2}, x \neq 0$, has a positive gradient.

- A all possible values
- B x < 0 only
- C x > 0 only
- D $x^3 < 4$ only

Which of the following graphs could be part of the graph of a function f such that f'(x) = x(x+2)?

174

If $f(x) = \int (6x^2 + x^{-2}) dx$, then find f(x).

A
$$18x^3 - x^{-1} + c$$

B
$$2x^3 - x^{-1} + c$$

C
$$12x - 2x^{-3} + c$$

D
$$2x^3 - \frac{1}{3}x^{-3} + c$$

175

Find
$$\int_{-1}^{1} \left(\frac{4}{x^3} \right) dx .$$

D
$$\frac{10}{3}$$

Find
$$\int \left(\frac{1}{x^4}\right) dx$$
.

$$A \qquad -\frac{1}{3x^3} + c$$

$$B -\frac{3}{x^3} + c$$

$$C \qquad -\frac{1}{5x^5} + c$$

$$D \qquad \frac{5}{x^5} + c$$

$$D \qquad \frac{5}{r^5} + c$$

What is the value of $\int_{0}^{2} (12 + x^{3}) dx$?

8

178

The diagram shows the curves with equations

$$y = \sin x$$
 and $y = \cos x$ for $0 \le x \le \frac{\pi}{2}$.

Find an expression for the shaded area.

A
$$\int_0^{\frac{\pi}{4}} \sin x \ dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \cos x \ dx$$

$$B \qquad \int_0^{\frac{\pi}{2}} \left(\cos x - \sin x\right) dx$$

$$C \qquad \int_0^{\frac{\pi}{2}} \left(\sin x - \cos x\right) dx$$

$$D \qquad \int_0^{\frac{\pi}{2}} \left(\sin x + \cos x\right) dx$$

179

If $\frac{dy}{dx} = x^2 - 4x$, express y in terms of x.

A
$$y = \frac{1}{3}x^3 - 2x^2 + c$$

$$B y = 2x - 4 + c$$

$$C y = x^2 - 4x + c$$

D
$$y = x^3 - 4x^2 + c$$

A curve has equation $y = \cos x$.

What is the gradient of the curve at the point where $x = \frac{\pi}{2}$?

B
$$-\frac{7}{2}$$

$$C = 0$$

181

What is the derivative, with respect to x, of $(x^4 + 2x)^3$?

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

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

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

C $3 \left(x^4 + 2x \right)^2 \left(4x^3 + 2 \right)$

D
$$\frac{1}{4}(x^4 + 2x)^4(\frac{1}{5}x^5 + x^2)$$

182

Find
$$\int (2x+1)^3 dx$$
.

$$A \qquad \frac{1}{4} \left(2x+1\right)^4 + c$$

B
$$\frac{1}{2}(2x+1)^4 + \epsilon$$

B
$$\frac{1}{2}(2x+1)^4 + c$$

C $\frac{1}{8}(2x+1)^4 + c$

$$D \qquad \left(x^2 + x\right)^3 + c$$

183

Find
$$\int (\sin 3x) dx$$
.

A
$$-\cos 3x + c$$

$$B \qquad -\frac{1}{3}\cos 3x + c$$

$$C \qquad \frac{1}{3}\cos 3x + c$$

D
$$3\cos 3x + c$$

184

R and T are the points (-2,3,1) and (3,5,2) respectively.

What is the length of the line RT?

B
$$\sqrt{24}$$

$$C = \sqrt{30}$$

D
$$\sqrt{74}$$

The straight line joining the points A(0,8) and B(-4,0) passes through the point C(p,-4).

What is the value of p?

$$A -8$$

$$C -2$$

186

Find the equation of the line passing through the points with coordinates (1,-2) and (-3,4).

$$A \qquad 3x + 2y + 1 = 0$$

$$B \qquad 3x - 2y - 7 = 0$$

$$C \qquad 2x + 3y + 4 = 0$$

$$D 2x - 3y - 8 = 0$$

187

A line L has equation 3x + 5y - 8 = 0.

What is the gradient of a line perpendicular to line L?

B
$$-\frac{1}{3}$$

188

In triangle RST, R has coordinates (6, 8) and the gradient of ST is -2.

What is the equation of the altitude through R ?

A
$$y = \frac{1}{2}x + 5$$

$$B y = -2x + 20$$

C
$$y = \frac{1}{2}x + 2$$

D
$$y = -2x + 22$$

What are the coordinates of the centre of the circle with equation $3x^2 + 3y^2 - 12x - 9y + 1 = 0$?

A
$$(12,9)$$

B
$$(6,4\frac{1}{2})$$

$$C$$
 (4,3)

D
$$(2,1\frac{1}{2})$$

190

Circle P has equation $x^2 + y^2 - 4x + 6y - 1 = 0$.

