FP2 questions from old P4, P5, P6 and FP1, FP2, FP3 papers (back to June 2002)

The following pages contain questions from past papers which could conceivably appear on Edexcel’s new FP2 papers from June 2009 onwards.

Mark schemes are available on a separate document, originally sent with this one.

1.
Find the set of values for which

(x – 1(> 6x – 1.

(5)

[P4 January 2002 Qn 2]
[image: image1.wmf]t

v

d

d

2.
(a)
Find the general solution of the differential equation

t
[image: image232.wmf]2

1

,2.

2

x

yx

x

-

=¹-

+

 (v = t, t > 0

and hence show that the solution can be written in the form v = t(ln t + c), where c is an arbitrary constant.

(6)

(b)
This differential equation is used to model the motion of a particle which has speed v m s(1 at time t s. When t = 2 the speed of the particle is 3 m s(1. Find, to 3 significant figures, the speed of the particle when t = 4.

(4)

[P4 January 2002 Qn 6]
[image: image229.wmf]2

p

3.
(a)
Show that y =
[image: image2.wmf]2

1

x2ex is a solution of the differential equation

[image: image3.wmf]2

2

d

d

x

y

 (2
[image: image4.wmf]x

y

d

d

 + y = ex.

(4)

(b)
Solve the differential equation

[image: image5.wmf]2

2

d

d

x

y

 (2
[image: image6.wmf]x

y

d

d

 + y = ex.

given that at x = 0, y = 1 and
[image: image7.wmf]x

y

d

d

 = 2.

(9)

[P4 January 2002 Qn 7]
[image: image230.wmf]2

1

,2.

2

x

yx

x

-

=¹-

+

4.
The curve C has polar equation r = 3a cos (, (
[image: image8.wmf]2

p

 (
[image: image9.wmf]2

p

. The curve D has polar equation r = a(1 + cos (), ((((< (. Given that a is a positive constant,

(a)
sketch, on the same diagram, the graphs of C and D, indicating where each curve cuts the initial line.

(4)

The graphs of C intersect at the pole O and at the points P and Q.

(b)
Find the polar coordinates of P and Q.

(3)

(c)
Use integration to find the exact value of the area enclosed by the curve D and the lines (= 0 and (=
[image: image10.wmf]3

p

.

(7)

The region R contains all points which lie outside D and inside C.

Given that the value of the smaller area enclosed by the curve C and the line (=
[image: image11.wmf]3

p

 is

[image: image12.wmf]16

3

2

a

(2((3(3),

(d)
show that the area of R is (a2.

(4)

[P4 January 2002 Qn 8]
[image: image231.png]AR
W

5.
Using algebra, find the set of values of x for which

2x – 5 >
[image: image13.wmf]x

3

.
(7)

[P4 June 2002 Qn 4]

6.
(a)
Find the general solution of the differential equation

cos x
[image: image14.wmf]x

y

d

d

 + (sin x)y = cos3 x.

(6)

(b)
Show that, for 0 (x (2(, there are two points on the x-axis through which all the solution curves for this differential equation pass.

 (2)

(c)
Sketch the graph, for 0 (x (2(, of the particular solution for which y = 0 at x = 0.

(3)

[P4 June 2002 Qn 6]

7.
(a)
Find the general solution of the differential equation

2
[image: image15.wmf]y

t

y

t

y

3

d

d

7

d

d

2

2

+

+

= 3t2 + 11t.

(8)

(b)
Find the particular solution of this differential equation for which y = 1 and
[image: image16.wmf]t

y

d

d

 = 1 when t = 0.
(5)

(c)
For this particular solution, calculate the value of y when t = 1.

(1)

[P4 June 2002 Qn 7]

8.

Figure 1

[image: image17.jpg]» initial line

The curve C shown in Fig. 1 has polar equation

r = a(3 + (5 cos (), ((((< (.

(a)
Find the polar coordinates of the points P and Q where the tangents to C are parallel to the initial line.

 (6)

The curve C represents the perimeter of the surface of a swimming pool. The direct distance from P to Q is 20 m.

(b)
Calculate the value of a.

(3)

(c)
Find the area of the surface of the pool.

(6)
[P4 June 2002 Qn 8]

9.
(a)
The point P represents a complex number z in an Argand diagram. Given that

(z – 2i(= 2(z + i(,

(i) find a cartesian equation for the locus of P, simplifying your answer.

(2)

(ii) sketch the locus of P.

(3)

(b)
A transformation T from the z-plane to the w-plane is a translation (7 + 11i followed by an enlargement with centre the origin and scale factor 3.

Write down the transformation T in the form

w = a z + b, a, b (ℂ.

 (2)

[P6 June 2002 Qn 3]

10.

[image: image18.wmf]2

2

2

d

d

d

d

÷

ø

ö

ç

è

æ

+

x

y

x

y

y

+ y = 0.

(a)
Find an expression for
[image: image19.wmf]3

3

d

d

x

y

.

(5)

Given that y = 1 and
[image: image20.wmf]x

y

d

d

 = 1 at x = 0,

(b)
find the series solution for y, in ascending powers of x, up to an including the term in x3.

(5)

(c)
Comment on whether it would be sensible to use your series solution to give estimates for y at x = 0.2 and at x = 50.

(2)

[P6 June 2002 Qn 4]

11.

z =
[image: image21.wmf]÷

ø

ö

ç

è

æ

+

4

sin

i

4

cos

4

p

p

, and w =
[image: image22.wmf]÷

ø

ö

ç

è

æ

+

3

2

sin

i

3

2

cos

3

p

p

.

Express zw in the form r (cos (+ i sin (), r > 0, ((< (< (.

 (3)

[P4 January 2003 Qn 1]

12.
(a)
Express
[image: image23.wmf])

3

)(

1

(

2

+

+

r

r

 in partial fractions.

(2)

(b)
Hence prove that
[image: image24.wmf]å

=

+

+

+

º

+

+

n

r

n

n

n

n

r

r

1

)

3

)(

2

(

6

)

13

5

(

)

3

)(

1

(

2

.

 (5)

[P4 January 2003 Qn 3]

13.
(a)
Sketch, on the same axes, the graphs with equation y = (2x – 3(, and the line with equation y = 5x – 1.

 (2)

(b)
Solve the inequality (2x – 3(< 5x – 1.

