Chapter 2 Answers

Exercise 2A

2 3 4 5	20 m s ⁻¹ 1.6 m s ⁻² 0.625 m s ⁻² 26 m 20 m s ⁻¹	. ==:		
6	6 m s^{-1} in direction \overrightarrow{XY}			
	a 9 m s ⁻¹ a 3 m s ⁻¹			
9	a 9.2 m s^{-1}	b	33.6 m	
	a 18 km h^{-1}		312.5 m	
11	a 8 s	b 128 m		
12	a 0.4 m s^{-2}	b 320 m		
13	a 0.25 m s^{-2}	b 16 s	c 234 m	
14	a 0.25 m s^{-2} a 19 m s^{-1}	b 2.4 m s^{-2}	c 430 m	40
	a $x = 0.25$			18
16	b 500 m			

Exercise 2B


```
1 7 m s<sup>-1</sup>
2 \frac{2}{3} m s<sup>-2</sup>
3 2 m s<sup>-2</sup>
4 8.5 m s<sup>-1</sup>
5 2.5 s
6 0.175 m s<sup>-2</sup>
7 a 2.5 m s<sup>-2</sup> b 4.8 s
8 a 3.5 m s<sup>-1</sup> b 15.5 m s<sup>-1</sup>
9 a 54 m b 6 s
10 a 90 m b 8.49 m s<sup>-1</sup> (3 s.f.)
11 a 3.3 s (1 d.p.) b 16.2 m s<sup>-1</sup> (1 d.p.)
12 a 4, 8 b t = 4: 4 m s<sup>-1</sup> in direction \overline{AB}, t
= 8: 4 m s<sup>-1</sup> in direction \overline{BA}
13 a 0.8, 4 b 15.0 m s<sup>-1</sup> (3 s.f.)
14 a 2 s b 4 m
15 a 0.34 m s<sup>-1</sup> b 25.5 s (3 s.f.)
16 a P: (4t + t^2) m Q: [3(t-1) + 1.8(t-1)^2] m
b t = 6 c 60 m
```

Exercise 2C

1	10 m	
2	3.2 s (2 s.f.)	
3	1.8 m (2 s.f.)	
4	4.1 s (2 s.f.)	
5	41 m (2 s.f.)	
6	a 29 m (2 s.f.)	b 2.4 s (2 s.f.)
7	a 29 m (2 s.f.) a 5.5 m s ⁻¹ (2 s.f.)	b 20 m s ⁻¹ (2 s.f.)
	a 40 m s ^{-1} (2 s.f.)	b 3.7 s (2 s.f.)
9	a 39 m s ^{-1}	b 78 m (2 s.f.)
10	4.7 m (2 s.f.)	
11	a 3.4 s (2 s.f.)	b 29 m (2 s.f.)
12	2.8 s (2 s.f.)	
13	a 29 (2 s.f.)	b 6 s
14	30 m (2 s.f.)	
15	a 5.6 m (2 s.f.)	b 3.1 m (2 s.f.)
	a 1.4 s (2 s.f.)	b 7.2 m (2 s.f.)

Exercise 2D

1 a 2.25 m s⁻² **b** 90 m

b 360 m **3 a** 0.4 m s⁻² **b** $\frac{8}{15}$ m s⁻² **c** 460 m **4 a** $v \text{ (ms}^{-1)}$

t(s)

5

a 0.8 m s^{-2} **b** 1960 m

7

b
$$T = 320$$
 c 3840 m

8

b 60 s

9
$$a^{\frac{10}{3}}$$

$$\mathbf{b} \frac{20}{9} \text{ m s}^{-2}$$

10

11 a

b 720 m **12 a**

b T = 12

Exercise 2E

- 2 m s^{-2} 1
- 1.9 s (2 s.f.) 2
- 3 u = 8
- **a** 23 m (2 s.f.) **b** 2.1 S (2 s.f.) **a** 28 m s⁻¹ **b** 208 m 0.165 m s⁻² (3 d.p.)

- **c** 30 s **b** 315 m
- **8 a** 4.1 s (2 s.f.) **b** 40 m s⁻¹ (2 s.f.) **c** air
 - resistance
- **a** 8 m s^{-1}
- **b 1.25** m s⁻²
 - **c** 204.8 m
- **10 a** 33 m s⁻¹ (2 s.f.) **b** 3.4 s (2 s.f.)
- **11 a** 60 m **b** 100 m
- 12 a
 - v (ms-1) 25 285 ← 7 → t(s) 45
 - **b** $\frac{5}{7}$ m s⁻²

- **13 a** u = 11
- **b** 22 m
- 14 a

b 230 m

c

- **15** 1.2 s (2 s.f.)
- **16 a** 50 s
- **17** h = 39 (2 s.f.)
- **18 a** 32 m s⁻¹
- **b** 90 m

b 24.2 m s⁻¹ (3 s.f.)