Circle Q has equation
$$(x+1)^2 + (y-1)^2 = 16$$
.

Circle R has the same centre as circle P and the same radius as circle Q. What is the equation of circle R?

A
$$(x+2)^2 + (y-3)^2 = 4$$

B
$$(x-2)^2 + (y+3)^2 = 4$$

C
$$(x-2)^2 + (y+3)^2 = 16$$

D
$$(x+2)^2 + (y-3)^2 = 16$$

191

A circle, centre C(-3,-4), passes through the origin.

What is the equation of the tangent to the circle at the origin?

$$A y = \frac{4}{3}$$

$$B y = \frac{3}{4}x$$

B
$$y = \frac{3}{4}x$$
C
$$y = -\frac{3}{4}x$$

$$D y = -\frac{4}{3}x$$

192

The line with equation x = 2y + 5 and the circle with equation

$$x^2 + y^2 - 6x - 3y - 5 = 0$$
 intersect at the points P and Q.

Which of the following equations will give the y-coordinates of P and Q ?

A
$$5y^2 + 5y - 10 = 0$$

B $y^2 - 5y - 10 = 0$

B
$$y^2 - 5y - 10 = 0$$

C
$$2y^2 - 9y - 5 = 0$$

C
$$2y^2 - 9y - 5 = 0$$

D $y^2 - 13y - 30 = 0$

P is the point (4,3,-1) and Q is (-2,-1,3).

What is the length of PQ ?

B
$$\sqrt{12}$$

$$C \qquad \sqrt{24}$$

D
$$\sqrt{68}$$

194

P, Q and R have coordinates (1,2,-1), (4,3,0) and (1,4,2) respectively.

If $\overrightarrow{RS} = \overrightarrow{3PQ}$, what are the coordinates of S?

A
$$(10,7,5)$$

B
$$(19,19,-1)$$

C
$$(-10, -7, -5)$$

D
$$(-8, -5, -1)$$

195

 ${\pmb a}$ has components $\begin{pmatrix} \frac{6}{7} \\ -\frac{3}{7} \\ z \end{pmatrix}$. If ${\pmb a}$ is a unit vector find the values of z .

A
$$\pm \frac{4}{7}$$

$$\pm \frac{1}{2}$$

$$C \pm \frac{2}{7}$$

D
$$\pm \frac{1}{7}$$

196

Vectors $\mathbf{u} = 2\mathbf{i} - 4\mathbf{j} - 8\mathbf{k}$ and $\mathbf{v} = 5\mathbf{i} + p\mathbf{j} - 20\mathbf{k}$ are parallel.

What is the value of p?

$$B -1$$

$$C -7$$

D
$$-10$$

 $m{u}$ and $m{v}$ have components $egin{pmatrix} 1\\0\\1 \end{pmatrix}$ and $egin{pmatrix} 2\\-4\\0 \end{pmatrix}$ respectively.

If 3(x + u) = 2v + x, find the components of x.

$$\begin{array}{c}
A \\
-8 \\
-3
\end{array}$$

$$\begin{array}{c}
B \\
\begin{pmatrix}
\frac{3}{2} \\
-4 \\
-\frac{1}{2}
\end{pmatrix}$$

$$\mathbf{C} \qquad \begin{pmatrix} \frac{1}{2} \\ -4 \\ -\frac{1}{2} \end{pmatrix}$$

$$D \qquad \begin{pmatrix} \frac{1}{2} \\ -4 \\ -\frac{3}{2} \end{pmatrix}$$

198

KLMN is a parallelogram as shown in the diagram.

Q is the midpoint of KN and R is the midpoint of MN.

If $\overrightarrow{\mathrm{LM}} = \boldsymbol{u}$ and $\overrightarrow{\mathrm{KL}} = \boldsymbol{v}$, find an expression for $\overrightarrow{\mathrm{NP}}$.

$$\overrightarrow{NP} = -\frac{1}{4}(u+v)$$

$$\overrightarrow{NP} = \frac{1}{4}(v - u)$$

$$\overrightarrow{NP} = \frac{1}{4}(u - v)$$

C
$$\overrightarrow{NP} = \frac{1}{4}(u - v)$$
D
$$\overrightarrow{NP} = \frac{1}{4}(u + v)$$

The diagram shows a cuboid OPQRSTUV.

The coordinates of U are (6,4,2).

M and N are the midpoints of UQ and SV .

What are the components of \overrightarrow{MN} ?

$$A \qquad \begin{pmatrix} 6 \\ 2 \\ -1 \end{pmatrix}$$

$$\begin{array}{ccc}
B & \begin{pmatrix}
-6 \\
1 \\
-2
\end{pmatrix}$$

$$C \qquad \begin{pmatrix} 1 \\ -6 \\ -2 \end{pmatrix}$$

$$D \qquad \begin{pmatrix} -6 \\ -2 \\ -1 \end{pmatrix}$$

200

P,X and Q are collinear points with coordinates as shown in the diagram.

