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

Paper Reference(s)

6666/01

Edexcel GCE

Core Mathematics C4

Advanced

Monday 15 June 2009 – Afternoon

Time: 1 hour 30 minutes

Materials required for examination						
Mathematical Formulae (Orange or	_					
Green)						

Items included with question papers

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 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 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.
H34265A
W850/R6666/57570 4/5/5/3

Examiner's use only

Team Leader's use only

1

3

4

5

6

7

Turn over

т .
Leave
1.1 1

Find the binomial	$f(x) = \frac{1}{\sqrt{(4+x)}}, x < 4$ I expansion of $f(x)$ in ascending powers of x , up to a	and including the term
in x^3 . Give each	coefficient as a simplified fraction.	8
		(6)

Quartien 1 continued	L b
Question 1 continued	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	\mathbf{Q}^{1}

2.

Figure 1

Figure 1 shows the finite region *R* bounded by the *x*-axis, the *y*-axis and the curve with equation $y = 3\cos\left(\frac{x}{3}\right)$, $0 \le x \le \frac{3\pi}{2}$.

The table shows corresponding values of x and y for $y = 3 \cos\left(\frac{x}{3}\right)$.

x	0	$\frac{3\pi}{8}$	$\frac{3\pi}{4}$	$\frac{9\pi}{8}$	$\frac{3\pi}{2}$
у	3	2.77164	2.12132		0

(a) Complete the table above giving the missing value of y to 5 decimal places.

(1)

blank

(b) Using the trapezium rule, with all the values of y from the completed table, find an approximation for the area of R, giving your answer to 3 decimal places.

(4)

(c) Use integration to find the exact area of R.

(3)

Question 2 continued	bl
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	Q2

Lagra
Leave
blonk

3	f(x) -	4-2x	_	A		B		C
5.	I(x) –	$\frac{1}{(2x+1)(x+1)(x+3)}$	_	$\overline{2x+1}$	Т	$\overline{x+1}$	Т	$\overline{x+3}$

(a) Find the values of the constants A, B and C.

(4)

(b) (i) Hence find $\int f(x) dx$.

(3)

(ii) Find $\int_0^2 f(x) dx$ in the form $\ln k$, where k is a constant.

(3)

	Leave blank
Question 3 continued	Diank

Question 3 continued		

	Leave blank
Question 3 continued	
	Q3
(Total 10 marks)	

4. The curve C has the equation $ye^{-2x} = 2x + y^2$.	
(a) Find $\frac{dy}{dx}$ in terms of x and y.	
The point P on C has coordinates $(0, 1)$.	
(b) Find the equation of the normal to C at P , giving your answer in the form $ax + by + c = 0$, where a , b and c are integers.	
(4)	

	Leave
Question 4 continued	Oldlik
	1

Question 4 continued	
	_
	_

Question 4 continued	Leave blank
Question i continued	
	Q4
(Total 9 marks)	

5.

Figure 2

Figure 2 shows a sketch of the curve with parametric equations

$$x = 2\cos 2t$$
, $y = 6\sin t$, $0 \le t \le \frac{\pi}{2}$

- (a) Find the gradient of the curve at the point where $t = \frac{\pi}{3}$.
- (4)

blank

(b) Find a cartesian equation of the curve in the form

$$y = f(x), -k \leqslant x \leqslant k,$$

stating the value of the constant k.

(4)

(c) Write down the range of f(x).

(2)

Question 5 continued	Leave blank

Question 5 continued	b
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_

Question 5 continued	Leave blank
(Total 10 marks)	Q5

Leave blank

6. (a) Find $\int \sqrt{(5-x)} dx$.

Figure 3

Figure 3 shows a sketch of the curve with equation

$$y = (x - 1) \sqrt{(5 - x)}, \quad 1 \le x \le 5$$

(b) (i) Using integration by parts, or otherwise, find

$$\int (x-1)\sqrt{(5-x)}\,\mathrm{d}x$$

(4)

(ii) Hence find $\int_{1}^{5} (x-1)\sqrt{(5-x)} dx$.

Question 6 continued	Leave blank

Question 6 continued	b

Question (continued	b
Question 6 continued	
	.
	.
	.
	.
	.
	.
	.
	Q

Relative to a fixed origin O , the point A has position vector $(8\mathbf{i} + 13\mathbf{j} - 2\mathbf{k})$, the point B has position vector $(10\mathbf{i} + 14\mathbf{j} - 4\mathbf{k})$, and the point C has position vector $(9\mathbf{i} + 9\mathbf{j} + 6\mathbf{k})$.	
The line l passes through the points A and B .	
(a) Find a vector equation for the line <i>l</i> .	(3)
(b) Find $ \overrightarrow{CB} $.	(2)
(c) Find the size of the acute angle between the line segment <i>CB</i> and the line <i>l</i> , gi your answer in degrees to 1 decimal place.	ving
your answer in degrees to 1 decimal place.	(3)
(d) Find the shortest distance from the point C to the line l .	(3)
The point X lies on l . Given that the vector \overrightarrow{CX} is perpendicular to l ,	
(e) find the area of the triangle <i>CXB</i> , giving your answer to 3 significant figures.	(3)

Question 7 continued	Leave blank
Question / continued	

Question 7 continued	

		Leave blank
Question 7 continued		
		Q7
	(Total 14 marks)	

Leave blank

8. (a) Using the identity $\cos 2\theta = 1 - 2\sin^2\theta$, find $\int \sin^2\theta \, d\theta$.

Figure 4

Figure 4 shows part of the curve C with parametric equations

$$x = \tan \theta$$
, $y = 2\sin 2\theta$, $0 \leqslant \theta < \frac{\pi}{2}$

The finite shaded region *S* shown in Figure 4 is bounded by *C*, the line $x = \frac{1}{\sqrt{3}}$ and the *x*-axis. This shaded region is rotated through 2π radians about the *x*-axis to form a solid of revolution.

(b) Show that the volume of the solid of revolution formed is given by the integral

$$k \int_0^{\frac{\pi}{6}} \sin^2 \theta \, d\theta$$

where k is a constant.

(5)

(c) Hence find the exact value for this volume, giving your answer in the form $p\pi^2 + q\pi\sqrt{3}$, where p and q are constants.

Question 8 continued	Leave blank

Question 8 continued		blan
		Q
	(Total 10 marks)	
	TOTAL FOR PAPER: 75 MARKS	
END		