

Centre No.						Paper Reference							Surname	Initial(s)
Candidate No.						6	6	7	7	/	0	1	Signature	

Paper Reference(s)

6677/01

Edexcel GCE

Mechanics M1

Advanced/Advanced Subsidiary

Friday 20 January 2012 – Afternoon

Time: 1 hour 30 minutes

Examiner's use only

--	--	--

Team Leader's use only

--	--	--

[illegible]

Materials required for examination

Mathematical Formulae (Pink)

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 or symbolic differentiation/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 to each question in the space following the question.

Whenever a numerical value of g is required, take $g = 9.8 \text{ m s}^{-2}$.

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 Pearson Education Ltd copyright policy.
©2012 Pearson Education Ltd

Printer's Log. No.

Printer's Log. No.
P40096A

W850/R6677/57570 5/4/5/4/3

Turn over

PEARSON

Leave
blank

Q1

(Total 5 marks)

Leave
blank

2. A car of mass 1000 kg is towing a caravan of mass 750 kg along a straight horizontal road. The caravan is connected to the car by a tow-bar which is parallel to the direction of motion of the car and the caravan. The tow-bar is modelled as a light rod. The engine of the car provides a constant driving force of 3200 N. The resistances to the motion of the car and the caravan are modelled as constant forces of magnitude 800 newtons and R newtons respectively.

Given that the acceleration of the car and the caravan is 0.88 ms^{-2} ,

- (a) show that $R=860$,
- (3)

- (b) find the tension in the tow-bar. (3)

Leave
blank

Question 2 continued

Q2

(Total 6 marks)

Leave
blank

- $$\mathbf{F}_3 = (p\mathbf{i} + q\mathbf{j}) \text{ N}$$

Given that P is in equilibrium,

- (a) find the value of p and the value of q .

(3)

The force \mathbf{F}_3 is now removed. The resultant of \mathbf{F}_1 and \mathbf{F}_2 is \mathbf{R} . Find

- (b) the magnitude of \mathbf{R} ,

(2)

- (c) the angle, to the nearest degree, that the direction of \mathbf{R} makes with \mathbf{j} .

(3)

Leave
blank

Question 3 continued

Q3

(Total 8 marks)

A non-uniform rod AB , of mass m and length $5d$, rests horizontally in equilibrium on two supports at C and D , where $AC = DB = d$, as shown in Figure 1. The centre of mass of the rod is at the point G . A particle of mass $\frac{5}{2}m$ is placed on the rod at B and the rod is on the point of tipping about D .

- (a) Show that $GD = \frac{5}{2}d$.

(b) Find the magnitude of the normal reaction between the support at D and the rod. (5)

Leave
blank

Question 4 continued

Lined area for writing the answer to Question 4.

Leave
blank

Leave
blank

Question 4 continued

Q4

(Total 9 marks)

Leave
blank

Leave
blank

Question 5 continued

Leave
blank

6. A car moves along a straight horizontal road from a point A to a point B , where $AB = 885$ m. The car accelerates from rest at A to a speed of 15 ms^{-1} at a constant rate $a \text{ ms}^{-2}$. The time for which the car accelerates is $\frac{1}{3}T$ seconds. The car maintains the speed of 15 ms^{-1} for T seconds. The car then decelerates at a constant rate of 2.5 ms^{-2} stopping at B .

- (a) Find the time for which the car decelerates. (2)
- (b) Sketch a speed-time graph for the motion of the car. (2)
- (c) Find the value of T . (4)
- (d) Find the value of a . (2)
- (e) Sketch an acceleration-time graph for the motion of the car. (3)

Leave
blank

Question 6 continued

Q6

(Total 13 marks)

7. [In this question, the unit vectors \mathbf{i} and \mathbf{j} are due east and due north respectively. Position vectors are relative to a fixed origin O .]

(a) Calculate the speed of P .

(2)

(b) Write down \mathbf{p} in terms of t .

(1)

$$\mathbf{q} = 18\mathbf{i} + 12\mathbf{j} - t(6\mathbf{i} + 8\mathbf{j})$$

(c) the value of t when P is due west of Q ,

(3)

(d) the distance between P and Q when P is due west of Q .

(3)

Leave
blank

Leave
blank

Question 7 continued

Q7

(Total 9 marks)

Leave
blank

8.

Figure 2

A particle P of mass 4 kg is moving up a fixed rough plane at a constant speed of 16 m s^{-1} under the action of a force of magnitude 36 N . The plane is inclined at 30° to the horizontal. The force acts in the vertical plane containing the line of greatest slope of the plane through P , and acts at 30° to the inclined plane, as shown in Figure 2. The coefficient of friction between P and the plane is μ . Find

- (a) the magnitude of the normal reaction between P and the plane, (4)
- (b) the value of μ . (5)

The force of magnitude 36 N is removed.

- (c) Find the distance that P travels between the instant when the force is removed and the instant when it comes to rest.
- (5)**

Leave
blank

Question 8 continued

Leave
blank

Question 8 continued

Leave
blank

Question 8 continued

Q8

(Total 14 marks)

TOTAL FOR PAPER: 75 MARKS

END

