C1

sample exam paper

- The paper is 1 hour 30 minutes long.
- No calculators may be used.
- 1. Express $\frac{1+\sqrt{2}}{3-\sqrt{2}}$ in the form $a+b\sqrt{2}$.

(4)

2. (a) Express 16^x in the form 2^{ax} where a is an integer to be found.

A

(b) Hence solve the equation

(2)

 $2^{x^2} = 16^x$.

(3)

3. The curve C has equation y = f(x) and the point Q(1, 7) lies on C. Given that $f'(x) = (x^{\frac{3}{2}} - 2x^{-\frac{3}{2}})^2 + 2$, find an equation of the normal to C at Q.

A

4.

In the figure the coordinates of points A, B and C are (5, 5), (8, 5) and (5, 1) respectively.

(a) Show that $AB^2 + AC^2 = BC^2$.

(2)

A circle is drawn which passes through the points A, B and C.

- (b) Find the coordinates of the centre of the circle and the radius of the
- circle.

(2)

(c) Write down an equation of the circle.

(2)

- 5. The curve C has equation $y = 2x^3 x^2$. The points A and B both lie on the curve C having coordinates (1, 1) and (2, 12) respectively.
 - (a) Show that the gradient of C at B is 5 times the gradient of C at A.
- (5)

(3)

(3)

(2)

(b) Find an equation for the tangent to C at B.

A

6. (a) Find, in terms of k, the roots of the equation

 $x^2 + 2kx - 5 = 0$.

- (b) Prove that, for all real values of k, the roots of $x^2 + 2kx 5 = 0$ are real and different.
- (c) Given that $k = \sqrt{3}$, find the roots of the equation in the form $p\sqrt{3} + q\sqrt{2}$ where p and q are integers.
- (3)
- 7. The points A(-4, -2), B(6, 4) and C(4, -4) are the vertices of triangle ABC.
 - (a) Find an equation for the line passing through A and B in the form ax + by + c = 0, where a, b and c are integers.
- , la

Point D is the mid-point of AB.

(b) Show that CD is perpendicular to AB.

1

(4)

8. The curve C has equation

$$y = 2x + \frac{10}{x}, \quad x > 0.$$

(a) Find $\frac{dy}{dx}$.

2)

The coordinates of the stationary point on C are $(\sqrt{a}, b\sqrt{a})$, where a and b are integers.

(b) Find the value of a and the value of b.

(4)

(c) Determine the nature of the stationary point.

(2)

9.

The diagram represents the floor plan of an attic room which consists of a square of side x m and a triangle of sides x m, y m and (y + 1) m.

The perimeter of the room is 10 m.

(a) Show that 3x + 2y = 9.

(2)

The area of the floor is $5.5 \,\mathrm{m}^2$.

(b) By forming another equation in x and y, find the value of x and the value of y.

A

(9)

10.

The figure shows a sketch of the curve with equation $f(x) = 4x^2 - 4x - 3$. Given that $4x^2 - 4x - 3 = a(x+b)^2 + c$, for all x, where a, b and c are constants,

(a) calculate the value of a, b and c.

\ A

(b) Hence, or otherwise, find the coordinates of the minimum point A.

(2)

On separate diagrams sketch the curve with equation

(c) y = f(x+3),

L

(d) y = 3f(x).

(2)

On each diagram, show clearly the coordinates of the minimum point, and of each point at which the curve crosses the x-axis.