

Cambridge International AS & A Level

CANDIDATE
NAME

--

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

FURTHER MATHEMATICS

9231/03

Paper 3 Further Mechanics

For examination from 2020

SPECIMEN PAPER

1 hour 30 minutes

You must answer on the question paper.

You will need: List of formulae (MF19)

INSTRUCTIONS

- Answer **all** questions.
- Use a black or dark blue pen. You may use an HB pencil for any diagrams or graphs.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do **not** use an erasable pen or correction fluid.
- Do **not** write on any bar codes.
- If additional space is needed, you should use the lined page at the end of this booklet; the question number or numbers must be clearly shown.
- You should use a calculator where appropriate.
- You must show all necessary working clearly; no marks will be given for unsupported answers from a calculator.
- Give non-exact numerical answers correct to 3 significant figures, or 1 decimal place for angles in degrees, unless a different level of accuracy is specified in the question.
- Where a numerical value for the acceleration due to gravity (g) is needed, use 10 ms^{-2} .

INFORMATION

- The total mark for this paper is 50.
- The number of marks for each question or part question is shown in brackets [].

This document has **14** pages. Blank pages are indicated.

2 A light elastic string has natural length a and modulus of elasticity $24mg$. One end of the string is attached to a fixed point A . The other end of the string is attached to a particle of mass $2m$.

(a) Find, in terms of a , the extension of the string when the particle hangs freely in equilibrium below A . [2]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

(b) The particle is released from rest at A .

Find, in terms of a , the distance of the particle below A when it first comes to instantaneous rest. [6]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

A series of horizontal dotted lines for writing, spanning the width of the page.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

It is now given that $k = 0.01$. The speed of P when x becomes large approaches $V \text{ m s}^{-1}$.

- (b) (i)** Find V correct to 2 decimal places. [1]

.....

.....

.....

.....

- (ii)** Hence find how far P has fallen when its speed is $\frac{1}{2}V \text{ m s}^{-1}$. [2]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

(b) Given that $e = \frac{1}{3}$, find the loss of kinetic energy as a result of the collision. [3]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

5 A particle P of mass m is attached to one end of a light inextensible string of length a . The other end of the string is attached to a fixed point O .

(a)

The particle P moves in a horizontal circle with a constant angular speed ω with the string inclined at 60° to the downward vertical through O (see diagram).

Show that $\omega^2 = \frac{2g}{a}$. [4]

A series of horizontal dotted lines for writing the solution.

- (b) The particle now hangs at rest a distance a vertically below O . It is then projected horizontally so that it begins to move in a vertical circle with centre O . When the string makes an angle of 60° with the downward vertical through O , the angular speed of P is $\sqrt{\frac{2g}{a}}$. The string first goes slack when OP makes an angle θ with the upward vertical through O .

Find the value of $\cos \theta$. [6]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

6 A particle P is projected with speed u at an angle α above the horizontal from a point O on a horizontal plane and moves freely under gravity. The horizontal and vertical displacements of P from O at a subsequent time t are denoted by x and y respectively.

(a) Derive the equation of the trajectory of P in the form

$$y = x \tan \alpha - \frac{gx^2}{2u^2} \sec^2 \alpha. \quad [3]$$

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

(b) The greatest height of P above the plane is denoted by H . When P is at a height of $\frac{3}{4}H$, it has travelled a horizontal distance d .

Given that $\tan \alpha = 2$, find, in terms of H , the two possible values of d . [6]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

A series of horizontal dotted lines for writing.

Additional page

If you use the following lined page to complete the answer(s) to any question(s), the question number(s) must be clearly shown.

A series of horizontal dotted lines providing a ruled area for writing answers.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.