

GCE

Mathematics

Unit 4729: Mechanics 2

Advanced GCE

Mark Scheme for June 2016

OCR (Oxford Cambridge and RSA) is a leading UK awarding body, providing a wide range of qualifications to meet the needs of candidates of all ages and abilities. OCR qualifications include AS/A Levels, Diplomas, GCSEs, Cambridge Nationals, Cambridge Technicals, Functional Skills, Key Skills, Entry Level qualifications, NVQs and vocational qualifications in areas such as IT, business, languages, teaching/training, administration and secretarial skills.

It is also responsible for developing new specifications to meet national requirements and the needs of students and teachers. OCR is a not-for-profit organisation; any surplus made is invested back into the establishment to help towards the development of qualifications and support, which keep pace with the changing needs of today's society.

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which marks were awarded by examiners. It does not indicate the details of the discussions which took place at an examiners' meeting before marking commenced.

All examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes should be read in conjunction with the published question papers and the report on the examination.

OCR will not enter into any discussion or correspondence in connection with this mark scheme.

© OCR 2016

1. Annotations and abbreviations

Annotation in scoris	Meaning		
√and ×			
BOD	Benefit of doubt		
FT	Follow through		
ISW	Ignore subsequent working		
M0, M1	Method mark awarded 0, 1		
A0, A1	Accuracy mark awarded 0, 1		
B0, B1	Independent mark awarded 0, 1		
SC	Special case		
^	Omission sign		
MR	Misread		
Highlighting			
Other abbreviations	Meaning		
in mark scheme			
E1	Mark for explaining		
U1	Mark for correct units		
G1	Mark for a correct feature on a graph		
M1 dep*	Method mark dependent on a previous mark, indicated by *		
Cao	Correct answer only		
Oe	Or equivalent		
Rot	Rounded or truncated		
Soi	Seen or implied		
www	Without wrong working		

- 2. Subject-specific Marking Instructions for GCE Mathematics (OCR) Mechanics strand
 - A Annotations should be used whenever appropriate during your marking.

The A, M and B annotations must be used on your standardisation scripts for responses that are not awarded either 0 or full marks. It is vital that you annotate standardisation scripts fully to show how the marks have been awarded.

For subsequent marking you must make it clear how you have arrived at the mark you have awarded.

B An element of professional judgement is required in the marking of any written paper. Remember that the mark scheme is designed to assist in marking incorrect solutions. Correct *solutions* leading to correct answers are awarded full marks but work must not be judged on the answer alone, and answers that are given in the question, especially, must be validly obtained; key steps in the working must always be looked at and anything unfamiliar must be investigated thoroughly.

Correct but unfamiliar or unexpected methods are often signalled by a correct result following an *apparently* incorrect method. Such work must be carefully assessed. When a candidate adopts a method which does not correspond to the mark scheme, award marks according to the spirit of the basic scheme; if you are in any doubt whatsoever (especially if several marks or candidates are involved) you should contact your Team Leader.

C The following types of marks are available.

Μ

A suitable method has been selected and *applied* in a manner which shows that the method is essentially understood. Method marks are not usually lost for numerical errors, algebraic slips or errors in units. However, it is not usually sufficient for a candidate just to indicate an intention of using some method or just to quote a formula; the formula or idea must be applied to the specific problem in hand, eg by substituting the relevant quantities into the formula. In some cases the nature of the errors allowed for the award of an M mark may be specified.

Α

Accuracy mark, awarded for a correct answer or intermediate step correctly obtained. Accuracy marks cannot be given unless the associated Method mark is earned (or implied). Therefore M0 A1 cannot ever be awarded.

В

Mark for a correct result or statement independent of Method marks.

Е

A given result is to be established or a result has to be explained. This usually requires more working or explanation than the establishment of an unknown result.

Unless otherwise indicated, marks once gained cannot subsequently be lost, eg wrong working following a correct form of answer is ignored. Sometimes this is reinforced in the mark scheme by the abbreviation isw. However, this would not apply to a case where a candidate passes through the correct answer as part of a wrong argument.