c 10 s

19 a

- **b** 180 m
- 20 a

- **c** x = 0.2
- **d** 3 km
- **e** 125 s

Chapter 3 Answers

Exercise 3A

- **1** 39.2 N
- **2** 50 kg
- **3** 112 N
- **4** 4.2 N
- $5 0.3 \text{ m s}^{-2}$
- **6** 25 kg
- **7 a** 25.6 N **b** 41.2 N **c** P is 34 N, Q is 49 N
- **8 a** 2.1 kg (2 s.f.) **b** 1.7kg (2 s.f.)
 - **c** 0.22kg (2 s.f.)
- **9 a** 5.8 m s⁻² **b** 2.7 m s⁻² **c** 2.7 m s⁻²
- **10 a** 31.2 N **b** 39.2 N **c** 41.2 N

Exercise 3B

- **1** 2.3 N (2 s.f.)
- **2** 0.35 N
- **3 a** 0.9 m s^{-2} **b** 7120 N **c** 8560 N
- **4** 2.25 N
- **5 a** 0.5 m s^{-2} **b** 45 N
- **6 a** 4 m s⁻² **b** 800 N
- **7 a** 708 N **b** 498 N **c** She feels lighter.
- **8 a** 32 s **b** 256 m
- **c** Air resistance unlikely to be constant. **9 a** 1.5 m s⁻² **b** 60 kg **c** 40 kg
- **10 a** 2.9 m (2 s.f.) **b** 3.6 m s⁻¹ (2 s.f.)
 - **c** 2.17 s (3 s.f.)

Exercise 3C

- **ii** 4.10 N (3 s.f.) **1 a i** 11.3 N (3 s.f.)
 - **bi** 0 N
- ii-5 N
- **c i** -5.14 N (3 s.f.)
- **ii** 6.13 N (3 s.f.)
- **di** 8.66 N (3 s.f.)
- ii-5 N
- e i -3.86 N (3 s.f.)
- **ii** –4.60 N (3 s.f.)
- **f** i $F\cos\theta$ N
- **ii** $F\sin\theta$ N

2 a i −2 N

- **ii** 6.93 N (3 s.f.)
- **bi** 8.13 N (3 s.f.)
- **ii** 10.3 N (3 s.f.)
- **c i** $P\cos\alpha + Q R\sin\beta$
- **ii** $P\sin\alpha R\cos\beta$

Exercise 3D

- **1 a** i 3 N ii F = 3 N and body remains at rest
 - **b i** b7 N **ii** F = 7 N and body remains at rest
 - **c i** 7 N **ii** F = 7 N and body accelerates
 - iii 1 m s^{-2}

- **di** 6 N **ii** F = 6 N and body remains at rest
- **e i** 9 N **ii** F = 9 N and body remains at rest in limiting equilibrium
- **f** i 9 N ii F = 9 N and body accelerates $iii \ 0.6 \ m \ s^{-2}$
- **g i** 3 N **ii** F = 3 N and body remains at rest
- **hi** 5 N **ii** F = 5 N and body remains at rest in limiting equilibrium
- $\mathbf{i} \mathbf{i} 5 \mathbf{N} \mathbf{i} \mathbf{i} \mathbf{F} = 5 \mathbf{N}$ and body accelerates **iii** 0.2 m s^{-2}
- **j** i 6 N ii F = 6 N and body accelerates **iii** $1.22 \text{ m s}^{-2} (3 \text{ s.f.})$
- **ki** 5 N **ii** F = 5 N and body accelerates **iii** $3.85 \text{ m s}^{-2} (3 \text{ s.f.})$
- l i 12.7 N (3 s.f.) ii The body accelerates. **iii** 5.39 m s⁻² (3 s.f.)
- **2 a** $R = 88 \text{ N}, \mu = 0.083 \text{ (3 s.f.)}$
 - **b** $R = 80.679 \text{ N}, \mu = 0.062 \text{ (2 s.f.)}$
 - **c** $R = 118 \text{ N}, \mu = 0.13 \text{ (2 s.f.)}$

Exercise 3E

- 1 $3.35 \text{ m s}^{-2} (3 \text{ s.f.})$
- **2 a** 27.7 N (3 s.f.) **b** 2.12 m s⁻²
- **3 a** 2.43 m s⁻² (3 s.f.) **b** 4.93 m s⁻¹ (3 s.f.)
- **4** 28 N
- **5** 0.20 (2 s.f.)
- **6** 0.15 (2 s.f.)
- **7 a** 88.8 N (3 s.f.) **b** 0.24 (2 s.f.)
- **8 a** $\frac{13g}{15}$ **b** 23.5 m (3 s.f.) **c** 2.35 s (3 s.f.)
 - **d** 12 .4 m s⁻¹ (3 s.f.)

