Centre No.					Pa	iper Re	eferenc	e		Surname	Initial(s)
Candidate No.			6	6	7	8	/	0	1 F	Signature	

Paper Reference(s)

6678/01R

Edexcel GCE

Mechanics M2

Advanced/Advanced Subsidiary

Thursday 6 June 2013 – Morning

Time: 1 hour 30 minutes

Materials required for examination	Items included with question paper
Mathematical Formulae (Pink)	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 7 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 must 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.

©2013 Pearson Education Ltd.

Printer's Log. No. P42830A

W850/R6678/57570 5/5/5/

Turn over

Total

PEARSON

1.	A caravan of mass 600 kg is towed by a car of mass 900 kg along a straight horizonad. The towbar joining the car to the caravan is modelled as a light rod parallel to road. The total resistance to motion of the car is modelled as having magnitude 30. The total resistance to motion of the caravan is modelled as having magnitude 150 N a given instant the car and the caravan are moving with speed 20 m s ⁻¹ and acceler 0.2 m s ⁻² .	to the 00 N. N. At
	(a) Find the power being developed by the car's engine at this instant.	(5)
	(b) Find the tension in the towbar at this instant.	(2)

	A ball of mass 0.2 kg is projected vertically upwards from a point O with speed 20 m s^{-1} . The non-gravitational resistance acting on the ball is modelled as a force of constant magnitude 1.24 N and the ball is modelled as a particle. Find, using the work-energy principle, the speed of the ball when it first reaches the point which is 8 m vertically above O .	
_		
_		
_		
_		
_		
_		
_		
_		
_		
_		
_		
_		
_		
_		

Leave blank

3. A particle P moves along a straight line in such a way that at time t seconds its velocity $v \text{ m s}^{-1}$ is given by

$$v = \frac{1}{2}t^2 - 3t + 4$$

Find

(a) the times when P is at rest,

(4)

(b) the total distance travelled by P between t = 0 and t = 4.

(5)

estion 3 continued		

Leave blank

4. A rough circular cylinder of radius 4a is fixed to a rough horizontal plane with its axis horizontal. A uniform rod AB, of weight W and length $6a\sqrt{3}$, rests with its lower end A on the plane and a point C of the rod against the cylinder. The vertical plane through the rod is perpendicular to the axis of the cylinder. The rod is inclined at 60° to the horizontal, as shown in Figure 1.

Figure 1

(a) Show that $AC = 4a\sqrt{3}$

(2)

The coefficient of friction between the rod and the cylinder is $\frac{\sqrt{3}}{3}$ and the coefficient of friction between the rod and the plane is μ . Given that friction is limiting at both A and C,

(b)	find	the	value	of	μ.
-----	------	-----	-------	----	----

(9)

estion 4 continued	

•	Two particles P and Q , of masses $2m$ and m respectively, are on a smooth horizon Particle Q is at rest and particle P collides directly with it when moving with	speed u.
	After the collision the total kinetic energy of the two particles is $\frac{3}{4}mu^2$. Find	1
	(a) the speed of Q immediately after the collision,	
	(a) the speed of Q infinediately after the comston,	(10)
	(b) the coefficient of restitution between the particles.	(3)
		(0)
_		

Leave blank

6.

Figure 2

A uniform triangular lamina ABC of mass M is such that AB = AC, BC = 2a and the distance of A from BC is h. A line, parallel to BC and at a distance $\frac{2h}{3}$ from A, cuts AB at D and cuts AC at E, as shown in Figure 2.

It is given that the mass of the trapezium *BCED* is $\frac{5M}{9}$.

(a) Show that the centre of mass of the trapezium BCED is $\frac{7h}{45}$ from BC.

Figure 3

The portion ADE of the lamina is folded through 180° about DE to form the folded lamina shown in Figure 3.

(b) Find the distance of the centre of mass of the folded lamina from *BC*.

(4)

The folded lamina is freely suspended from D and hangs in equilibrium. The angle between DE and the downward vertical is α .

(c) Find $\tan \alpha$ in terms of a and h.

(4)

estion 6 continued	

estion 6 continued		
		-
		-
		-
		_
		-
		-
		_
		_
		-
		_
		_
		-
		-
		-
		-
		-
		-
		_
		_
		-
		-
		-
		-
		_

7.

Leave blank

Figure 4

A small ball is projected from a fixed point O so as to hit a target T which is at a horizontal distance 9a from O and at a height 6a above the level of O. The ball is projected with speed $\sqrt{(27ag)}$ at an angle θ to the horizontal, as shown in Figure 4. The ball is modelled as a particle moving freely under gravity.

(a) Show that
$$\tan^2 \theta - 6 \tan \theta + 5 = 0$$
 (7)

The two possible angles of projection are θ_1 and θ_2 , where $\theta_1 > \theta_2$.

(b) Find $\tan \theta_1$ and $\tan \theta_2$. (3)

The particle is projected at the larger angle θ_1 .

- (c) Show that the time of flight from O to T is $\sqrt{\frac{78a}{g}}$.
- (d) Find the speed of the particle immediately before it hits T. (3)