(3)

[P4 January 2003 Qn 2]

14.
(a)
Use the substitution y = vx to transform the equation

[image: image25.wmf]x

y

d

d

 =
[image: image26.wmf]2

)

)(

4

(

x

y

x

y

x

+

+

, x > 0

(I)

into the equation

 x
[image: image27.wmf]x

v

d

d

 = (2 + v)2.

(II)

(4)

(b)
Solve the differential equation II to find v as a function of x.

(5)

(c)
Hence show that

y = (2x (
[image: image28.wmf]c

x

x

+

ln

, where c is an arbitrary constant,

is a general solution of the differential equation I.

(1)

[P4 January 2003 Qn 5]

15.
(a)
Find the value of (for which (x cos 3x is a particular integral of the differential equation

[image: image29.wmf]2

2

d

d

x

y

+ 9y = (12 sin 3x.

(4)

(b)
Hence find the general solution of this differential equation.

(4)

The particular solution of the differential equation for which y = 1 and
[image: image30.wmf]x

y

d

d

 = 2 at x = 0, is y = g(x).

(c)
Find g(x).

(4)

(d)
Sketch the graph of y = g(x), 0 (x ((.

(2)

[P4 January 2003 Qn 7]

16.

Figure 1

[image: image31.jpg]B

» initial line

Figure 1 shows a sketch of the cardioid C with equation r = a(1 + cos (), ((< (((. Also shown are the tangents to C that are parallel and perpendicular to the initial line. These tangents form a rectangle WXYZ.

(a)
Find the area of the finite region, shaded in Fig. 1, bounded by the curve C.

 (6)

(b)
Find the polar coordinates of the points A and B where WZ touches the curve C.

(5)

(c)
Hence find the length of WX.

(2)

Given that the length of WZ is
[image: image32.wmf]2

3

3

a

,

(d)
find the area of the rectangle WXYZ.

(1)

A heart-shape is modelled by the cardioid C, where a = 10 cm. The heart shape is cut from the rectangular card WXYZ, shown in Fig. 1.

(e)
Find a numerical value for the area of card wasted in making this heart shape.

(2)

[P4 January 2003 Qn 8]

17.
(a) Express as a simplified fraction
[image: image33.wmf](

)

2

2

11

1

r

r

-

-

.

 (2)

(b)
Prove, by the method of differences, that

[image: image34.wmf]å

=

-

=

-

-

n

r

n

r

r

r

2

2

2

2

1

1

)

1

(

1

2

.

 (3)

[P4 June 2003 Qn 1]

18.
Solve the inequality
[image: image35.wmf]2

3

1

2

1

-

>

+

x

x

x

.
(6)

[P4 June 2003 Qn 2]

19.
(a)
Using the substitution t = x2, or otherwise, find

[image: image36.wmf]x

x

x

d

e

2

3

ô

õ

ó

-

.

(6)

(b)
Find the general solution of the differential equation

[image: image37.wmf]2

e

3

d

d

x

x

y

x

y

x

-

=

+

, x > 0.

 (4)

[P4 June 2003 Qn 6]

20.

Figure 1

 D
O
 B
 A
 Initial line

 C

A logo is designed which consists of two overlapping closed curves.

The polar equations of these curves are

r = a(3 + 2cos () and

r = a(5 – 2 cos (), 0 ((< 2(.

Figure 1 is a sketch (not to scale) of these two curves.

(a)
Write down the polar coordinates of the points A and B where the curves meet the initial line.

(2)

(b)
Find the polar coordinates of the points C and D where the two curves meet.

(4)

(c)
Show that the area of the overlapping region, which is shaded in the figure, is

[image: image38.wmf]3

2

a

(49((48(3).

(8)

[P4 June 2003 Qn 7]

21.

[image: image39.wmf]t

y

t

y

d

d

6

d

d

2

2

-

+ 9y = 4e3t, t (0.

(a)
Show that Kt2e3t is a particular integral of the differential equation, where K is a constant to be found.

 (4)

(b)
Find the general solution of the differential equation.

(3)

Given that a particular solution satisfies y = 3 and
[image: image40.wmf]t

y

d

d

 = 1 when t = 0,

(c)
find this solution.

(4)

Another particular solution which satisfies y = 1 and
[image: image41.wmf]t

y

d

d

 = 0 when t = 0, has equation

y = (1 – 3t + 2t2)e3t.

(d)
For this particular solution draw a sketch graph of y against t, showing where the graph crosses the t-axis. Determine also the coordinates of the minimum of the point on the sketch graph.

(5)

[P4 June 2003 Qn 8]

22.
(i)
(a)
On the same Argand diagram sketch the loci given by the following equations.

[image: image42.wmf].

2

)

1

arg(

,

12

)

1

arg(

,

1

1

p

p

=

+

=

+

=

-

z

z

z

(4)

(b)
Shade on your diagram the region for which

[image: image43.wmf].

2

)

1

arg(

12

and

1

1

p

p

£

+

£

£

-

z

z

(1)

(ii)
(a)
Show that the transformation

[image: image44.wmf],

0

,

1

¹

-

=

z

z

z

w

maps
[image: image45.wmf]1

1

=

-

z

in the z-plane onto
[image: image46.wmf]1

-

=

w

w

 in the w-plane.

(3)

The region
[image: image47.wmf]1

1

£

-

z

in the z-plane is mapped onto the region T in the w-plane.

 (b)
Shade the region T on an Argand diagram.
 (2)

[P6 June 2003 Qn 4]

23.
(a)
Use de Moivre’s theorem to show that

[image: image48.wmf].

cos

5

cos

20

cos

16

5

cos

3

5

q

q

q

q

+

-

=

(6)

(b)
Hence find 3 distinct solutions of the equation
[image: image49.wmf],

0

1

5

20

16

3

5

=

+

+

-

x

x

x

 giving your answers to 3 decimal places where appropriate.

(4)

[P6 June 2003 Qn 5]

24.
Prove by the method of differences that
[image: image50.wmf]å

=

n

r

r

1

2

=
[image: image51.wmf]6

1

n(n + 1)(2n + 1), n > 1.

 (6)

[P4 January 2004 Qn 1]

25.

[image: image52.wmf]2

1

3

1

d

d

x

x

y

x

y

=

÷

ø

ö

ç

è

æ

+

+

, x > 0.

