

GCSE — Edexcel Higher: May 2017 Paper 1, Q19

Edexcel Higher: May 2017 Paper 1, Q19

OABC is a parallelogram.

$$\overrightarrow{OA} = \mathbf{a}$$
 and $\overrightarrow{OC} = \mathbf{c}$

X is the midpoint of the line AC. OCD is a straight line so that OC : CD = k : 1

Given that
$$\overrightarrow{XD} = 3\mathbf{c} - \frac{1}{2}\mathbf{a}$$
 find the value of k .

OABC is a parallelogram.

$$\overrightarrow{OA} = \mathbf{a}$$
 and $\overrightarrow{OC} = \mathbf{c}$

X is the midpoint of the line AC. OCD is a straight line so that OC : CD = k : 1

Given that $\overrightarrow{XD} = 3\mathbf{c} - \frac{1}{2}\mathbf{a}$ find the value of k.

k =

(Total for Question 1 is 4 marks)

k =

(Total for Question 1 is 4 marks)

OAN, OMB and APB are straight lines.

$$AN = 2OA$$
.

M is the midpoint of *OB*.

$$\overrightarrow{OA} = \mathbf{a} \qquad \overrightarrow{OB} = \mathbf{b}$$

 $\overrightarrow{AP} = k\overrightarrow{AB}$ where k is a scalar quantity.

Given that MPN is a straight line, find the value of k.

OAN, OMB and APB are straight lines.

$$AN = 2OA$$
.

1

M is the midpoint of *OB*.

$$\overrightarrow{OA} = \mathbf{a} \qquad \overrightarrow{OB} = \mathbf{b}$$

 $\overrightarrow{AP} = k\overrightarrow{AB}$ where k is a scalar quantity.

Given that MPN is a straight line, find the value of k.

Given that
$$XD = 3\mathbf{c} - \frac{1}{2}\mathbf{a}$$
 find the value of k .

$$\overrightarrow{AC} = \mathbf{c} - \mathbf{a} \qquad \overrightarrow{AX} = \frac{1}{2}(\mathbf{c} - \mathbf{a}) = \frac{1}{2}\mathbf{c} - \frac{1}{2}\mathbf{a}$$

$$\overrightarrow{OX} = a + (\frac{1}{2}c - \frac{1}{2}a) = \frac{1}{2}c + \frac{1}{2}a$$

$$\overrightarrow{CD} = 2 \frac{1}{2} c$$

 $1\mathbf{c}: 2 \frac{1}{2} \mathbf{c}$

$$(\frac{1}{2.5}:1)$$
 $(\div 2.5)$ $\frac{10}{25}:1$

$$\frac{2}{5}:1 \qquad \qquad \frac{2}{5}$$

$$k = \frac{2}{5}$$

(Total for Question 1 is 4 marks)

GCSE — Edexcel Higher: November 2017 Paper 3, Q21 -COPY-

OAN, OMB and APB are straight lines.

AN = 2OA.

M is the midpoint of OB.

$$\overrightarrow{OA} = \mathbf{a} \qquad \overrightarrow{OB} = \mathbf{b}$$

 $\overrightarrow{AP} = k\overrightarrow{AB}$ where k is a scalar quantity.

Given that MPN is a straight line, find the value of k.

$$\overrightarrow{AB} = -a + b$$

$$\overrightarrow{AP} = k(-a + b)$$

$$\overrightarrow{NM} = -3a + \frac{1}{2}b$$

$$\overrightarrow{NP}$$
 = - 2a + k (-a + b)

NPM is a straight line, so, $x \times \overrightarrow{NP} = \overrightarrow{NM}$

$$k = \frac{2}{5}$$

(Total for Question 1 is 5 marks)

$$\chi \times \overrightarrow{NP} = \overrightarrow{NM}$$

$$x (-2a + k(-a + b)) = -3a + \frac{1}{2}b$$

 $x (-2a - ka + kb) = -3a + \frac{1}{2}b$
 $-2xa - kxa + kxb = -3a + \frac{1}{2}b$
Split coefficients

a b
$$-2x - kx = -3$$

$$2x + kx = 3$$
Substitute to eliminate x

$$2(\frac{1}{2k}) + k(\frac{1}{2k}) = 3$$

$$\frac{2}{2k} + \frac{k}{2k} = 3$$

$$\frac{1}{k} + \frac{1}{2} = 3$$

$$\frac{1}{k} = 2.5 = \frac{5}{2}$$

$$k = \frac{2}{5}$$