Exercise 3F

- 1 a 4 N **b** 0.8 N
- **2 a** R = 45 **b** 100 N
- **3 a** 3 m s⁻² **b** 2500 N
- **4 a** 33.6 N (3 s.f.) **b** 2 m
- **5 a** 0.613 m s⁻² (3 s.f.) **b** 27.6 N (3 s.f.) **c** 39.0 N (3 s.f.)
- **6** 2.8 m s^{-1}
- **7 a** 0.569 m s⁻² (3 s.f.) **b** 0.56 mg
- **8 a** 1.12 m s^{-2} **b** 4100 N
- **b** 0.418 (3 s.f.) **c** 38 N (2 s.f.) **9 a** 21.9 N
- **10 a** 2 m s^{-2}
- **b** 600 N
- **c** 100 m

Exercise 3G

- 1 30 m s^{-1}
- 2.5 m s⁻¹
- 3 2.59 N s 4 6.5m s⁻¹

Exercise 3H

- 1 4 m s $^{-1}$
- 2 $2\frac{2}{9}$ m s⁻¹
- $3 4.5 m s^{-1}$
- **4 a** $2\frac{2}{3}$ m s⁻¹ **b** $2\frac{2}{3}$ N s
- **5 a** 1 m s⁻¹ and direction unchanged **b** 15 N s
- 7 **a** $\frac{2u}{3}$ **b** 8 mu
- **8** Larger 8 m s^{-1} and smaller 4 m s^{-1}
- **9 a** 3 **b** $\frac{9mu}{2}$
- **10 a** 3 m s⁻¹ **b** 4.5 **11 a** 4 m s⁻¹ in same direction **b** 3 m s⁻¹ in opposite direction
- **12 a** 3 m s⁻¹ **b** 6 kg

Exercise 3I

- **1 a** 0.103 kg **b** 4.103 kg
- **2** 0.14 (2 s.f.)
- **3 a** $\frac{1}{2}u = v$ **b** 6mu
- **4 a** 0.22 m (2 s.f.) **b** $\frac{14g}{25}$ **c** 1.1 m s⁻¹ (2 s.f.)
- **5** 0.12 (2 s.f.)
- **6 a** 9.8 N **b** 9.8 N
- **7 a** 14 m s⁻¹ **b** $\frac{35}{3}$ m s⁻¹ **c** 0.75 m (2 s.f.)
- **a** $\frac{1}{3}$ **g b** 3.6 m s⁻¹ (2 s.f.) **c** $2\frac{2}{3}$ **m**
 - di acceleration both masses equal ii same tension in string either side of pulley
- **9 a** 540 N **b** 180 N **c** 450 N
- **10** 1000 N vertically downwards

- **11 a** 2000 **b** 36 m **12 a** 1.75 m s⁻¹ **b b** 0.45 N s
- **13 a** 2.5 m s⁻¹ **b** 15 000 N s
- **14 a** 0.7 m s^{-1} **b** unchanged **c** 8.25 N s
- 15 $\frac{4}{5}$
- **16 a** 1.25 m s⁻¹ **b** 0.77 (2 s.f.)
- **17** 0.44 (2 s.f.)
- **18 a** 1.3 N (2 s.f.) **b** 19 m (2 s.f.)
- 19 $\frac{5}{28}$
- **20 a** 830 N (2 s.f.) **b** 1500 N (2 s.f.) **c** 1700 N (2 s.f.)
 - **d** Air resistance would reduce speed of lift as it falls and so impulse would be reduced.
- 21 a 18 N (2 s.f.) b 0.12 m s⁻² (2 s.f.) 22 a 243 N (3 s.f.) b 3.08 m s⁻² (3 s.f.) c 36.7 m (3 s.f.) 23 a 7.5 m s⁻¹ b 11 000 (2 s.f.)
- - **c** R could be modelled as varying with speed.
- **24** a $\frac{12}{7}$ g N b 1.2
- **25 a** $3.2 \,\mathrm{m \, s^{-2}}$ **b** $5.3 \,\mathrm{N}$ (2 s.f.) **c** 0.75 (2 s.f.) **d** The information that the string is inextenible has been used when, in part **c** the acceleration of A has been taken as equal to the acceleration of B obtained in part a.
- **26 a** 18 N (2 s.f.) **b** 2 **c** 4.2 N s **d** $\frac{2}{7}$ s