(a)
Verify that x3ex is an integrating factor for the differential equation.

(3)

(b)
Find the general solution of the differential equation.

(4)

(c)
Given that y = 1 at x =1, find y at x = 2.

(3)

[P4 January 2004 Qn 4]

26.
(a)
Sketch, on the same axes, the graph of y = ((x – 2)(x – 4)(, and the line with equation y = 6 – 2x.

(4)

(b)
Find the exact values of x for which ((x – 2)(x – 4)(= 6 – 2x.

(5)

(c)
Hence solve the inequality ((x – 2)(x – 4)(< 6 – 2x.

(2)

[P4 January 2004 Qn 5]

27.

[image: image53.wmf]2

2

d

d

x

y

 + 4
[image: image54.wmf]x

y

d

d

 + 5y = 65 sin 2x, x > 0.

(a)
Find the general solution of the differential equation.

(9)

(b)
Show that for large values of x this general solution may be approximated by a sine function and find this sine function.

(2)

[P4 January 2004 Qn 6]

28.
(a) Sketch the curve with polar equation

r = 3 cos 2(, –
[image: image55.wmf]4

p

 ((<
[image: image56.wmf]4

p

.

(2)

(b)
Find the area of the smaller finite region enclosed between the curve and the half-line (=
[image: image57.wmf]6

p

.

(6)

(c)
Find the exact distance between the two tangents which are parallel to the initial line.

(8)

[P4 January 2004 Qn 7]

29.
Find the complete set of values of x for which

(x2 (2(> 2x.

(7)

[P4 June 2004 Qn 4]

30.
(a)
Find the general solution of the differential equation

[image: image58.wmf]x

y

d

d

 + 2y = x.

(5)

Given that y = 1 at x = 0,

(b)
find the exact values of the coordinates of the minimum point of the particular solution curve,

(4)

(c)
draw a sketch of this particular solution curve.

(2)

[P4 June 2004 Qn 6]

31.
(a)
Find the general solution of the differential equation

[image: image59.wmf]2

2

d

d

t

y

 + 2
[image: image60.wmf]t

y

d

d

 + 2y = 2e(t.

(6)

(b)
Find the particular solution that satisfies y = 1 and
[image: image61.wmf]t

y

d

d

 = 1 at t = 0.

(6)

[P4 June 2004 Qn 7]

32.

Figure 1

[image: image62.jpg]> Initial line

Figure 1 is a sketch of the two curves C1 and C2 with polar equations

C1 : r = 3a(1 (cos (),

((((((

and
C2 : r = a(1 + cos (),

((((((.

The curves meet at the pole O, and at the points A and B.

(a)
Find, in terms of a, the polar coordinates of the points A and B.

(4)

(b)
Show that the length of the line AB is
[image: image63.wmf]2

3

3

Ö

a.

(2)

The region inside C2 and outside C1 is shown shaded in Fig. 1.

(c)
Find, in terms of a, the area of this region.

(7)

A badge is designed which has the shape of the shaded region.

Given that the length of the line AB is 4.5 cm,

(d)
calculate the area of this badge, giving your answer to three significant figures.

(3)

[P4 June 2004 Qn 8]

33.
Given that y = tan x,

(a)
find
[image: image64.wmf]x

y

d

d

,
[image: image65.wmf]2

2

d

d

x

y

 and
[image: image66.wmf]3

3

d

d

x

y

.

(3)

(b)
Find the Taylor series expansion of tan x in ascending powers of
[image: image67.wmf]÷

ø

ö

ç

è

æ

-

4

p

x

 up to and including the term in
[image: image68.wmf]3

4

÷

ø

ö

ç

è

æ

-

p

x

.

(3)

(c)
Hence show that tan
[image: image69.wmf]3000

200

10

1

10

3

3

2

p

p

p

p

+

+

+

»

.

(2)

[P6 June 2004 Qn 2]

34.
(a) Prove by induction that

[image: image70.wmf]n

x

n

n

x

x

2

1

2

)

cos

e

(

d

d

=

ex cos (x +
[image: image71.wmf]4

1

n(), n (1.

 (8)

(b) Find the Maclaurin series expansion of ex cos x, in ascending powers of x, up to and

 including the term in x4.

(3)

[P6 June 2004 Qn 4]

35.
The transformation T from the complex z-plane to the complex w-plane is given by

w =
[image: image72.wmf]i

1

+

+

z

z

,
z ((i.

(a)
Show that T maps points on the half-line arg(z) =
[image: image73.wmf]4

p

 in the z-plane into points on the circle
(w(= 1 in the w-plane.
(4)

(b)
Find the image under T in the w-plane of the circle (z(= 1 in the z-plane.

(6)

(c)
Sketch on separate diagrams the circle (z(= 1 in the z-plane and its image under T in the
w-plane.

(2)

(d)
Mark on your sketches the point P, where z = i, and its image Q under T in the w-plane.
(2)

[P6 June 2004 Qn 7]
36.
(a)
Sketch the graph of y = (x – 2a(, given that a > 0.

(2)

(b)
Solve (x – 2a(> 2x + a, where a > 0.

(3)

[FP1/P4 January 2005 Qn 1]

37.
Find the general solution of the differential equation

[image: image74.wmf]x

y

d

d

 + 2y cot 2x = sin x, 0 < x <
[image: image75.wmf]2

p

,

giving your answer in the form y = f(x).

(7)

[FP1/P4 January 2005 Qn 3]

38.
(a)
Express
[image: image76.wmf])

2

(

1

+

r

r

 in partial fractions.

(2)

(b)
Hence prove, by the method of differences, that

[image: image77.wmf]å

=

+

n

r

r

r

1

)

2

(

4

 =
[image: image78.wmf])

2

)(

1

(

)

5

3

(

+

+

+

n

n

n

n

.

 (5)

(c)
Find the value of
[image: image79.wmf]å

=

+

100

50

)

2

(

4

r

r

r

, to 4 decimal places.

(3)

[FP1/P4 January 2005 Qn 5]

39.
(a)
Show that the transformation y = xv transforms the equation

x2
[image: image80.wmf]2

2

d

d

x

y

– 2x
[image: image81.wmf]x

y

d

d

 + (2 + 9x2)y = x5,

I

into the equation

[image: image82.wmf]2

2

d

d

x

v

 + 9v = x2.