In what ratio does X divide PQ?

A 5:2

B 5:7

C 2:7

D 2:5

K and L have coordinates (-1,0,4) and (9,0,-6) as shown in the diagram. P divides KL in the ratio 2:3.

What are the coordinates of P?

A
$$(5,0,-2)$$

B
$$(3,0,0)$$

$$C \qquad \left(\frac{16}{5}, 0, -\frac{4}{5}\right)$$

D
$$(4,0,-4)$$

202

EFGH is a square of side 1 unit as shown in the diagram.

$$HG = r$$
 and $HF = s$.

What is the value of r.s?

A
$$\frac{1}{\sqrt{2}}$$

$$B \qquad \sqrt{\frac{2}{3}}$$

$$\mathbf{C}$$

203

Vectors \boldsymbol{u} and \boldsymbol{v} are defined by $\boldsymbol{u} = \begin{bmatrix} g \\ 3 \\ 2 \end{bmatrix}$ and $\boldsymbol{v} = \begin{bmatrix} 5 \\ -4 \\ -g \end{bmatrix}$.

If \boldsymbol{u} and \boldsymbol{v} are perpendicular, what is the value of g ?

B
$$\frac{1}{3}$$

D
$$\frac{15}{7}$$

The diagram shows two vectors, \boldsymbol{a} and \boldsymbol{b} , inclined at angle of t° .

$$|a| = |b| = \sqrt{2}$$
 units and $a.b = \sqrt{3}$

What is the value of t?

- A 30
- B 45
- C 60
- D 90

205

The diagram shows three unit vectors, i, j and k.

What is the value of i(i + 2j - k)?

- A
- В
- C 2
- D 4

206

For $0 \le x \le \pi$, the maximum value of $\sin\left(2x - \frac{\pi}{4}\right)$ occurs when x = t.

What is the value of t?

- A $\frac{7}{8}$
- B $\frac{37}{8}$
- $C \qquad \frac{7}{5}$
- $D \qquad \frac{3\tau}{4}$

What is the exact value of $\sin\left(\frac{7\pi}{6}\right) - \sin\left(\frac{5\pi}{6}\right)$?

$$\begin{array}{ccc} A & & -1 \\ B & & -\sqrt{3} \\ C & & \frac{\sqrt{3}}{2} \\ D & & 0 \end{array}$$

208

Which of the sketches below shows the graph with equation $y=3\sin\left(x-\frac{\pi}{2}\right)$?

A minimum value of $1 - \cos\left(x - \frac{\pi}{3}\right)$ occurs when x = t, where $0 \le t \le \frac{3\pi}{2}$.

What is the value of t?

B
$$\frac{7}{3}$$

$$\mathbf{C}$$

D
$$\frac{47}{3}$$

210

What is the solution to the equation $2\sin^2 x = 1$

in the interval $0 \le x < \frac{\pi}{2}$?

B
$$\sqrt{\frac{2}{6}}$$

$$C \qquad \frac{\pi}{\epsilon}$$

D
$$\frac{\pi}{3}$$

211

What is the value of $\cos(45^{\circ} - 30^{\circ})$?

A
$$\frac{\sqrt{3}-1}{2\sqrt{2}}$$

$$B \qquad \frac{\sqrt{3}+1}{2\sqrt{2}}$$

C
$$\frac{\sqrt{3}-1}{2}$$

A
$$\frac{\sqrt{3}-1}{2\sqrt{2}}$$
B
$$\frac{\sqrt{3}+1}{2\sqrt{2}}$$
C
$$\frac{\sqrt{3}-1}{2}$$
D
$$\frac{\sqrt{2}-\sqrt{3}}{2}$$

212

Given that $\sin x = k$, where $0 \le x < \frac{\pi}{2}$, find an expression for $\sin 2x$.

A
$$\sin 2x = 2k$$

$$B \qquad \sin 2x = 2k\sqrt{1 - k^2}$$

$$C \qquad \sin 2x = 2k\sqrt{1+k^2}$$

$$D \qquad \sin 2x = 2k^2 - 1$$

k and a are given by $k\cos a^{\circ} = \sqrt{3}$ and $k\sin a^{\circ} = 1$ where k > 0 and $0 \le a < 90$.

What are the values of k and a?

	k	a
A	4	60
В	4	30
\mathbf{C}	2	60
D	2	30

214

 $2\sin x - 3\cos x$ is expressed in the form $k\cos x\cos a + k\sin x\sin a$ where k and a are constants and $0 \le a \le 2\pi$.

What is the value of $\tan a$?

A
$$-\frac{3}{2}$$
B
$$-\frac{2}{3}$$
C
$$\frac{2}{3}$$
D
$$\frac{3}{2}$$