Centre No.					Pape	er Refer	ence			Surname	Initial(s)
Candidate No.			6	6	6	8	/	0	1	Signature	

Paper Reference(s)

6668/01

Edexcel GCE

Further Pure Mathematics FP2 Advanced/Advanced Subsidiary

Friday 6 June 2014 – Afternoon

Time: 1 hour 30 minutes

Materials required for examination	Items included with question paper
Mathematical Formulae (Pink)	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 to 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 Pearson Education Ltd copyright policy. ©2014 Pearson Education Ltd.

Printer's Log. No. P44512A

W850/R6668/57570 5/5/1/

Question Number	Leave Blank
1	
2	
3	
4	
5	
6	
7	
8	

Turn over

Total

PEARSON

1. (a) Express $\frac{2}{(r+2)(r+4)}$ in partial fractions.

(1)

(b) Hence show that

$$\sum_{r=1}^{n} \frac{2}{(r+2)(r+4)} = \frac{n(7n+25)}{12(n+3)(n+4)}$$
(5)

10.2 10 201 2	
$ 3x^2 - 19x + 20 < 2x + 2$	(6)

4

Leave
blank

Find the serie	s expansion for y in ascending powers of x , up to and incl	uding the term
in x^2 , giving e	ach coefficient in its simplest form.	C
	•	(8)

Leave blank

4. (a) Use de Moivre's theorem to show that

$$\cos 6\theta = 32\cos^6\theta - 48\cos^4\theta + 18\cos^2\theta - 1$$

(5)

(b) Hence solve for $0 \leqslant \theta \leqslant \frac{\pi}{2}$

$$64\cos^6\theta - 96\cos^4\theta + 36\cos^2\theta - 3 = 0$$

giving your answers as exact multiples of π .

(5)

Question 4 continued	Leave

Leave
blank

(6)

(a) Find the general solution of the differential equation

$$\frac{d^2y}{dx^2} + 2\frac{dy}{dx} + 10y = 27e^{-x}$$

(b) Find the particular solution that satisfies y = 0 and $\frac{dy}{dx} = 0$ when x = 0**(6)**

Question 5 continued	Leave

6. The transformation T from the z-plane, where z = x + iy, to the w-plane, where w = u + iv, is given by

$$w = \frac{4(1-i)z - 8i}{2(-1+i)z - i}, \quad z \neq \frac{1}{4} - \frac{1}{4}i$$

The transformation T maps the points on the line l with equation y = x in the z-plane to a circle C in the w-plane.

(a) Show that

$$w = \frac{ax^2 + bxi + c}{16x^2 + 1}$$

where a, b and c are real constants to be found.

(6)

(b) Hence show that the circle C has equation

$$(u-3)^2 + v^2 = k^2$$

where k is a constant to be found.

(4)

Question 6 continued	Leave blank

Leave blank

(a) Show that the substitution $v = y^{-3}$ transforms the differential equation

$$x\frac{\mathrm{d}y}{\mathrm{d}x} + y = 2x^4y^4 \qquad (\mathrm{I})$$

into the differential equation

$$\frac{\mathrm{d}v}{\mathrm{d}x} - \frac{3v}{x} = -6x^3 \qquad \text{(II)}$$

(b) By solving differential equation (II), find a general solution of differential equation (I) in the form $y^3 = f(x)$.

(6)

(5)

	Le: bla
Question 7 continued	

Leave blank

8.

Figure 1 shows a sketch of part of the curve C with polar equation

$$r = 1 + \tan \theta$$
, $0 \leqslant \theta < \frac{\pi}{2}$

The tangent to the curve C at the point P is perpendicular to the initial line.

(a) Find the polar coordinates of the point P.

(5)

The point *Q* lies on the curve *C*, where $\theta = \frac{\pi}{3}$

The shaded region R is bounded by OP, OQ and the curve C, as shown in Figure 1

(b) Find the exact area of R, giving your answer in the form

$$\frac{1}{2}(\ln p + \sqrt{q} + r)$$

where p, q and r are integers to be found.

(7)

Question 8 continued		blank
		Q8
	(Total 12 marks)	
	TOTAL FOR PAPER: 75 MARKS	
END		

Leave