II

 (5)

(b)
Solve the differential equation II to find v as a function of x.

(6)

(c)
Hence state the general solution of the differential equation I.

(1)

[FP1/P4 January 2005 Qn 6]

40.
The curve C has polar equation
r = 6 cos (,

–
[image: image83.wmf]2

p

 ((<
[image: image84.wmf]2

p

,

and the line D has polar equation
r = 3 sec
[image: image85.wmf]÷

ø

ö

ç

è

æ

-

q

p

3

,
–
[image: image86.wmf]6

p

 ((<
[image: image87.wmf]6

5

p

.

(a)
Find a cartesian equation of C and a cartesian equation of D.

(5)

(b)
Sketch on the same diagram the graphs of C and D, indicating where each cuts the initial line.

(3)

The graphs of C and D intersect at the points P and Q.

(c)
Find the polar coordinates of P and Q.

(5)

[FP1/P4 January 2005 Qn 7]

41.
(a)
By expressing
[image: image88.wmf]1

4

2

2

-

r

 in partial fractions, or otherwise, prove that

[image: image89.wmf]å

=

-

n

r

r

1

2

1

4

2

 = 1 –
[image: image90.wmf]1

2

1

+

n

.

(3)

(b)
Hence find the exact value of
[image: image91.wmf]å

=

-

20

11

2

1

4

2

r

r

.

(2)

[FP1/P4 June 2005 Qn 1]

42.
Find the general solution of the differential equation
(x + 1)
[image: image92.wmf]x

y

d

d

 + 2y =
[image: image93.wmf]x

1

, x > 0.

giving your answer in the form y = f(x).

(7)

[FP1/P4 June 2005 Qn 3]

43.
(a)
On the same diagram, sketch the graphs of y = (x2 – 4 (and y = (2x – 1 (, showing the coordinates of the points where the graphs meet the axes.

(4)

(b)
Solve (x2 – 4 (= (2x – 1 (, giving your answers in surd form where appropriate.

(5)

(c)
Hence, or otherwise, find the set of values of x for which of (x2 – 4 (> (2x – 1 (.

(3)

[FP1/P4 June 2005 Qn 6]

44.
(a)
Find the general solution of the differential equation

2
[image: image94.wmf]2

2

d

d

t

x

 + 5
[image: image95.wmf]t

x

d

d

 + 2x = 2t + 9.
(6)

(b)
Find the particular solution of this differential equation for which x = 3 and
[image: image96.wmf]t

x

d

d

 = –1 when t = 0.

(4)

The particular solution in part (b) is used to model the motion of a particle P on the x-axis. At time t seconds (t (0), P is x metres from the origin O.

(c)
Show that the minimum distance between O and P is
[image: image97.wmf]2

1

(5 + ln 2) m and justify that the distance is a minimum.

(4)

[FP1/P4 June 2005 Qn 7]

45.

 Figure 1

The curve C which passes through O has polar equation

r = 4a(1 + cos (), –(< (((.

The line l has polar equation

r = 3a sec (, –
[image: image98.wmf]2

p

 < (<
[image: image99.wmf]2

p

.

The line l cuts C at the points P and Q, as shown in Figure 1.

(a)
Prove that PQ = 6(3a.

(6)

The region R, shown shaded in Figure 1, is bounded by l and C.

(b)
Use calculus to find the exact area of R.

(7)
[FP1/P4 June 2005 Qn8]

46.
A complex number z is represented by the point P in the Argand diagram. Given that
(z – 3i (= 3,

(a)
sketch the locus of P.

 (2)

(b)
Find the complex number z which satisfies both (z – 3i (= 3 and arg (z – 3i) =
[image: image100.wmf]p

4

3

.
 (4)

The transformation T from the z-plane to the w-plane is given by

w =
[image: image101.wmf]w

i

2

.
(c)
Show that T maps (z – 3i (= 3 to a line in the w-plane, and give the cartesian equation of this line.
 (5)

[FP3/P6 June 2005 Qn 4]

47.
(a)
Given that z = ei(, show that

zn –
[image: image102.wmf]n

z

1

 = 2i sin n(,

where n is a positive integer.

(2)

(b)
Show that

sin5 (=
[image: image103.wmf]16

1

(sin 5(– 5 sin 3(+ 10 sin ().

(5)

(c)
Hence solve, in the interval 0 ((< 2(,

sin 5(– 5 sin 3(+ 6 sin (= 0.
(5)

[FP3/P6 June 2005 Qn 5]

48.
Find the set of values of x for which

[image: image104.wmf]2

2

-

x

x

 > 2x.
 (6)
[FP1/P4 January 2006 Qn 2]
49.
(a)
Find the general solution of the differential equation

[image: image105.wmf]2

2

d

d

t

x

 + 2
[image: image106.wmf]t

x

d

d

 + 5x = 0.

(4)

(b)
Given that x = 1 and
[image: image107.wmf]t

x

d

d

 = 1 at t = 0, find the particular solution of the differential equation, giving your answer in the form x = f(t).

(5)

(c)
Sketch the curve with equation x = f(t), 0 (t ((, showing the coordinates, as multiples of (, of the points where the curve cuts the t-axis.

 (4)

[FP1/P4 January 2006 Qn 4]

50.
(a)
Show that the substitution y = vx transforms the differential equation

[image: image108.wmf]x

y

d

d

 =
[image: image109.wmf]y

x

y

x

3

4

4

3

+

-

 (I)

into the differential equation

x
[image: image110.wmf]x

v

d

d

 = –
[image: image111.wmf]4

3

3

8

3

2

+

-

+

v

v

v

 (II).

(4)

(b)
By solving differential equation (II), find a general solution of differential equation (I).

(5)

(c)
Given that y = 7 at x = 1, show that the particular solution of differential equation (I) can be written as

(3y – x)(y + 3x) = 200.

 (5)
[FP1/P4 January 2006 Qn 6]

51.

Figure 1

A curve C has polar equation r2 = a2 cos 2(, 0 (((
[image: image112.wmf]4

p

. The line l is parallel to the initial line, and l is the tangent to C at the point P, as shown in Figure 1.

(a)
(i)
Show that, for any point on C, r2 sin2 (can be expressed in terms of sin (and a only.

(1)

(ii)
Hence, using differentiation, show that the polar coordinates of P are
[image: image113.wmf]÷

ø

ö

ç

è

æ

Ö

6

,

2

p

a

.

