
4500527322

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

General Certificate of Education Advanced Level

FURTHER MATHEMATICS 9231/23

Paper 2 October/November 2013

3 hours

Additional Materials: Answer Booklet/Paper

Graph Paper

List of Formulae (MF10)

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet.

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams or graphs.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer all the questions.

Give non-exact numerical answers correct to 3 significant figures, or 1 decimal place in the case of angles in

degrees, unless a different level of accuracy is specified in the question.

Where a numerical value is necessary, take the acceleration due to gravity to be 10 m s−2.

The use of a calculator is expected, where appropriate.

Results obtained solely from a graphic calculator, without supporting working or reasoning, will not receive

credit.

You are reminded of the need for clear presentation in your answers.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

This document consists of 5 printed pages and 3 blank pages.

JC13 11_9231_23/RP

© UCLES 2013 [Turn over

2

1 A particle P is moving in a fixed circle of radius 0.5 m. At time t s its speed is �2 − 2t + t2�m s−1. Find

the magnitude of each of the radial and transverse components of the acceleration of P when t = 3.

[3]

2 Three uniform small smooth spheres A, B and C, of equal radii and of masses 4m, ,m and m

respectively, are at rest in a straight line on a smooth horizontal plane, with B between A and C.

Sphere A is projected directly towards B with speed u. The coefficient of restitution between A and

B, and between B and C, is 1
2
. Show that the speed of B after it is struck by A is

6u

, + 4
. [4]

Given that the speed of C after it is struck by B is u, find the value of ,. [5]

3 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. The path of the particle is a complete vertical circle with

centre O. When P is at its lowest point, its speed is u. When P is at the point A, the tension in the

string is T and the string makes an angle 1 with the downward vertical, where cos 1 = 3
5
. When P is

at the point B, above the level of O, the tension in the string is 1
8
T and angle BOA = 90Å. Find u in

terms of a and g. [9]

4 A particle P of mass m is attached to one end of a light elastic string of natural length 4a. The

other end of the string is attached to a fixed point O. The particle rests in equilibrium at the point E,

vertically below O, where OE = 5a. The particle is pulled down a vertical distance 1
2
a from E and

released from rest. Show that the motion of P is simple harmonic and state the period of the motion.

[6]

Find the two possible values of the distance OP when the speed of P is equal to one half of its

maximum speed. [4]

© UCLES 2013 9231/23/O/N/13

3

5

P

F D

B

CE

A

a

2a

60°

Q

Two parallel vertical smooth walls EF and CD meet a horizontal plane at E and C respectively. A

uniform smooth rod AB, of weight 2W and length 3a, is freely hinged to the horizontal plane at the

point A, between E and C. The end B rests against CD. A uniform smooth circular disc of weight W

is in contact with the wall EF at the point P and with the rod at the point Q. It is given that angle BAC

is 60Å and that AQ = a (see diagram). The rod and the disc are in equilibrium in the same vertical

plane, which is perpendicular to both walls. Show that

(i) the magnitude of the reaction at P is ï3W, [3]

(ii) the magnitude of the reaction at B is
7ï3

9
W. [4]

Find, in the form kW, the magnitude of the reaction on AB at A, giving the value of k correct to

3 significant figures. [5]

6 The random variable T is the time, in suitable units, between two successive arrivals in a hospital

casualty department. The probability density function of T is f, where

f�t� =
T

0.2e−0.2t t ≥ 0,

0 otherwise.

State the expected value of T . [1]

Write down the distribution function of T and find P�T > 10�. [4]

7 Two independent random variables X and Y have distributions with the same variance 32. Random

samples of n observations of X and 2n observations of Y are taken and the results are summarised by

Σ x = 10.0, Σ x2 = 25.0, Σ y = 15.0, Σ y2 = 43.5.

Given that the pooled estimate of 32 is 2, find the value of n. [7]

© UCLES 2013 9231/23/O/N/13 [Turn over

4

8 A factory produces china mugs. Random samples of size 6 are selected at regular intervals, and

the mugs are inspected for defects. During one week, 100 samples are selected and the numbers of

defective mugs found are summarised in the following table.

Number of defective mugs 0 1 2 3 4 5 6

Number of samples 11 43 35 8 2 1 0

Fit a binomial distribution to the data and carry out a goodness of fit test at the 5% significance level.

[10]

9 A random sample of 9 observations of a normally distributed random variable X gave the following

summarised data.

Σ x = 94.5 Σ x2 = 993.6

Test, at the 5% significance level, whether the population mean of X is 10.2. [7]

Calculate a 90% confidence interval for the population mean of X. [3]

10 The lengths, x m, and masses, y kg, of 12 randomly chosen babies born at a particular hospital last

year are summarised as follows.

Σ x = 7.50 Σ x2 = 4.73 Σ y = 38.6 Σ y2 = 124.84 Σ xy = 24.25

Find the value of the product moment correlation coefficient for this sample. [3]

Obtain an estimate for the mass of a baby, born last year at the hospital, whose length is 0.64 m. [4]

Test, at the 2% significance level, whether there is non-zero correlation between the two variables.

[4]

© UCLES 2013 9231/23/O/N/13

5

11 Answer only one of the following two alternatives.

EITHER

A
6a 2a

B O
C

A rigid body consists of a thin uniform rod AB, of mass 4m and length 6a, joined at B to a point on

the circumference of a uniform circular disc, with centre O, mass 8m and radius 2a. The point C on

the circumference of the disc is such that BC is a diameter and ABC is a straight line (see diagram).

The body rotates about a smooth fixed horizontal axis through C, perpendicular to the plane of the

disc. The angle between CA and the downward vertical at time t is denoted by 1.

(i) Given that the body is performing small oscillations about the downward vertical, show that the

period of these oscillations is approximately 160

O@
a

11g

A
. [9]

(ii) Given instead that the body is released from rest in the position given by cos 1 = 0.6, find the

maximum speed of A. [5]

OR

Guided tours of a museum begin every 60 minutes. A randomly chosen tourist arrives X minutes after

the start of a tour. The continuous random variable X has probability density function f given by

f�x� =

t
�x − 20�2

24 000
0 < x < 60,

0 otherwise.

The random variable T is the time that the tourist has to wait for the next tour to begin. Show that the

distribution function G of T is given by

G�t� =

�
0 t ≤ 0,

8

9
−
�40 − t�3

72 000
0 < t < 60,

1 t ≥ 60. [5]

Find the median and the mean of T . [9]

© UCLES 2013 9231/23/O/N/13

6

BLANK PAGE

© UCLES 2013 9231/23/O/N/13

7

BLANK PAGE

© UCLES 2013 9231/23/O/N/13

8

BLANK PAGE

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.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of

Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

© UCLES 2013 9231/23/O/N/13