Chapter 4 Answers

Exercise 4A

```
1 a Q - 5\cos 30^{\circ} = 0
 b P - 5\sin 30^{\circ} = 0
 c Q = 4.33 \text{ N} P = 2.5 \text{ N}
2 a Q - P\cos 60^{\circ} = 0
 b P\sin 60^{\circ} - 4\sqrt{3} = 0
 c Q = 4 \text{ N}
 P = 8 \text{ N}
3 a 9 - P\cos 30^{\circ} = 0
 b Q + P \sin 30^{\circ} - 8 = 0
 c Q = 2.80 \text{ N} P = 10.4 \text{ N}
4 a 9 - P\cos 30^{\circ} = 0
 b Q + P \sin 30^{\circ} - 8 = 0
 c Q = 2.80 \text{ N} P = 10.4 \text{ N}
5 a 4\cos 45^{\circ} + P\cos \theta - 7 = 0
 b 4\sin 45^{\circ} - P\sin \theta = 0 c \theta = 34.1^{\circ} P = 5.04 N
6 a 6\cos 45^{\circ} - 2\cos 60^{\circ} - P\sin \theta = 0
 b 6\sin 45^{\circ} + 2\sin 60^{\circ} - P\cos\theta - 4 = 0
 \theta = 58.7^{\circ} P = 3.80 \text{ N}
7 a P\cos\theta + 8\sin 40^{\circ} - 7\cos 35^{\circ} = 0
 b P\sin\theta + 7\sin 35^{\circ} - 8\cos 40^{\circ} = 0
 c \theta = 74.4^{\circ} (allow 74.3°) P = 2.20 (allow 2.19)
8 a 9\cos 40^{\circ} + 3 - P\cos \theta - 8\sin 20^{\circ} = 0
 b P\sin\theta + 9\sin 40^{\circ} - 8\cos 20^{\circ} = 0
 c \theta = 13.6^{\circ} P = 7.36
9 a P\cos 30^{\circ} - Q\cos 45^{\circ} - 8\cos 45^{\circ} = 0
 b P\sin 30^{\circ} + Q\sin 45^{\circ} - 8\sin 45^{\circ} - 4 = 0
 c P = 11.2 (3 s.f.) Q = 5.73 (3 s.f.)
10 a Q\cos 60^{\circ} - P\cos 60^{\circ} + 5\sin 45^{\circ} - 6\sin 45^{\circ} = 0
 b P\sin 60^{\circ} + Q\sin 60^{\circ} - 5\cos 45^{\circ} - 6\cos 45^{\circ} = 0
 e P = 3.784 \text{ N} Q = 5.198 \text{ N}
11 a Q - 10\sin 45^\circ = 0
 b P - 10\cos 45^{\circ} = 0
 c P = 7.07 \text{ N} Q = 7.07 \text{ N}
12 a O + 2\cos 60^{\circ} - 6\sin 60^{\circ} = 0
 \mathbf{b} P - 2\sin 60^{\circ} - 6\cos 60^{\circ} = 0
 c P = 4.73 Q = 4.20
13 a 8\sin 30^{\circ} - Q\cos 30^{\circ} = 0
 \mathbf{b} P - Q \sin 30^\circ - 8 \cos 30^\circ = 0
 e P = 9.24 \text{ N} Q = 4.62 \text{ N}
14 a 8\cos 45^{\circ} - 10\sin 30^{\circ} - O^{\circ} = 0
 b P + 8\sin 45^{\circ} - 10\cos 30^{\circ} = 0
 e P = 3.00 \text{ N} Q = 0.657 \text{ N}
```

15 a $2 + 8\sin 30^{\circ} - P\cos \theta = 0$ **b** $4 - 8\cos 30^{\circ} + P\sin \theta = 0$

 $\theta = 26.0^{\circ} P = 6.68 \text{ N}$

Exercise 4B

1 34.7 N **2 a** 20 N **b** 1.77 **4** S = 30.4 or 30.5, T = 43.0**5 a** 5.46 N **b** 0.762 kg **6 a** 1.46 **b** 55g **7 a** 3 N **b** 2 N **8 a** 2.6 **b** 4.4 **9 a** F = 19.6m, R = 9.8m**b** F = 17m (3 s.f.), R = 0 $\mathbf{c} P = 11.2 \text{ (3 s.f.)} Q = 5.73 \text{ (3 s.f.)}$ **10** 13.9 N **11** 39.2 **12** 37.2 N (3 s.f.) **13** F = 12.25, R = 46.6 (3 s.f.)**14** P=20.4 (3 s.f), R=0.400

Exercise 4C

- **1** 0.446
- **2** 0.123
- **3 a** 1.5 N **b** not limiting
- **4 a** 40

b The assumption is that the crate and books may be modelled as a particle.

- **5 a** 11.9
- **6** 0.601 (accept 0.6)
- 7 0 12 2
- **b** F = 3.33, X = 9.54
- **8 a** 9.97 N down the plane **b** 22.7 N
 - **c** $\mu \ge 0.439$
- **9 a** and **b** X = 44.8 (accept 44.7), R = 51.3

b 6.40

- **10** F = 22.1, T = 102 (3 s.f.)
- **11 a** T = 3.87 **b** T = 2.75
- **12** 0.758

Exercise 4D

- 1 $\alpha = 52.6^{\circ}, T = 24.7$
- **a** and **b** The weight of the particle is 80 N and the tension in the second string is 69.3 N (3 s.f.).
- **3 a** 6.93 (3 s.f.) **b** 3.46 (3 s.f.)
- **4 a** 43° (to nearest degree)
 - **b** 53 N (to nearest Newton)
- **5 a** 138.2° (1 d.p.) **b** 8.95 (2 d.p.)
- **6** T = 17.3, S = 21.3

7 $R=20.7, \mu=0.24 (2 \text{ s.f.})$

8 $\mu = 0.296$ (3 s.f.)

9 363

10 11°

11 a 0.577

b The book was modelled as a particle.

12 a
$$W = 11.4$$

b R = 13.9

14 0.75 (2 d.p.)

15 0.262 (3 s.f.)

16 a

b 40.46

c 0.279 (3 s.f.)

17 a R = 88.3

b P = 74.7

c resultant force 9 N down plane and box will move

18 11.0

19 $\frac{\mu\cos\alpha - \sin\alpha}{\cos\alpha - \mu\sin\alpha}$

20 a 15.7 (3 s.f.) **b** 0.625

21 0.577 (3 s.f.)

22 0.399 (3 s.f.)

23 a 0.684 (3 s.f.) **b** 2.33

c As 2.425 > 1.596 the ring is not in equilibrium.