(6)

The shaded region R, shown in Figure 1, is bounded by C, the line l and the half-line with equation (=
[image: image114.wmf]2

p

.

(b)
Show that the area of R is
[image: image115.wmf]16

2

a

(3(3 – 4).

 (8)

[FP1/P4 January 2006 Qn 7]

52.
Solve the equation

z5 = i,

giving your answers in the form cos (+ i sin (.
(5)

[FP3/P6 January 2006 Qn 1]

53.

(1 + 2x)
[image: image116.wmf]x

y

d

d

 = x + 4y2.

(a)
Show that

 (1 + 2x)
[image: image117.wmf]2

2

d

d

x

y

 = 1 + 2(4y – 1)
[image: image118.wmf]x

y

d

d

.

(1)
 (2)

(b)
Differentiate equation (1) with respect to x to obtain an equation involving

[image: image119.wmf]3

3

d

d

x

y

,
[image: image120.wmf]2

2

d

d

x

y

,
[image: image121.wmf]x

y

d

d

, x and y.

(3)

Given that y =
[image: image122.wmf]2

1

 at x = 0,

(c)
find a series solution for y, in ascending powers of x, up to and including the term in x3.
 (6)

[FP3/P6 January 2006 Qn 6]

54.
In the Argand diagram the point P represents the complex number z.

Given that arg
[image: image123.wmf]÷

ø

ö

ç

è

æ

+

-

2

i

2

z

z

 =
[image: image124.wmf]2

p

,

(a)
sketch the locus of P,

(4)

(b)
deduce the value of (z + 1 – i(.

(2)

The transformation T from the z-plane to the w-plane is defined by

w =
[image: image125.wmf]2

)

i

1

(

2

+

+

z

, z (–2.

(c)
Show that the locus of P in the z-plane is mapped to part of a straight line in the w-plane, and show this in an Argand diagram.
(6)
[FP3/P6 January 2006 Qn 8]

55.

Figure 1

Figure 1 shows a curve C with polar equation r = 4a cos 2(, 0 (((
[image: image126.wmf]4

p

, and a line m with polar equation (=
[image: image127.wmf]8

p

. The shaded region, shown in Figure 1, is bounded by C and m. Use calculus to show that the area of the shaded region is
[image: image128.wmf]2

1

a2((– 2).

(7)
[FP1 June 2006 Qn 2]

56.
Given that 3x sin 2x is a particular integral of the differential equation

[image: image129.wmf]2

2

d

d

x

y

 + 4y = k cos 2x,

where k is a constant,

(a)
calculate the value of k,

(4)

(b)
find the particular solution of the differential equation for which at x = 0, y = 2, and for which at x =
[image: image130.wmf]4

p

, y =
[image: image131.wmf]2

p

.
 (4)

[FP1 June 2006 Qn 3]

57.
Given that for all real values of r,
(2r + 1)3 – (2r – 1)3 = Ar2 + B,

where A and B are constants,

(a)
find the value of A and the value of B.

(2)

(b)
Hence, or otherwise, prove that
[image: image132.wmf]å

=

n

r

r

1

2

=
[image: image133.wmf]6

1

n(n + 1)(2n + 1).

(5)

(c)
Calculate
[image: image134.wmf]å

=

-

40

1

2

)

1

3

(

r

r

.

(3)

[FP1 June 2006 Qn 5]

58.
(a)
Use algebra to find the exact solutions of the equation
(2x2 + x – 6(= 6 – 3x.
 (6)

(b)
On the same diagram, sketch the curve with equation y = (2x2 + x – 6(and the line with equation y = 6 – 3x.

(3)

(c)
Find the set of values of x for which

(2x2 + x – 6(> 6 – 3x.
 (3)

[FP1 June 2006 Qn 7]

59.
During an industrial process, the mass of salt, S kg, dissolved in a liquid t minutes after the process begins is modelled by the differential equation

[image: image135.wmf]t

S

d

d

 +
[image: image136.wmf]t

S

-

120

2

 =
[image: image137.wmf]4

1

, 0 (t < 120.

Given that S = 6 when t = 0,

(a)
find S in terms of t,

(8)

(b)
calculate the maximum mass of salt that the model predicts will be dissolved in the liquid at any one time during the process.

(4)
[FP1 June 2006 Qn 8]

60.
(a)
Find the Taylor expansion of cos 2x in ascending powers of
[image: image138.wmf]÷

ø

ö

ç

è

æ

-

4

p

x

 up to and including the term in
[image: image139.wmf]5

4

÷

ø

ö

ç

è

æ

-

p

x

.

(5)

(b)
Use your answer to (a) to obtain an estimate of cos 2, giving your answer to 6 decimal places.
 (3)
[FP3 June 2006 Qn 2]

61.
(a)
Use de Moivre’s theorem to show that

sin 5(= sin ((16 cos4 (– 12 cos2 (+ 1).
(5)
(b)
Hence, or otherwise, solve, for 0 ((< (,

sin 5(+ cos (sin 2(= 0.
(6)

[FP3 June 2006 Qn 3]

62.
The point P represents a complex number z on an Argand diagram, where
(z – 6 + 3i(= 3(z + 2 – i(.

(a)
Show that the locus of P is a circle, giving the coordinates of the centre and the radius of this circle.

(7)

The point Q represents a complex number z on an Argand diagram, where

tan [arg (z + 6)] =
[image: image140.wmf]2

1

.

(b)
On the same Argand diagram, sketch the locus of P and the locus of Q.

 (5)
(c)
On your diagram, shade the region which satisfies both

(z – 6 + 3i(> 3(z + 2 – i(and tan [arg (z + 6)] >
[image: image141.wmf]2

1

.

 (2)

[FP3 June 2006 Qn 6]
63.
Obtain the general solution of the differential equation

x
[image: image142.wmf]x

y

d

d

 + 2y = cos x, x > 0.

giving your answer in the form
[image: image143.wmf]f().

yx

=

(8)
[FP1 January 2007 Qn 2]

64.
(a)
Show that

[image: image144.wmf]3

111

1,

(1)1

rr

r

rrrr

-+

º-+-

++

for
[image: image145.wmf]0,1.

r

¹-

 (3)

(b)
Find
[image: image146.wmf]3

1

1

,

(1)

n

r

rr

rr

=

-+

+

å

 expressing your answer as a single fraction in its simplest form.