- D When a part of a question has two or more 'method' steps, the M marks are in principle independent unless the scheme specifically says otherwise; and similarly where there are several B marks allocated. (The notation 'dep *' is used to indicate that a particular mark is dependent on an earlier, asterisked, mark in the scheme.) Of course, in practice it may happen that when a candidate has once gone wrong in a part of a question, the work from there on is worthless so that no more marks can sensibly be given. On the other hand, when two or more steps are successfully run together by the candidate, the earlier marks are implied and full credit must be given.
- E The abbreviation ft implies that the A or B mark indicated is allowed for work correctly following on from previously incorrect results. Otherwise, A and B marks are given for correct work only differences in notation are of course permitted. A (accuracy) marks are not given for answers obtained from incorrect working. When A or B marks are awarded for work at an intermediate stage of a solution, there may be various alternatives that are equally acceptable. In such cases, exactly what is acceptable will be detailed in the mark scheme rationale. If this is not the case please consult your Team Leader.

Sometimes the answer to one part of a question is used in a later part of the same question. In this case, A marks will often be 'follow through'. In such cases you must ensure that you refer back to the answer of the previous part question even if this is not shown within the image zone. You may find it easier to mark follow through questions candidate-by-candidate rather than question-by-question.

F Unless units are specifically requested, there is no penalty for wrong or missing units as long as the answer is numerically correct and expressed either in SI or in the units of the question. (e.g. lengths will be assumed to be in metres unless in a particular question all the lengths are in km, when this would be assumed to be the unspecified unit.)

We are usually quite flexible about the accuracy to which the final answer is expressed and we do not penalise overspecification.

When a value is given in the paper

Only accept an answer correct to at least as many significant figures as the given value. This rule should be applied to each case.

When a value is not given in the paper

Accept any answer that agrees with the correct value to 3 s.f, ± 1 in the third significant figure.

ft should be used so that only one mark is lost for each distinct accuracy error, except for errors due to premature approximation which should be penalised only once in the examination.

There is no penalty for using a wrong value for *g*. E marks will be lost except when results agree to the accuracy required in the question.

G Rules for replaced work

If a candidate attempts a question more than once, and indicates which attempt he/she wishes to be marked, then examiners should do as the candidate requests.

If there are two or more attempts at a question which have not been crossed out, examiners should mark what appears to be the last (complete) attempt and ignore the others.

NB Follow these maths-specific instructions rather than those in the assessor handbook.

H For a *genuine* misreading (of numbers or symbols) which is such that the object and the difficulty of the question remain unaltered, mark according to the scheme but following through from the candidate's data. A penalty is then applied; 1 mark is generally appropriate, though this may differ for some units. This is achieved by withholding one A mark in the question.

Marks designated as cao may be awarded as long as there are no other errors. E marks are lost unless, by chance, the given results are established by equivalent working.

'Fresh starts' will not affect an earlier decision about a misread.

Note that a miscopy of the candidate's own working is not a misread but an accuracy error.

- I If a graphical calculator is used, some answers may be obtained with little or no working visible. Allow full marks for correct answers (provided, of course, that there is nothing in the wording of the question specifying that analytical methods are required). Where an answer is wrong but there is some evidence of method, allow appropriate method marks. Wrong answers with no supporting method score zero. If in doubt, consult your Team Leader.
- J If in any case the scheme operates with considerable unfairness consult your Team Leader.

