- 1. A is the point (2, 3), and B is the point (4, 9).
 - (a) Find the gradient of the line segment [AB].
 - (b) Find the gradient of a line perpendicular to the line segment [AB].
 - (c) The line 2x + by 12 = 0 is perpendicular to the line segment [AB]. What is the value of b?

Working:	
	Answers:
	(a)
	(b)
	(c)

(Total 4 marks)

2. The diagram below shows the line with equation 3x + 2y = 18. The points A and B are the y and x-intercepts respectively. M is the midpoint of [AB].

Diagram not to scale

Find the coordinates of

- (a) the point A;
- (b) the point B;
- (c) the point M.

Working:	
	Answers:
	(a)
	(b)
	(c)

(Total 8 marks)

3.

- (a) On the grid above, draw a straight line with a gradient of -3 that passes through the point (-2, 0).
- (b) Find the equation of this line.

Working:	
	Answer:
	(b)

(Total 8 marks)

4. The vertices of quadrilateral ABCD as shown in the diagram are A (-8, 8), B (8, 3), C (7,-1) and D (-4, 1).

The gradient of the line AB is $-\frac{5}{16}$.

(a) Calculate the gradient of the line DC.

(2)

(b) State whether or not DC is parallel to AB and give a reason for your answer.

(2)

The equation of the line through A and C is 3x + 5y = 16.

(c) Find the equation of the line through B and D expressing your answer in the form ax + by = c, where a, b and $c \in \mathbb{Z}$.

(5)

The lines AC and BD intersect at point T.

(d) Calculate the coordinates of T.

(4)

(Total 13 marks)

- 5. Three points are given A(0, 4), B(6, 0) and C(8, 3).
 - (a) Calculate the gradient (slope) of line AB. (2)
 - (b) Find the coordinates of the midpoint, M, of the line AC. (2)
 - (c) Calculate the length of line AC. (2)
 - (d) Find the equation of the line BM giving your answer in the form ax + by + d = 0 where a, b and $d \in \mathbb{Z}$. (5)
 - (e) State whether the line AB is perpendicular to the line BC showing clearly your working and reasoning.

 (3)

 (Total 14 marks)
- 1. (a) For the line (AB), $m = \frac{9-3}{4-2}$ = $\frac{6}{2}$ = 3 (A1)

(b)
$$m = -\frac{1}{3}$$

- (c) 2x + by 12 = 0 $y = -\frac{2}{b}x + \frac{12}{b}$ Therefore, $-\frac{1}{3} = -\frac{2}{b}$ (M1) 6 = b (A1)
- 2. (a) 3x + 2y = 18 2x = 18 (A1) y = 9therefore A = (0,9)
 - (b) 3x = 18 (A1) x = 6 (B = (6,0)

Note: Award (A0), (A1) (ft) for A = 9, B = 6. Award (A0), (A2) (ft) for A = (0, 6) and B = (9, 0).

(c)
$$(0, 9) (6, 0)$$
 (A1)
midpoint = $\left(\frac{0+6}{2}, \frac{9+0}{2}\right)$ (A1)
= $(3, 4.5)$ (A1)(A1)(C2)(C2)
[8]

3.

(b)
$$y-0 = -3(x+2)$$
 or $3x + y = 3(-2) + 1(0)$ or $y = -3x + c$ etc (M1)
 $3x + y = -6$ (or equivalent) (A1)(A1)(A1)

Note: Award (C4) ft for y = -3x + candidate's y-intercept (or equivalent).

Otherwise award:

(A1) for y with = in a linear equation,

(A1) for y = -3x or y + 3x seen or for m = -3

(A1) for candidate's y-intercept included in a linear expression.

Do not ft candidate's gradient if it is wrong in the diagram, no mark for stand alone -3x

[8]

4. (a) Gradient of DC =
$$-\frac{2}{11}$$
 (A2) 2

Note: Award (A1) for sign, (A1) for $\frac{2}{11}$.

(c) Gradient =
$$\frac{2}{12} = \frac{1}{6}$$
 (A1)
$$y = \frac{1}{6}x + c$$
 (A1)
$$3 = \frac{1}{6}(8) + c$$

$$18 = 8 + 6c$$

$$10 = 6c$$

$$c = \frac{10}{6} = \frac{5}{3}$$

$$6y = x + 10$$
 (M1)
$$x - 6y = -10$$
 (M1)

(d)
$$3x + 5y = 16$$

 $x - 6y = -10$ (M1)
 $3x - 18y = -30$ (M1)
 $23y = 46$
 $y = 2$ (A1)
 $x = 2 \Rightarrow T(2,2)$ (A1) 4
Note: Award (A2) for the answers only.

5. (a) gradient =
$$\frac{4-0}{0-6}$$
 (M1)
$$= -\frac{2}{3}$$
 (A1)
or (G2)

(b)
$$midpoint = \left(\frac{0+8}{2}, \frac{4+3}{2}\right)$$

$$= (4, 3.5)$$
(A1)
(A1)
Note: Award (A1) if x and y coordinates not explicitly made clear.

[13]

(c)
$$AC = \sqrt{(0-8)^2 + (4-3)^2}$$

(M1)

Note: Award (M1) for using the distance formula and substituting the correct numbers.

$$= 8.06 \ (\sqrt{65})$$
 (A1)(G2) 2

(d) Gradient BM = $\frac{3.5-0}{4-6}$

)

(M1)

Note: Award (M1) for using values of B and M.

$$= \frac{7}{4}$$
(A1)(ft)(G2)

y = mx + c

$$0 = -\frac{7}{4} \times 6 + c \tag{M1}$$

Note: Award (M1) for using the equation of a straight line.

$$c = \frac{21}{2}$$

$$y = -\frac{7}{4}x + \frac{21}{2}$$
 (A1)(ft)(G1)

Note: Can award (G3) for this with no working.

$$7x + 4y - 42 = 0$$
 (A1)(ft)(G4) 5

Note: This step can (ft) within part (d)

(e) gradient AB= $-\frac{2}{3}$

gradient BC =
$$\frac{3}{2}$$
 (M1)

Note: Award (M1) for attempting to find the gradient of BC.

$$-\frac{2}{3} \times \frac{3}{2} = -1 \tag{M1}$$

Note: Award (M1) for multiplying their two gradients.

Yes, they are perpendicular. (A1)(ft) 3

Note: Accept any other valid mathematical method with working shown.

[14]