 (6)

[FP1 January 2007 Qn 4]

65.

 Figure 1

Figure 1 shows a sketch of the curve with equation

The curve crosses the x-axis at ​x = 1 and x = –1 and the line x = –2 is an asymptote of the curve.

(a)
Use algebra to solve the equation
[image: image147.wmf]2

1

3(1).

2

x

x

x

-

=-

+

(6)

(b)
Hence, or otherwise, find the set of values of x for which

[image: image148.wmf]2

1

3(1).

2

x

x

x

-

<-

+

(3)

[FP1 January 2007 Qn 5]

66.
A scientist is modelling the amount of a chemical in the human bloodstream. The amount x of the chemical, measured in mg l–1, at time t hours satisfies the differential equation

2x
[image: image149.wmf]2

2

d

d

t

x

 – 6
[image: image150.wmf]2

d

d

÷

ø

ö

ç

è

æ

t

x

 = x2 – 3x4, x > 0.

(a)
Show that the substitution y =
[image: image151.wmf]2

1

x

 transforms this differential equation into

[image: image152.wmf]2

2

d

d

t

y

 + y = 3.

[I]
(5)

(b)
Find the general solution of differential equation [I].

(4)

Given that at time t = 0,
[image: image153.wmf]1

2

x

=

 and
[image: image154.wmf]t

x

d

d

 = 0,

(c)
find an expression for x in term of t,
(4)

(d)
write down the maximum value of x as t varies.
(1)

[FP1 January 2007 Qn 7]

67.

 Figure 2

[image: image155.wmf]Initial line

O

C

P

Q

R

Figure 2 shows a sketch of the curve C with polar equation

[image: image156.wmf]2

4sincos,0.

2

r

p

qqq

=£<

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

(a)
Show that P has polar coordinates
[image: image157.wmf]3

,.

26

p

æö

ç÷

èø

(6)

The point Q on C has polar coordinates
[image: image158.wmf]÷

ø

ö

ç

è

æ

Ö

4

,

2

p

.
The shaded region R is bounded by OP, OQ and C, as shown in Figure 2.

(b)
Show that the area of R is given by

[image: image159.wmf]ô

õ

ó

÷

ø

ö

ç

è

æ

-

+

4

6

2

4

cos

2

1

2

1

2

cos

2

sin

p

p

q

q

q

d(.

(3)

(c)
Hence, or otherwise, find the area of R, giving your answer in the form
[image: image160.wmf]ab

p

+

, where a and b are rational numbers.
(4)

[FP1 January 2007 Qn 8]

68.
Find the set of values of x for which

[image: image161.wmf]3

2

1

-

+

x

x

 <
[image: image162.wmf]3

1

-

x

.

(7)

[FP1 June 2007 Qn 1]

69.

[image: image163.wmf]x

y

d

d

 – y tan x = 2 sec3 x.

Given that y = 3 at x = 0, find y in terms of x.

(7)
[FP1 June 2007 Qn 2]

70.
(a)
Show that (r + 1)3 – (r – 1)3 (6r 2 + 2.

 (2)

(b)
Hence show that
[image: image164.wmf]å

=

n

r

r

1

2

=
[image: image165.wmf]6

1

n(n + 1)(2n + 1).

 (5)

(c)
Show that
[image: image166.wmf]å

=

n

n

r

r

2

2

=
[image: image167.wmf]6

1

n(n + 1)(an + b), where a and b are constants to be found.

(4)

[FP1 June 2007 Qn 3]

71.
For the differential equation

[image: image168.wmf]2

2

d

d

x

y

 + 3
[image: image169.wmf]x

y

d

d

 + 2y = 2x(x + 3),

find the solution for which at x = 0,
[image: image170.wmf]x

y

d

d

 = 1 and y = 1.

 (12)
[FP1 June 2007 Qn 5]

72.
(a)
Sketch the curve C with polar equation

r = 5 + (3 cos (, 0 ((< 2(.

(2)

(b)
Find the polar coordinates of the points where the tangents to C are parallel to the initial line (= 0. Give your answers to 3 significant figures where appropriate.

(6)

(c)
Using integration, find the area enclosed by the curve C, giving your answer in terms of (.

(6)

[FP1 June 2007 Qn 7]

73.

(1 – x2)
[image: image171.wmf]2

2

d

d

x

y

 – x
[image: image172.wmf]x

y

d

d

 + 2y = 0.
At x = 0, y = 2 and
[image: image173.wmf]x

y

d

d

 = –1.

(a)
Find the value of
[image: image174.wmf]3

3

d

d

x

y

 at x = 0.

(3)

(b)
Express y as a series in ascending powers of x, up to and including the term in x3.
(4)

[FP3 June 2007 Qn 2]

74.
(a)
Given that z = cos (+ i sin (, use de Moivre’s theorem to show that

zn +
[image: image175.wmf]n

z

1

 = 2 cos n(.
 (2)

(b)
Express 32 cos6 (in the form p cos 6(+ q cos 4(+ r cos 2(+ s, where p, q, r and s are integers.

(5)

(c)
Hence find the exact value of
[image: image176.wmf]q

q

p

d

cos

3

0

6

ô

õ

ó

.

 (4)

[FP3 June 2007 Qn 4]

75.
The transformation T from the z-plane, where z = x + iy, to the w-plane, where w = u + iv, is given by

w =
[image: image177.wmf]z

z

i

+

, z (0.
(a)
The transformation T maps the points on the line with equation y = xin the z-plane, other than (0, 0), to points on a line l in the w-plane. Find a cartesian equation of l.

(5)

(b)
Show that the image, under T, of the line with equation x + y + 1 = 0 in the z-plane is a circle C in the w-plane, where C has cartesian equation

u2 + v2 – u + v = 0.
(7)

(c)
On the same Argand diagram, sketch l and C.

