Centre No.				Pape	er Refer	ence			Surname	Initial(s)
Candidate No.		6	6	7	7	/	0	1	Signature	•
	Paper Reference(s) 6677/01		•				- Aver-	-		Examiner's use only

Edexcel GCE

Mechanics M1

Advanced/Advanced Subsidiary

Friday 12 January 2007 – Morning

Time: 1 hour 30 minutes

Materials	required	for	examination
ITEM COLIMIS	1 of my or	TO I	CHEMITIAN

Mathematical Formulae (Green)

Items included with question papers

Candidates may use any calculator EXCEPT those with the facility for symbolic algebra, differentiation and/or integration. Thus candidates may NOT use calculators such as the Texas Instruments TI 89, TI 92, Casio CFX 9970G, Hewlett Packard HP 48G.

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initial(s) and signature.

Check that you have the correct question paper.

You must write your answer for 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 7 questions in this question paper. The total mark for this paper is 75.

There are 16 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 must show sufficient working to make your methods clear to the Examiner. Answers without working may gain no credit.

This publication may be reproduced only in accordance with Edexcel Limited copyright policy.

W850/R6677/57570 3/3/3/3/3/14,400

Turn over

Total

Team Leader's use only

Duestion

1

2

3

4

5

6

7

Leave

advancing learning, changing lives

Figure 1

A particle of weight 24 N is held in equilibrium by two light inextensible strings. One string is horizontal. The other string is inclined at an angle of 30° to the horizontal, as shown in Figure 1. The tension in the horizontal string is Q newtons and the tension in the other string is P newtons. Find

(a)	the	value	of	P

(3)

(b)	the	value	of 9	Q

(3)

	41 12 1 manual ann 11 11 11 10 ann					
				• •		
b						
			W. 111 dd	*** Att	·	
		, p. 1.				

First distance and the second of the second		T. Filtre advisor and a second				
	T-10-F-10-F-10-F-10-F-10-F-10-F-10-F-10-				of the state of th	

uestion 1 continued	
	and the continue and th
	_
	III 174 Bible Collaboration of territories
· · · · · · · · · · · · · · · · · · ·	
	e Sec. 194 en South 18cc. 1

2.

A uniform plank AB has weight 120 N and length 3 m. The plank rests horizontally in equilibrium on two smooth supports C and D, where AC = 1 m and CD = x m, as shown in Figure 2. The reaction of the support on the plank at D has magnitude 80 N. Modelling the plank as a rod,

(a) show that x = 0.75

(3)

A rock is now placed at B and the plank is on the point of tilting about D. Modelling the rock as a particle, find

(b) the weight of the rock,

(4)

(c) the magnitude of the reaction of the support on the plank at D.

(2)

(d) State how you have used the model of the rock as a particle.

(1)

Question 2 continued	
	// //
and an analysis of the state of	
	ood doorland 1979 Forth 1981 - 1988 H

	(a) the acceleration of P in terms of \mathbf{i} and \mathbf{j} ,	
	(a) the decementation of a meaning of a min j,	(2)
	(h) the mean to be of E	` '
	(b) the magnitude of \mathbf{F} ,	(4)
		(+)
	(c) the velocity of P at time $t = 6$ s.	(2)
		(3)
To board		
		

O	
Question 3 continued	
and the second s	
	en de la companya de La companya de la co
S. Mania and D. Maria and D.	
TO THE PART AND TH	

(Total 9 marks)

A particle P of mass 0.3 kg is moving with speed u m s ⁻¹ in a straigh horizontal table. The particle P collides directly with a particle Q of r is at rest on the table. Immediately after the particles collide, P has sphas speed 5 m s ⁻¹ . The direction of motion of P is reversed by the coll	mass $0.6 \mathrm{kg}$, which peed $2 \mathrm{m s^{-1}}$ and Q
(a) the value of u ,	(4)
	(4)
(b) the magnitude of the impulse exerted by P on Q .	(2)
Immediately after the collision, a constant force of magnitude R newto in the direction directly opposite to the direction of motion of Q . As a to rest in 1.5 s.	
(c) Find the value of R .	(4)
-	
	-
	(94- %)

	Leave blank
Question 4 continued	
	Q4

(Total 10 marks)

	the ground. Modelling the ball as a particle, find	
	(a) the greatest height above A reached by the ball,	
		(3)
	(b) the speed of the ball as it reaches the ground,	
		(3)
	(c) the time between the instant when the ball is projected from A and the ball reaches the ground.	nd the instant when
	the ban reaches the ground.	(4)
•		

-11-11-2		
_		
	· · · · · · · · · · · · · · · · · · ·	
٠.		· · · · · · · · · · · · · · · · · · ·
_		
••••		And a second design of the sec

	Leave blank
Question 5 continued	
	Transfer or description or descripti
	 - -
	0.5
	Q5

11

(Total 10 marks)

Turn over

6.

Figure 3

A box of mass 30 kg is being pulled along rough horizontal ground at a constant speed using a rope. The rope makes an angle of 20° with the ground, as shown in Figure 3. The coefficient of friction between the box and the ground is 0.4. The box is modelled as a particle and the rope as a light, inextensible string. The tension in the rope is P newtons.

(a) Find the value of P.

(8)

The tension in the rope is now increased to 150 N.

(b) Find the acceleration of the box.

(6)

7.

Figure 4 shows two particles P and Q, of mass 3 kg and 2 kg respectively, connected by a light inextensible string. Initially P is held at rest on a fixed smooth plane inclined at 30° to the horizontal. The string passes over a small smooth light pulley A fixed at the top of the plane. The part of the string from P to A is parallel to a line of greatest slope of the plane. The particle Q hangs freely below A. The system is released from rest with the string taut.

(a) Write down an equation of motion for P and an equation of motion for Q.

(4)

(b) Hence show that the acceleration of Q is $0.98 \,\mathrm{m \, s^{-2}}$.

(2)

(c) Find the tension in the string.

(2)

(d) State where in your calculations you have used the information that the string is inextensible.

(1)

On release, Q is at a height of 0.8 m above the ground. When Q reaches the ground, it is brought to rest immediately by the impact with the ground and does not rebound. The initial distance of P from A is such that in the subsequent motion P does not reach A. Find

(e) the speed of Q as it reaches the ground,

(2)

(f) the time between the instant when Q reaches the ground and the instant when the string becomes taut again.

(5)

(Total 16 marks)
engries en accompanyon qui a companyon accompanyon acc