4729

Question		Answer	Marks	Guidance
1	(i)	Driving force = $\frac{23000}{v}$	B1	
		$\frac{23000}{v} - 600 = 1400(0.3)$	M1	Attempt at N2L with 3 terms; allow $D - 600 = 1400(0.3)$
		$v = 22.5 \mathrm{ms^{-1}}$	A1 [3]	v = 22.54901; allow ¹¹⁵⁰ / ₅₁
	(ii)	$D-600-mg\sin 10=0$	M1	Attempt at N2L with three terms $(D = 2982.452998);g$ needed
		$P = (\operatorname{cv}(D))(12)$	M1	Use of $P = Dv$
		$P = 35.8 \mathrm{kW}$ or 35800 W	A1 [3]	<i>P</i> = 35789.43597
2	(i)	$Fr = 0.15(2.5g\cos 55)$	M1	Resolving perpendicular and use of $Fr = \mu R$
			M1	Use of work done = friction×distance <i>AB</i> , using their friction; if combined with work done by other forces M0
		Work done $= 8.43$ N m	A1 [3]	Work done = 8.4315736
	(ii)	$2.5g(4\sin 55)$	B1	PE term; 80.27690034
		$ \pm \left(\frac{1}{2}(2.5)u^2 - \frac{1}{2}(2.5)(6.7)^2\right) $ $ \frac{1}{2}(2.5)u^2 - 2.5g(4\sin 55) - \frac{1}{2}(2.5)(6.7)^2 = cv(8.43) $	B1	Change in KE
		$\frac{1}{2}(2.5)u^2 - 2.5g(4\sin 55) - \frac{1}{2}(2.5)(6.7)^2 = cv(8.43)$	M1	Use of work – energy principle (4 terms); dimensionally correct
		$u = 10.8 \mathrm{ms^{-1}}$	A1 [4]	u = 10.763678
	OR	$+/-2.5a = -0.15(2.5g\cos 55) - 2.5g\sin 55$	M1* A1	Use of N2L with 3 terms (a = -8.87074739 : allow a positive)
		$6.7^2 = u^2 + 2 \times 4 \times a$ $u = 10.8 \text{ m s}^{-1}$	M1 dep* A1	Method to find <i>u</i> using their deceleration, leading to $u > 6.7$ u = 10.763678

(Question		Answer	Marks	Guidance
3	(i)		CoM of one semicircular lamina is $\frac{4a}{\rho}, \frac{4a}{3\pi}$	B1	oe, may be unsimplified, allow $4r/3\Pi$
				M1	Table of values idea
			$-\left(\frac{1}{2}\pi a^{2}\right)\left(\frac{4a}{3\pi}\right)+\left(\frac{1}{2}\pi \left(3a\right)^{2}\right)\left(\frac{12a}{3\pi}\right)$	A1	
			$= \left(\frac{1}{2}\pi \left(3a\right)^2 - \frac{1}{2}\pi a^2\right) x_G$	A1	
			$x_G = \frac{13a}{3\pi}$	A1	AG Correctly shown
				[5]	
	(ii)			M1	Moments equation in terms of a and T , with correct number of terms, dimensionally correct, resolving on T side of equation; if conflicting evidence about point taking moments mark to benefit of candidate.
			$3g\left(\frac{13a}{3\pi}\right) = (T\cos 40)(6a)$	A1	
			T = 8.82 N	A1 [3]	T = 8.822960
	(iii)		$X = T\cos 40$	B1	ft candidates value of T if substituted ($X = 6.758779$)
			$Y = 3g + T\sin 40$	B1	ft candidates value of T if substituted ($Y = 35.071289$)
			$\tan \theta = \frac{35.0712}{6.7587}$	M1	Any relevant angle
			$\theta = 79.1 \text{ above horizontal (to the left)}$	A1	θ = 79.0919 (10.9 to the <u>upward</u> vertical); above or upwards may be implied by a correct diagram.
	OR		$x^{2} = (3g)^{2} + T^{2} - 2 \times 3g \times T \times \cos 130$ Use of sine rule to find either of the missing angles $\theta = 79.1$ <u>above</u> horizontal (to the left)	[4] M1A1ft M1 A1	θ = 79.0919 (10.9 to the <u>upward</u> vertical); above or upwards may be implied by a correct diagram.