(3)

[FP3 June 2007 Qn 8]

76.
Solve the differential equation

[image: image178.wmf]x

y

d

d

 – 3y = x

to obtain y as a function of x.
 (5)

[FP1 January 2008 Qn 1]

77.
(a)
Simplify the expression
[image: image179.wmf]1

)

9

)(

3

(

-

+

+

x

x

x

 – (3x – 5), giving your answer in the form
[image: image180.wmf]1

)

)(

(

-

+

+

x

c

x

b

x

a

, where a , b and c are integers.
(4)

(b)
Hence, or otherwise, solve the inequality

[image: image181.wmf]1

)

9

)(

3

(

-

+

+

x

x

x

 > 3x – 5.
 (4)

[FP1 January 2008 Qn 3]

78.
 (a)
Express
[image: image182.wmf])

2

)(

1

(

4

5

+

+

+

r

r

r

r

 in partial fractions.
(4)

(b)
Hence, or otherwise, show that

[image: image183.wmf]å

=

+

+

+

n

r

r

r

r

r

1

)

2

)(

1

(

4

5

 =
[image: image184.wmf])

2

)(

1

(

2

11

7

2

+

+

+

n

n

n

n

.

(5)

[FP1 January 2008 Qn 5]

79.
(a)
Find the general solution of the differential equation

3
[image: image185.wmf]2

2

d

d

x

y

 –
[image: image186.wmf]x

y

d

d

 – 2y = x2.

(8)

(b)
Find the particular solution for which, at x = 0, y = 2 and
[image: image187.wmf]x

y

d

d

 = 3.

(6)

[FP1 January 2008 Qn 7]

80.

 Figure 1
[image: image188.emf]
Figure 1 shows the curve
[image: image189.wmf]1

C

 which has polar equation r = a(3 + 2 cos (), 0 ((< 2(, and the circle
[image: image190.wmf]2

C

 with equation r = 4a, 0 ((< 2(, where a is a positive constant.

(a)
Find, in terms of a, the polar coordinates of the points where the curve
[image: image191.wmf]1

C

 meets the circle
[image: image192.wmf]2

C

.
(4)

The regions enclosed by the curves
[image: image193.wmf]1

C

 and
[image: image194.wmf]2

C

 overlap and this common region R is shaded in the figure.

(b)
Find, in terms of a, an exact expression for the area of the shaded region R.
(8)

(c)
In a single diagram, copy the two curves in Figure 1 and also sketch the curve
[image: image195.wmf]3

C

 with polar equation r = 2a cos (, 0 ((< 2(. Show clearly the coordinates of the points of intersection of
[image: image196.wmf]1

C

,
[image: image197.wmf]2

C

 and
[image: image198.wmf]3

C

 with the initial line, (= 0.

 (3)

[FP1 January 2008 Qn 8]

81.
(a)
Find, in terms of k, the general solution of the differential equation

[image: image199.wmf]2

2

d

d

t

x

 + 4
[image: image200.wmf]t

x

d

d

 + 3x = kt + 5, where k is a constant and t > 0.
 (7)

For large values of t, this general solution may be approximated by a linear function.

(b)
Given that k = 6, find the equation of this linear function.

(2)
[FP1 June 2008 Qn 4]

82.
(a)
Find, in the simplest surd form where appropriate, the exact values of x for which

[image: image201.wmf]2

x

 + 3 =
[image: image202.wmf]x

4

.
(5)

(b)
Sketch, on the same axes, the line with equation y =
[image: image203.wmf]2

x

 + 3 and the graph of y =
[image: image204.wmf]x

4

, x (0.
(3)

(c)
Find the set of values of x for which
[image: image205.wmf]2

x

 + 3 >
[image: image206.wmf]x

4

.
(2)
[FP1 June 2008 Qn 5]

83.
(a)
Express
[image: image207.wmf])

3

)(

1

(

2

+

+

r

r

 in partial fractions.

(2)

(b)
Hence prove, by the method of differences, that

[image: image208.wmf]å

=

+

+

n

r

r

r

1

)

3

)(

1

(

2

 =
[image: image209.wmf])

3

)(

2

(

6

)

(

+

+

+

n

n

b

an

n

,

where a and b are constants to be found.

(6)

(c)
Find the value of
[image: image210.wmf]å

=

+

+

30

21

)

3

)(

1

(

2

r

r

r

, to 5 decimal places.

(3)
[FP1 June 2008 Qn 6]

84.
(a)
Show that the substitution y = vx transforms the differential equation

[image: image211.wmf]x

y

d

d

 =
[image: image212.wmf]y

x

 +
[image: image213.wmf]x

y

3

, x > 0, y > 0
(I)

into the differential equation

x
[image: image214.wmf]x

v

d

d

 = 2v +
[image: image215.wmf]v

1

.

(II)
 (3)

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

(7)

Given that y = 3 at x = 1,
(c)
find the particular solution of differential equation (I).

(2)
[FP1 June 2008 Qn 7]

85.

[image: image216.emf]
Figure 1

The curve C shown in Figure 1 has polar equation
r = 4(1 – cos θ), 0 (θ (
[image: image217.wmf]2

p

 .

At the point P on C, the tangent to C is parallel to the line θ =
[image: image218.wmf]2

p

.

(a)
Show that P has polar coordinates
[image: image219.wmf]÷

ø

ö

ç

è

æ

3

,

2

p

.
(5)

The curve C meets the line θ =
[image: image220.wmf]2

p

 at the point A. The tangent to C at P meets the initial line at the point N. The finite region R, shown shaded in Figure 1, is bounded by the initial line, the line θ =
[image: image221.wmf]2

p

 , the arc AP of C and the line PN.
(b)
Calculate the exact area of R.

(8)
[FP1 June 2008 Qn 8]

86.

 (x2 + 1)
[image: image222.wmf]2

2

d

d

x

y

 = 2y2 + (1 – 2x)
[image: image223.wmf]x

y

d

d

. (I)
(a)
By differentiating equation (I) with respect to x, show that

(x2 + 1)
[image: image224.wmf]3

3

d

d

x

y

 = (1 ​– 4x)
[image: image225.wmf]2

2

d

d

x

y

 + (4y – 2)
[image: image226.wmf]x

y

d

d

.

(3)

Given that y = 1 and
[image: image227.wmf]x

y

d

d

 = 1 at x = 0,
(b)
find the series solution for y, in ascending powers of x, up to and including the term in x3.

(4)

(c)
Use your series to estimate the value of y at x = –0.5, giving your answer to two decimal places.

(1)
[FP3 June 2008 Qn 3]

87.
The point P represents a complex number z on an Argand diagram such that
| z – 3 | = 2 | z |.
(a)
Show that, as z varies, the locus of P is a circle, and give the coordinates of the centre and the radius of the circle.