Chapter 5 Answers

Exercise 5A

- 1 6 Nm clockwise
- 2 10.5 Nm clockwise
- **3** 13 Nm anticlockwise
- **4** 0 Nm
- **5** 10 Nm anticlockwise
- **6** 11.6 Nm clockwise
- 7 30.5 Nm anticlockwise
- **8** 0 Nm
- **9** 13.3 Nm clockwise
- **10** 33.8 Nm anticlockwise

Exercise 5B

- **1 a** 5 Nm anticlockwise
 - **b** 13 Nm clockwise
 - c 19 Nm anticlockwise
 - **d** 11 Nm anticlockwise
 - e 4 Nm clockwise
 - **f** 7 Nm anticlockwise
- **2 a** 16 Nm clockwise
 - **b** 1 Nm anticlockwise
 - **c** 10 Nm clockwise
 - d 7 Nm clockwise
 - **e** 0.5 Nm anticlockwise
 - f 9.59 Nm anticlockwise

Exercise 5C

- **1 a**10 N, 10 N **b** 15 N, 5 N
 - **c** 8.6 N, 11.4 N **d** 12.6 N, 7.4 N
- **2 a** 7.5, 17.5 **b** 30, 35
 - **c** 245, $2\frac{2}{3}$ **d** 49, 1.5
- **3** 0.5 m from *B*
- **4** 59 N
- 5 31 cm from the broomhead
- **6** 16.25 N, 13.75 N
- **7** 1.71 m
- 8 :
- $9 = \frac{2}{3}m$
- **10** 2.05 m
- **11 a** 15 N **b** rod will tilt **c** 3.17 m

Exercise 5D

- **1** 2.4 N, 3.6 N
- **2** 3.5 m from A
- $\frac{1}{3}$ m from
- **4 a** 29.4 N, 118 N **b** 4.25 m

Exercise 5E

- **1 a** 105 N **b** 140 N **c** 1.03 m
- **2 b** $0 \le x < \frac{7}{4}$
- **3 a** 40g **b** $x = \frac{1}{2}$
- c i the weight acts at the centre of the plank
 ii the plank remains straight
- **iii** the man's weight acts at a single point **4 b** W = 790 - 300x **c** x = 2.53, W = 30
- **5 a** 200 N **b** 21 cm
- **6 a** 36 kg **b** 2.2 m
- **7 a** 19.6 N **b** 5
- **8 a** 588 N **b** $\frac{2}{3}$ m
- **9 a** 125 N **b** 1.8 m

Chapter 6 Answers

Exercise 6A

- 1 8.60 km from starting point on bearing of 054°
- 2 10 km, 7.2 km on bearing of 326°
- **3** 7.43 km, 062°
- **4** 9.13 km, 340°
- **5** 31.8 km, 261°
- **6** 174°, 328.6°
- **7** 3.01 km, 220°

Exercise 6B

- 1 a 2b b d c b d 2b e d + b f d + b g-2d h-b i 2d + b j -b + 2d k-b+d l-b-d
- 2 **a** 2m **b** 2p **c** m **d** m **e** p + m **f** p + m **g** p + 2m **h** p - m **i** -m - p **j** -2m + p **k** -2p + m **l** -m - 2p
- 3 **a** 2p **b** 2r **c** -2p + 2r **d** -p + r**e** p + r **f** r **g** -p **h** -2r + p
- 4 $\frac{2}{3}a + \frac{1}{3}b$
- $\frac{3}{5}a + \frac{2}{5}b$

Exercise 6C

- 1 4i
- 2 5i + 2j
- 3 -3i + j
- 4 2i + 3j
- 5 -2i j
- **6** −3**i**

Exercise 6D

- 1 $\mathbf{a} \cdot 6\mathbf{i} + 2\mathbf{j}$ $\mathbf{b} \cdot 10\mathbf{i} + 8\mathbf{j}$ $\mathbf{c} \cdot 7\mathbf{j}$ $\mathbf{d} \cdot 10\mathbf{i} + \mathbf{j}$ $\mathbf{e} - 2\mathbf{i} + \mathbf{j}$ $\mathbf{f} - 2\mathbf{i} - 10\mathbf{j}$ $\mathbf{g} \cdot 14\mathbf{i} - 7\mathbf{j}$ $\mathbf{h} - 8$ $\mathbf{i} + 9\mathbf{j}$
- **2 a** 5 **b** 10 **c** 13 **d** 4.47 (3 s.f.) **e** 5.83 (3 s.f.) **f** 8.06 (3 s.f.) **g** 5.83 (3 s.f.) **h** 4.12 (3 s.f.)
- **3 a** 53.1° above **b** 53.1° below **c** 67.4° above **d** 63.4° above
- **4 a** 149° to the right **b** 29.7° to the right **c** 31.0° to the left **d** 104° to the left

- **5 a** $\lambda = 5$ **b** $\mu = -\frac{3}{2}$
- **6 a** $\lambda = \frac{1}{3}$ **b** $\mu = -1$ **c** s = -1 **d** $t = -\frac{1}{17}$
- **7 a** 3.61 (3 s.f.), 023° **b** 4.12 (3 s.f.), 104° **c** 3.61 (3 s.f.), 304° **d** 2.24 (3 s.f.), 243°