4729

(Question	Answer	Marks	Guidance
4	(i)		M1*	Resolving vertically (3 terms)
		$T\cos 30 + R\sin 60 = mg$	A1	
			M1*	Resolving horizontally (3 terms); an r used where r is not just a
		$T\sin 30 - R\cos 60 = m(a\sin 30)\omega^2$	A1	
			M1 dep*	Eliminating T and solve for R in terms of m, g, a and ω
		$R = \frac{1}{6}m\left(2\sqrt{3}g - 3a\omega^2\right)$	A1	AG Correctly shown
			[6]	
	(ii)	For using $R = 0$ to attempt to find either <i>v</i> or <i>T</i>	M1	Or attempt to find ω
		$T = \frac{mg}{\cos 30} = 39.6$	A1	39.606228
		$\omega^2 = \frac{T}{ma}$, $v = 1.19$ ms ⁻¹	A1	1.1893309
			[3]	
5	(i)	$Fr = R_{\rm w}$	B1	Resolving horizontally
			M1	Moments about A all forces accounted for
		$Wa\cos\theta + 6Wx\cos\theta = 2aR_w\sin\theta$	A1	A1 for at least two terms correct, may involve θ
			A1	Fully correct equation without θ
		$Fr = \frac{5W}{24} \left(1 + \frac{6x}{a} \right)$	A1	AG Correctly shown
	OR	$R_{\rm g} = 7 {\rm W}$	[5] B1 M1	Resolving vertically Moments about <i>B</i> all forces accounted for
		$Wa\cos\theta + 6W(2a - x)\cos\theta + 2aFr\sin\theta = 2aR_g\cos\theta$	A1A1	A1 for two terms correct
		$Fr = \frac{5W}{24} \left(1 + \frac{6x}{a} \right)$	A1	AG Correctly shown

Mark Scheme

Q	uestion	Answer	Marks	Guidance
	(ii)	$R_g = 7W$	B1	Resolving vertically (maybe seen in (i) and used in (ii))
		$\frac{5W}{24}\left(1+\frac{6x}{a}\right) = \frac{1}{3}(7W)$	M1	Use of $Fr = \mu R$ with candidates R_g ; allow $\leq, <, >, \geq$
		x = 1.7a	A1	$17a/10, 51a/30;$ must be = or \leq
			[3]	
	(iii)	$\frac{Wa\cos\alpha + 6W(2a)\cos\alpha}{2a\sin\alpha} = \frac{1}{3}(7W) \text{ (oe for moments about } B)$	M1	Setting $x = 2a$ in their dimensionally correct moments equation and use of $Fr = \mu R$ allow $\leq, <, >, \geq$
			A1	
		$\tan \alpha = \frac{39}{14}$	A1	$\tan \alpha = 2.7857142$; must be = or ≥
			[3]	
6	(i)	$4(8) + 2(-10) = 4y_1 + 3y_2$	M1* A1	Attempt at use of conservation of momentum
		$4(8) + 3(-10) = 4v_A + 3v_B$ $\frac{1}{2}(4)(8)^2 + \frac{1}{2}(3)(10)^2 - \frac{1}{2}(4)v_A^2 - \frac{1}{2}(3)v_B^2 = 121.5$	A1 M1* A1	Attempt at use of KE(before) – KE (after) = 121.5
			M1 dep*	Obtaining quadratic equation in either v_A or $v_B \left(7v_B^2 - 4v_B - 416 = 0, 28v_A^2 - 16v_A - 935 = 0\right)$ and attempt to solve quadratic for either v_A or v_B
		$v_A = -5.5 \ (v_A = 6.0714)$ so speed of A is 5.5 (m s ⁻¹)	A1	cao; must be positive
		$v_B = 8 \ (v_B = -7.428)$ so speed of <i>B</i> is 8 (m s ⁻¹)	A1	cao; must be positive
		Both particles are moving in the reverse direction to their original motion	A1	Or an equivalent statement consistent with their v_A and v_B ; left and right not sufficient without a diagram; moving away from each other needs a diagram also
			[8]	
	(ii)	$v_A - v_B = -e(8 - (-10))$	M1	Attempt at use of coefficient of restitution, right way round, v_A and v_B substituted
		<i>e</i> = 0.75	A1 [2]	

