

General Certificate of Education
January 2007
Advanced Subsidiary Examination

MATHEMATICS
Unit Mechanics 1B

MM1B

Friday 12 January 2007 9.00 am to 10.30 am

For this paper you must have:

- an 8-page answer book
- the **blue** AQA booklet of formulae and statistical tables.

You may use a graphics calculator.

Time allowed: 1 hour 30 minutes

Instructions

- Use blue or black ink or ball-point pen. Pencil should only be used for drawing.
- Write the information required on the front of your answer book. The *Examining Body* for this paper is AQA. The *Paper Reference* is MM1B.
- Answer **all** questions.
- Show all necessary working; otherwise marks for method may be lost.
- The **final** answer to questions requiring the use of calculators should be given to three significant figures, unless stated otherwise.
- Take $g = 9.8 \text{ m s}^{-2}$, unless stated otherwise.

Information

- The maximum mark for this paper is 75.
- The marks for questions are shown in brackets.
- Unit Mechanics 1B has a **written paper only**.

Advice

- Unless stated otherwise, you may quote formulae, without proof, from the booklet.

Answer **all** questions.

- 1 Two particles A and B have masses of 3 kg and 2 kg respectively. They are moving along a straight horizontal line towards each other. Each particle is moving with a speed of 4 m s^{-1} when they collide.

- (a) If the particles coalesce during the collision to form a single particle, find the speed of the combined particle after the collision. *(3 marks)*
- (b) If, after the collision, A moves in the same direction as before the collision with speed 0.4 m s^{-1} , find the speed of B after the collision. *(3 marks)*
- 2 A lift rises vertically from rest with a constant acceleration.

After 4 seconds, it is moving upwards with a velocity of 2 m s^{-1} .

It then moves with a constant velocity for 5 seconds.

The lift then slows down uniformly, coming to rest after it has been moving for a total of 12 seconds.

- (a) Sketch a velocity–time graph for the motion of the lift. *(4 marks)*
- (b) Calculate the total distance travelled by the lift. *(2 marks)*
- (c) The lift is raised by a single vertical cable. The mass of the lift is 300 kg. Find the maximum tension in the cable during this motion. *(4 marks)*

- 3 The diagram shows three forces which act in the same plane and are in equilibrium.

- (a) Find F . (3 marks)
- (b) Find α . (3 marks)
- 4 The diagram shows a block, of mass 13 kg, on a rough horizontal surface. It is attached by a string that passes over a smooth peg to a sphere of mass 7 kg, as shown in the diagram.

The system is released from rest, and after 4 seconds the block and the sphere both have speed 6 m s^{-1} , and the block has **not** reached the peg.

- (a) State **two** assumptions that you should make about the string in order to model the motion of the sphere and the block. (2 marks)
- (b) Show that the acceleration of the sphere is 1.5 m s^{-2} . (2 marks)
- (c) Find the tension in the string. (3 marks)
- (d) Find the coefficient of friction between the block and the surface. (6 marks)

Turn over ►

- 5 A girl in a boat is rowing across a river, in which the water is flowing at 0.1 m s^{-1} . The velocity of the boat relative to the water is 0.3 m s^{-1} and is perpendicular to the bank, as shown in the diagram.

- (a) Find the magnitude of the resultant velocity of the boat. *(2 marks)*
- (b) Find the acute angle between the resultant velocity and the bank. *(3 marks)*
- (c) The width of the river is 15 metres.
- (i) Find the time that it takes the boat to cross the river. *(2 marks)*
- (ii) Find the total distance travelled by the boat as it crosses the river. *(2 marks)*
- 6 A trolley, of mass 100 kg, rolls at a constant speed along a straight line down a slope inclined at an angle of 4° to the horizontal.

Assume that a constant resistance force, of magnitude P newtons, acts on the trolley as it moves. Model the trolley as a particle.

- (a) Draw a diagram to show the forces acting on the trolley. *(1 mark)*
- (b) Show that $P = 68.4 \text{ N}$, correct to three significant figures. *(3 marks)*
- (c) (i) Find the acceleration of the trolley if it rolls down a slope inclined at 5° to the horizontal and experiences the same constant force of magnitude P that you found in part (b). *(4 marks)*
- (ii) Make one criticism of the assumption that the resistance force on the trolley is constant. *(1 mark)*

- 7 A golf ball is struck from a point on horizontal ground so that it has an initial velocity of 50 m s^{-1} at an angle of 40° above the horizontal.

Assume that the golf ball is a particle and its weight is the only force that acts on it once it is moving.

- (a) Find the maximum height of the golf ball. (4 marks)
- (b) After it has reached its maximum height, the golf ball descends but hits a tree at a point which is at a height of 6 metres above ground level.

Find the time that it takes for the ball to travel from the point where it was struck to the tree. (6 marks)

- 8 A particle is initially at the origin, where it has velocity $(5\mathbf{i} - 2\mathbf{j}) \text{ m s}^{-1}$. It moves with a constant acceleration $\mathbf{a} \text{ m s}^{-2}$ for 10 seconds to the point with position vector $75\mathbf{i}$ metres.

- (a) Show that $\mathbf{a} = 0.5\mathbf{i} + 0.4\mathbf{j}$. (3 marks)
- (b) Find the position vector of the particle 8 seconds after it has left the origin. (3 marks)
- (c) Find the position vector of the particle when it is travelling parallel to the unit vector \mathbf{i} . (6 marks)

END OF QUESTIONS

There are no questions printed on this page

There are no questions printed on this page

There are no questions printed on this page