Exercise 6E

- **1 a** 5 m s⁻¹ **b** 25 km h⁻¹ **c** 5.39 m s⁻¹ **d** 8.06 cm s⁻¹
- **2 a** 50 km^1 **b** 51.0 m **c** 4.74 km **d** 967 cm
- **3 a** 5 m s⁻¹, 75 m **b** 5.39 m s⁻¹, 16.2 m **c** 5.39 km h⁻¹, 16.2 km **d** 13 km h⁻¹, 6.5 km

Exercise 6F

- 1 $\mathbf{a} 8\mathbf{i} + 3\mathbf{j}$ $\mathbf{b} 2\mathbf{i} 7\mathbf{j}$ $\mathbf{c} 17\mathbf{i} + 16\mathbf{j}$ $\mathbf{d} 7\mathbf{i} 13\mathbf{j}$
- 2 $\mathbf{a} \ 2\mathbf{i} + 5\mathbf{j} \ \mathbf{b} \ \mathbf{i} + 3\mathbf{j} \ \mathbf{c} \ 2\mathbf{i} + 4\mathbf{j} \ \mathbf{d} \ 2\mathbf{i} 5\mathbf{j}$ $\mathbf{e} \ -2\mathbf{i} - 5\mathbf{j}$
- 3 **a** 6**i** 8**j b** -12**i** + 9**j c** -4.5**i** + 6**j d** 5**i** + 5**j e** -4**i** + 6**j f** $3\sqrt{2}$ **i** $5\sqrt{2}$ **j g** $-4\sqrt{3}$ **i** $2\sqrt{3}$ **j h** -3 $\sqrt{5}$ **i** + 6 $\sqrt{5}$ **j**
- 4 **a** 6i + 12j **b** -7i + 4j **c** -2i + 6j **d** 10i 13j
- **e** 2i 3j, **f** 4.61 m s^{-1} **g** 4 **h** 2.5
- 5 **a** 5**i** + 12**j**, 13 m s⁻¹ **b** 6**i** 5**j**, 7.81 m s⁻¹ **c** -2**i** 5**j**, 5.39 m s⁻¹ **d** -3**i** 2**j**, 3.61 m s⁻¹ **e** 7**i** + 9**j**, 11.4 m s⁻¹
- **6** $4.8\mathbf{i} 6.4\mathbf{j}$
- **7** 10.1 m
- **8** 2.03 m s^{-1}
- **9 a** 2t**i** + (-500 + 3t)**j b** 721 m
- **10 a** 7t**i** + (400 + 7t)**j**, (500 3t)**i** + 15t**j b** 350**i** + 750**j**
- **11 a** (1+2t)**i** +(3-t)**j**, (5-t)**i** +(-2+4t)**j b** 5.39 km
- **12 a** 121 m s^{-1} , 6.08 m s^{-1} **b** $18\mathbf{i} 3\mathbf{j}$ **c** $15\mathbf{i} 12\mathbf{j}$

Exercise 6G

- 1 ai 8j b-5i+j c 2i + 5j d-3i + 2j
- **2 a** 8.06, 82.9° below **b** 5.10, 169° above **c** 5 39, 68 2° above **d** 3 61, 146° above
- **c** 5.39, 68.2° above **d** 3.61, 146° above **3 a** 6**i**, 3**i** m s⁻² **b** 3**i** 2**j**, (**i** $\frac{2}{5}$ **j**) m s⁻²
 - **c** $3\mathbf{i} 2\mathbf{j}$, $(\frac{3}{4}\mathbf{i} \frac{1}{2}\mathbf{j})$ m s⁻² **d** $\mathbf{i} 6\mathbf{j}$, $(\frac{1}{2}\mathbf{i} 3\mathbf{j})$ m s⁻²

```
4 a 5.83 N, 59° b 6.32 N, 18.4° c 6.40 N, 38.7°

5 a 5.83 N, 3.83 N b 4.39 N, 5.38 N c 4.20 N, 6.53 N d 14.4 N, 12.7 N e 4.54 N, 31.9°
```

Exercise 6H

1 **a**
$$p = 2$$
, $q = -6$ **b** 6.32 N **c** 18°
2 **a** $(-3+t)\mathbf{i} + (10+t)\mathbf{j}$ **b** 4.24 km **c** 1630
3 **a** $\mathbf{p} = 6t\mathbf{i}$, $\mathbf{q} = (12-3t)\mathbf{i} + (6+6t)\mathbf{j}$ **b** 38.4 km **c** $1\frac{1}{3}$
4 **a** 3 **b** 10.2 m s⁻² **c** 168.7°
5 **a** -4 **i** $+2$ j m s⁻² **b** 22.4 N **c** 26 m
6 **a** 031° **b a** $=6t\mathbf{i}$, **b** $=3t\mathbf{i} + (-10+5t)\mathbf{j}$ **c** 1400 **d** 1456
7 **a** 108° **b** $(-2+9t)\mathbf{i} + (-4-3t)\mathbf{j}$ **c** $41, -23$
8 **a** 124° **b** $(3-2t)\mathbf{i} + (-2+3t)\mathbf{j}$ **c** 11.2 m s⁻¹ **d** 1
9 **a** 9.85 m s⁻¹ **b** $(3+4t)\mathbf{i} + (2+9t)\mathbf{j}$ **c** 6.5 s **d** 7.46 m s⁻¹
10 **a** $(5\mathbf{i} + 3\mathbf{j})$ km h⁻¹ **b** $(10+5t)\mathbf{i} + (15+3t)\mathbf{j}$, $(-16+12t)\mathbf{i} + 26\mathbf{j}$ **c** 0525

Examination Style Paper

Exercise A

1 **a** 4 m s^{-1}

b The direction of motion of *P* has been changed by the collision.

c 3.2 N s.