(5)

The point Q represents a complex number z on an Argand diagram such that
| z + 3 | = | z – i(3 |.

(b)
Sketch, on the same Argand diagram, the locus of P and the locus of Q as z varies.

(5)

(c)
On your diagram shade the region which satisfies
| z – 3 | (2 | z | and | z + 3 | (| z – i(3 |.

(2)
[FP3 June 2008 Qn 4]

88.
De Moivre’s theorem states that

(cos θ + i sin θ)n = cos nθ + i sin nθ for n (ℝ.

(a)
Use induction to prove de Moivre’s theorem for n (ℤ+.

(5)

(b)
Show that
cos 5θ = 16 cos5 θ − 20 cos3 θ + 5 cos θ.

(5)

(c)
Hence show that 2 cos
[image: image228.wmf]10

p

 is a root of the equation x4 − 5x2 + 5 = 0.

(3)
[FP3 June 2008 Qn 6]

C

(= � EMBED Equation.3 ���

C

l

P

O

(= 0

R

 initial line

O

C

 m

–2

–1

0

1

x

y

� EMBED Equation.DSMT4 ���

FP2 questions from old P4, P5, P6 and FP1, FP2, FP3 papers – Version 2 – March 2009

12
PAGE
FP2 questions from old P4, P5, P6 and FP1, FP2, FP3 papers – L Version March 2009

 11

_1167675052.unknown

_1201811919.unknown

_1241263075.unknown

_1244796359.unknown

_1275377952.unknown

_1275378167.unknown

_1275378853.unknown

_1275388022.unknown

_1276068135.unknown

_1276068161.unknown

_1298105241.unknown

_1276068148.unknown

_1276067207.unknown

_1276067805.unknown

_1275388230.unknown

_1275379010.unknown

_1275378991.unknown

_1275378786.unknown

_1275378803.unknown

_1275378754.unknown

_1275378779.unknown

_1275378031.unknown

_1275378105.unknown

_1275378134.unknown

_1275378069.unknown

_1275377982.unknown

_1275378000.unknown

_1263378612.unknown

_1263382607.unknown

_1275377849.unknown

_1275377814.unknown

_1263379187.unknown

_1263379301.unknown

_1263379548.unknown

_1263378647.unknown

_1244896432.unknown

_1263377200.unknown

_1263378561.unknown

_1263377164.unknown

_1263375813.unknown

_1244805732.unknown

_1244110531.unknown

_1244445066.unknown

_1244794529.unknown

_1244795761.unknown

_1244794101.unknown

_1244110578.unknown

_1244110993.unknown

_1244111039.unknown

_1244110960.unknown

_1244110562.unknown

_1241264502.unknown

_1244110370.unknown

_1244110503.unknown

_1244110333.unknown

_1241263805.unknown

_1241263846.unknown

_1241264245.unknown

_1241263588.unknown

_1241263631.unknown

_1241263551.unknown

_1213864202.unknown

_1213890701.unknown

_1232034526.unknown

_1232036762.unknown

_1232037026.unknown

_1232037623.bin

_1232037241.unknown

_1232036959.unknown

_1232035888.unknown

_1232035929.unknown

_1232034561.unknown

_1232035840.unknown

_1232033981.unknown

_1232034484.unknown

_1213941366.unknown

_1213865372.unknown

_1213865409.unknown

_1213890659.unknown

_1213865395.unknown

_1213864606.unknown

_1213864655.unknown

_1213864569.unknown

_1202478139.unknown

_1213863726.unknown

_1213864050.unknown

_1213864195.unknown

_1213863783.unknown

_1202478376.unknown

_1213863697.unknown

_1202478160.unknown

_1201813368.unknown

_1202398502.unknown

_1202398515.unknown

_1202398318.unknown

_1202398475.unknown

_1201813651.unknown

_1201813255.unknown

_1201813323.unknown

_1201812561.unknown

_1181662895.unknown

_1181682002.unknown

_1201810769.unknown

_1201811842.unknown

_1201811895.unknown

_1201811813.unknown

_1201810691.unknown

_1201810726.unknown

_1201808857.unknown

_1181663368.unknown

_1181681683.unknown

_1181681896.unknown

_1181681606.unknown

_1181663068.unknown

_1181663347.unknown

_1181662908.unknown

_1167675898.unknown

_1181661715.unknown

_1181661913.unknown

_1181662869.unknown

_1181661725.unknown

_1167723513.unknown

_1181661570.unknown

_1181661656.unknown

_1167675928.unknown

_1167675936.unknown

_1167675471.unknown

_1167675806.unknown

_1167675858.unknown

_1167675607.unknown

_1167675250.unknown

_1167675258.unknown

_1167675178.unknown

_1117903335.unknown

_1136210688.unknown

_1150188328.unknown

_1150795701.unknown

_1167674360.unknown

_1150795833.unknown

_1167674315.unknown

_1150188504.unknown

_1150193697.unknown

_1150188367.unknown

_1150107600.unknown

_1150107808.unknown

_1150112044.unknown

_1150187857.unknown

_1150112148.unknown

_1150110254.unknown

_1150107631.unknown

_1150107807.unknown

_1136210784.unknown

_1150107583.unknown

_1136210721.unknown

_1118210563.unknown

_1136209194.unknown

_1136210364.unknown

_1136210406.unknown

_1136209775.unknown

_1118210855.unknown

_1136209158.unknown

_1118210835.unknown

_1118155227.unknown

_1118160086.unknown

_1118208917.unknown

_1118160205.unknown

_1118155607.unknown

_1117903947.unknown

_1117904218.unknown

_1117903753.unknown

_1086166012.unknown

_1104605352.unknown

_1104607823.unknown

_1117899482.unknown

_1117903232.unknown

_1117899388.unknown

_1104605579.unknown

_1104606616.unknown

_1104605424.unknown

_1104604748.unknown

_1104605324.unknown

_1104604490.unknown

_1104604694.unknown

_1104604430.unknown

_1073297619.unknown

_1086162911.unknown

_1086163751.unknown

_1086165950.unknown

_1086163653.unknown

_1085335225.unknown

_1073283812.unknown

_1073284350.unknown

_1073297473.unknown

_1073284152.unknown

_1073283720.unknown

_1073283771.unknown

_1073283418.unknown