4729

(Question	Answer	Marks	Guidance
7	(i)	$\left(32\left(\frac{3}{5}\right)\right)^2 - 2(9.8)h = 0$	M1	Use of $v^2 = u^2 + 2as$ with $v = 0$ $\left(\operatorname{or} \left(20(24/25) \right)^2 - 2(9.8)h = 0 \right)$
		$h = 18.8 \mathrm{m}$	A1	$h = 18.808163 \text{ or } \frac{4608}{245}$
		$t = \frac{32}{9.8} \left(\frac{3}{5}\right) (=1.96)$	B1	$1.9591836, \frac{96}{49}$
		$AB = \left(32\left(\frac{4}{5}\right) + 20\left(\frac{7}{25}\right)\right)t = 61.1\mathrm{m}$	B1	61.126530 or $\frac{14976}{245}$
			[4]	
	OR	For last two marks may use range formula	B1	For correct expression for finding half the range for one particle (50.155 or 10.971)
		61.1m	B1	61.126530 or $\frac{14976}{245}$
	(ii)	Speed of <i>P</i> at impact $\sqrt{2(9.8)\left(\frac{4608}{245}\right)}$	B1ft	cv(<i>h</i>) from (i); (19.2)
		Speed of <i>P</i> after impact $\sqrt{2(9.8)(5)}$	B1	$7\sqrt{2} = 9.899494937$
		$I = 3\left(7\sqrt{2} - \left(-\frac{96}{5}\right)\right)$	M1	Attempt at Impulse = change in momentum
		I = 87.3 Ns, upwards	A1	Must be positive; 87.298484 ;must have direction stated.
			[4]	

4729

Question	Answer	Marks	Guidance
(iii)		M1*	Attempt at use of coefficient of restitution, component of 32 and 20 needed;
	$0 - v_B = -\frac{1}{2} \left(32 \left(\frac{4}{5} \right) - \left(-20 \left(\frac{7}{25} \right) \right) \right)$		
	$v_B = 15.6$	A1	$\frac{78}{5}$
	Vertical component of speed $v_B \tan 25$	B1*	7.274399467 (soi);
	$(v_B \tan 25)^2 = 2(9.8) y$	M1*	Use of $v^2 = u^2 + 2as$ vertically with $u = 0$ to find vertical displacement with their vertical speed component
	y = 2.70	A1	2.6998412
	$t = \frac{v_B \tan 25}{9.8}$	B1*	t = 0.74228565
	$x = v_B t$	B1*	<i>x</i> =11.5796562
	$QC = \sqrt{x^2 + y^2}$ $QC = 11.9 \mathrm{m}$	M1 dep*	
	$QC = 11.9 \mathrm{m}$	A1	11.890230
		[9]	Allow wrong v_B for max M1A0B1M1A0B1B1M1A0 If v_B "found" not using restitution then M0A0B1M1A0B1B1M0A0 max

OCR (Oxford Cambridge and RSA Examinations) 1 Hills Road Cambridge CB1 2EU

OCR Customer Contact Centre

Education and Learning

Telephone: 01223 553998 Facsimile: 01223 552627 Email: <u>general.qualifications@ocr.org.uk</u>

www.ocr.org.uk

For staff training purposes and as part of our quality assurance programme your call may be recorded or monitored

Oxford Cambridge and RSA Examinations is a Company Limited by Guarantee Registered in England Registered Office; 1 Hills Road, Cambridge, CB1 2EU Registered Company Number: 3484466 OCR is an exempt Charity

OCR (Oxford Cambridge and RSA Examinations) Head office Telephone: 01223 552552 Facsimile: 01223 552553 PART OF THE CAMBRIDGE ASSESSMENT GROUP