2 a $12\sqrt{3}$ N.

b 24

3 a

b 36 s.

c

4 a $\frac{3}{4}g$.

b For A m = 28

c The accelerations of the particles have the same magnitude.

5 a 70.9°, to 3 significant figures.

b 7.46 m s^{-2} , to 3 significant figures.

6 a $\frac{1}{3}$ m s⁻².

b 2.5 N,to 2 significant figures.

c 0.54, to 2 significant figures.

7 a 146.

b s = 8i + (2i - 3j)t, r = 6ti

c T = 8

d $24\sqrt{2}$ km.

8 a $\left(\frac{400+6W}{6-x}\right)$ N.

b $W = \frac{600(2-x)}{30+x}$

c $W \ge 0 \Rightarrow x \ge 2$

Review Exercise 1

Exercise A

1 **a** 1.12 m s⁻² **b** 31.25 s 2 **a** 3.6 m s⁻² **b** AC = 760 m BC = 440 m 3 **a** 14.4 **b** 36 m s⁻¹ 4 **a** 0.5 m s⁻² **b** 7.5 m s⁻¹

10.8 m s⁻¹ (3 s.f.)

7 a 24 **b** OA = 96 m **c** 4 s and 12 s

8 a 2.5 m s^{-2} **b** $31.7 \text{ m s}^{-1} (3 \text{ s.f.})$

c 1.69 s (3 s.f.)

9 a $6t - t^2$ **b** 7 m **c** t = 5

10 a 34 (2 s.f.) **b** 60 m (2 s.f.) **11 a** 28 m s⁻¹ **b** 5.7 s (2 s.f.)

12 2 or 4

13 a 14 (2 s.f.) **b** 23 m s⁻¹ (2 s.f.)

14 10 m (2 s.f.)

15 a 28 **b** $4\frac{2}{3}$ s

16 a

b 33 m

17 a

b 18 s

18 a constant acceleration **b** constant speed **c** 30.5 m

19 a

b 0.48 m s^{-2} **c** 250**d** 375 s

20 a

 $c 2.5 \text{ m s}^{-2}$ **b** 8

 $c 0.56 \text{ m s}^{-2}$ **21 a** 162 m **b** 6.2

22 a 185 s **b** 2480 m

c

23 a

c 60 s **d** 50 m s⁻¹ **b** 200 s

b 10 s **c** 34

25 a

b 78 m **c** 35 s

d

26 a

b 5400 m **c**112 s

27 a bus has not overtaken cyclist

b 98 **29 a**

b 96 s **c** $\frac{15}{16}$ m s⁻²

30 a

b $\frac{1}{\epsilon}$ **c** 800 m

31 $66\frac{2}{3}$ m s⁻¹

32 a 13 m s^{-1} **b** 2 m s^{-1} in direction \overline{CB}

33 6.3 N

34 a 2.25 m s⁻¹ direction of motion unchanged **b** 1.5 N s

c 3000 kg

35 a 2.4 m s^{-1} **b** due west **36 a** A 2.2 m s^{-1} B 3 m s^{-1} **b** 0.4 N s

c 1.6 N s

37 a 3 m s^{-1} **b** i m = 3.6 **ii** 18 N s

38 750 N

39 a 0.42 N **b** 2.5

40 a 2.45 m s^{-2} **b** 0.25

41 0.30 (2 s.f.)

42 0.37 (2 s.f.)

43 a 3 m s^{-2} **b** 14.8 m s^{-1} (3 s.f.) **c** 0.1 kg**d** 3.06 s (3 s.f.)

44 a 8.6 m s^{-1} **b** 24 m **c** 79.2 m

45 520 (2 s.f.)

46 a $0.693 \text{ m s}^{-2} (3 \text{ s.f.})$ **b** 7430 N (3 s.f.)**c** 28 kN (2 s.f.) **47 a** 3.6 m s⁻² **b** 0.75 (2 s.f.) **c**14 m (2 s.f.)

48 a 0.35 (2 s.f.) **b** normal reaction unchanged hence friction force unchanged

c 1500 N_.(2 s.f.)

49 a 15 m s⁻¹ **b** 991 (3 s.f.)

50 a 22.4 **b** 4.64 (3 s.f.) **c** 6380 (3 s.f.)

d Consider air resistance due to motion under

gravity **51 a** 4.2 m s^{-2} **b** 3.4 N (2 s.f.) **c** 2.9 m s^{-1} (2 s.f.)

d 0.69 s (2 s.f.)

52 a 1.4 m s⁻² **b** 3.4 N (2 s.f.), 4.2 N **53 a i** 1050 N **ii** 390 N **b** 3 m s⁻

54 a 2.2 m s^{-2} (2 s.f.) **b** 22 N (2 s.f.)

c 4.4 m (2 s.f.)

55 a $\frac{6}{7}$ mg **b** 0.693 (3 s.f.)

c mg vertically downwards

56 a 1.2 m s⁻² **b** 16 N

c The information that the string is inextensible has been used in assuming that the accelerations of P and Q, and hence of the whole system, are the same.

d 3 s

e 20 m s^{-1}

57 a 1.0 m (2 s.f.) **b** 17 N (2 s.f.) c 26 N, direction bisecting angle ABC

0.55 (2 s.f.)

58 a 11 500 N **b** 6.2 m s⁻² **c** 3700 N

d 31 m s^{-1} (2 s.f.) **59 a** 0.24 6.2 m s⁻² **b** 530 N (2 s.f.) **c** 54 m

d normal reaction of the road on the car is increased when the tow bar breaks

Review Exercise 2

```
1
 a 48
 b 41.6
 a 40.8°
2
 b 22.7 N (3 s.f.)
3 a 42.9°
 b 52.8 N (3 s.f.)
  a 35.1 N
 b 33.0 N (3 s.f.)
5 a 26.1
 b 51.4 (3 s.f.)
6 a 7.5
 b 12
  a \frac{5mg}{2}
7
 b \frac{4}{7}
  a 86.6
 b 100
9 47.5 (1 d.p.)
10 a 19.9 N
 b 3.46
11 a 23.0
 b 17.6
 c The friction is not limiting and so
 equilibrium is maintained.
12 a 18.7
 b 0.60 (2 s.f.)
 c Equilibrium is maintained and so the parcel
 does not move.
13 a 1.68
 b 0.548
14 a 257 (3 s.f.) b
 12.5 s
15 a 131 N
 b 209 N
 c i Friction acts down the slope, magnitude 0.4R
 ii No acceleration so net force on package is
 zero
 b 3.76 \text{ m s}^{-2} down the plane
16 a 0.270
 b 1.46 \text{ m s}^{-2}
17 a 125
18 5.6 m
19 a 88.2 N
 b 0.875 m
20 \frac{7}{6} m
21 a 2
 b 0.6 m
22 a 911 N
 b 1176 N
 c 2.25 m
23 a 784 N
 b 0.5 m
24 1.6d
25 a 50 N
 b 1.9 m
26 a 0.75
 b 24 N
 c 144 N
 d The weight of the rock acts precisely at B.
27 a 1.25
 b The weight of the beam acts through its mid-
 point at C.
 c 0.4 m
28 a 70 N
 b 120 cm
 c 30
29 a 0.8
 b The weight acts through the mid-point of the
```

rod.

point *C*.

30 a i 7.5 kg **ii** 477.75 N

b Assumed that the centre of mass acts at the

```
31 a 90 - X
 b 2X - 30 c 15 \le X \le 90
 d 75
32 a Model the plank as a uniform rod.
 b 240g
 c 210g
 b 3.6 kg
33 a 30 kg
 c i plank is uniform so weight acts through
 mid-point
 ii rock is a particle so mass of rock acts through
 end-point A
34 a p = 2, q = -6 b 2\sqrt{10} or 6.32 (3 s.f.)
 c 18° (to nearest degree)
35 a 7.55
 b 14.8°
36 a 14.8
 b 144.2°
37 a 63.4°
 b 2\lambda - \mu + 1 = 0
 c 4.47 (3 s.f.)
38 a 17.5 (1 d.p.)° b 66°
 c P = 3i + 12j Q = 4i + 4j
39 a 2i + j
 b 26.6°
 c 12.6 m
40 a 5.83
 b 9.43
 km h<sup>-1</sup>
41 a (2i + 6j)
 b (3i-4j)+(2i+6j)t
 \mathbf{c} \ \lambda = 2
 d \sqrt{40} \text{ km h}^{-1}
42 a 3i - 1.5j
 b 6.71
 c 21i - 7j
43 a 6.5 \text{ km h}^{-1} (2 \text{ s.f})
 b 337^{\circ} c 8.5i + 23j
 d 11i + (17 + 5t)j e 1512 f 4.72 km
44 a 6.08 \text{ m s}^{-1} b 3517^{\circ}
 c -5i + 32j
 d 21 m
45 a 9.43 \text{ m s}^{-1}
 b 2i + j + t(5i + 8j) c 1.6 s
 d 4.25 \text{ m s}^{-1}
 e friction on field – so velocity of ball not
 constant or vertical component of ball's
 motion or time for player to accelerate
46 a velocities destroyer: -10i km h<sup>-1</sup>, cruiser:
 20j km h^{-1}
 b position vectors destroyer: -10ti = d
 cruiser: -50\mathbf{i} + 20\mathbf{t}\mathbf{j} = \mathbf{c}
 \mathbf{c} \ d^2 = 500t^2 - 1000t + 2500
 d as 44.72 > 40 cruiser will not be able to
 detect destroyer
47 a 031° (to nearest degree)
 b (3t-10)i + 5tj c 15.20
 d d^2 = 25t^2 - 60t + 100 e 14.24
```