CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level

MARK SCHEME for the October/November 2012 series

9709 MATHEMATICS

9709/21

Paper 2, maximum raw mark 50

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the October/November 2012 series for most IGCSE. GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

www.PapaCambridge.com

Page 2	Mark Scheme	Syllabu
_	GCE AS LEVEL – October/November 2012	9709

Mark Scheme Notes

Marks are of the following three types:

- M Method mark, awarded for a valid method applied to the problem. Method marks are not 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, e.g. by substituting the relevant quantities into the formula. Correct application of a formula without the formula being quoted obviously earns the M mark and in some cases an M mark can be implied from a correct answer.
- A 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).
- B Mark for a correct result or statement independent of method marks.
- When a part of a question has two or more "method" steps, the M marks are generally independent unless the scheme specifically says otherwise; and similarly when there are several B marks allocated. The notation DM or DB (or dep*) is used to indicate that a particular M or B mark is dependent on an earlier M or B (asterisked) mark in the scheme. When two or more steps are run together by the candidate, the earlier marks are implied and full credit is given.
- The symbol
 implies that the A or B mark indicated is allowed for work correctly following
 on from previously incorrect results. Otherwise, A or B marks are given for correct work only.
 A and B marks are not given for fortuitously "correct" answers or results obtained from
 incorrect working.
- Note: B2 or A2 means that the candidate can earn 2 or 0.
 B2/1/0 means that the candidate can earn anything from 0 to 2.

The marks indicated in the scheme may not be subdivided. If there is genuine doubt whether a candidate has earned a mark, allow the candidate the benefit of the doubt. Unless otherwise indicated, marks once gained cannot subsequently be lost, e.g. wrong working following a correct form of answer is ignored.

- Wrong or missing units in an answer should not lead to the loss of a mark unless the scheme specifically indicates otherwise.
- For a numerical answer, allow the A or B mark if a value is obtained which is correct to 3 s.f., or which would be correct to 3 s.f. if rounded (1 d.p. in the case of an angle). As stated above, an A or B mark is not given if a correct numerical answer arises fortuitously from incorrect working. For Mechanics questions, allow A or B marks for correct answers which arise from taking *g* equal to 9.8 or 9.81 instead of 10.

Page 3	Mark Scheme	Syllabu
	GCE AS LEVEL – October/November 2012	9709

Page 3	Mark Scheme	Syllabu	
	GCE AS LEVEL – October/November 2012	9709	
Page 3 Mark Scheme Syllabu. er GCE AS LEVEL – October/November 2012 9709 The following abbreviations may be used in a mark scheme or used on the scripts: AEF Any Equivalent Form (of answer is equally acceptable) AG Answer Given on the question paper (so extra checking is needed to ensure that			
AEF	AEF Any Equivalent Form (of answer is equally acceptable)		
AG	Answer Given on the question paper (so extra checking is needed to ensure that the detailed working leading to the result is valid)		
BOD	BOD Benefit of Doubt (allowed when the validity of a solution may not be absolutely clear)		
CAO	Correct Answer Only (emphasising that no "follow through" from a previous error is allowed)		
CWO	Correct Working Only – often written by a 'fortuitous' ans	wer	
ISW	Ignore Subsequent Working		
MR	Misread		
PA	Premature Approximation (resulting in basically correct accurate)	work that is insufficiently	
SOS	See Other Solution (the candidate makes a better attemption)	ot at the same question)	
SR	Special Ruling (detailing the mark to be given for a special where some standard marking practice is to be		

Penalties

particular circumstance)

- MR -1 A penalty of MR –1 is deducted from A or B marks when the data of a question or part question are genuinely misread and the object and difficulty of the question remain unaltered. In this case all A and B marks then become "follow through √" marks. MR is not applied when the candidate misreads his own figures - this is regarded as an error in accuracy. An MR-2 penalty may be applied in particular cases if agreed at the coordination meeting.
- PA -1 This is deducted from A or B marks in the case of premature approximation. The PA –1 penalty is usually discussed at the meeting.

Page 4	Mark Scheme	Syllabu	er	1
	GCE AS LEVEL – October/November 2012	9709	100	

1	EITHER	State or imply non-modular inequality $(x-2)^2 \ge (x+5)^2$, or		Orin
		corresponding equation or pair of linear equations	M1	0
		Obtain critical value $-\frac{3}{2}$	A1	
		State correct answer $x \le -\frac{3}{2}$	A1	
	OR	State a correct linear equation for the critical value, e.g. $x - 2 = -x - 5$,		
		or corresponding correct linear inequality, e.g. $x-2 \ge -x-5$	M1	
		Obtain critical value $-\frac{3}{2}$	A1	
		State correct answer $x < -\frac{3}{2}$	A1	[3]

2 Use law for the logarithm of a product, a quotient or a power
$$M1^*$$
Obtain $x \log 5 = (2x - 1) \log 3$ or equivalent $A1$
Solve for x
Obtain answer $x = 1.87$
 $A1$
[4]

3 Make relevant use of the
$$\cos 2\theta$$
 formula M1
Obtain a correct quadratic in $\cos \theta$ A1
Solve a quadratic in $\cos \theta$ M1
Obtain answer $\theta = 60$ and no others in the range (Ignore answers outside the given range)

4 (i) State
$$\frac{dx}{dt} = \frac{-2}{1-2t}$$
 or $\frac{dy}{dt} = -2t^{-2}$ B1

Use $\frac{dy}{dx} = \frac{dy}{dt} \div \frac{dx}{dt}$ M1

Obtain given answer correctly A1 [3]

(ii) Equate derivative to 3 and solve for
$$t$$
M1State or imply that $t = -1$ c.w.o.A1Obtain coordinates ($\ln 3, -2$)A1 [3]

			May May 1	
	Page 5	Mark Scheme	Syllabu	1
	-	GCE AS LEVEL – October/November 2012	9709	
5	(i) Attempt to	o integrate and use limits θ and π	Cambr	

Attempt to integrate and use limits θ and π Obtain $1-\sin\theta$	A1	bridge.com
) State that area of rectangle = θ cos θ , equate area of rectangle to area of R and rearrange to given equation	B1	[1] COM
Obtain final answer 0.56	M1 A1	
Show sufficient iterations to justify its accuracy to 2 d.p. or show there is a sign change in the interval (0.555, 0.565)	B1	[3]
State or imply correct ordinates $0.125, 0.08743, 0.21511$ Use correct formula, or equivalent, correctly with $h = 0.5$ and three ordinates Obtain answer 0.11 with no errors seen	B1 M1 A1	[3]
Attempt to expand brackets and divide by e^{2x} Integrate a term of form ke^{-x} or ke^{-2x} correctly Obtain 2 correct terms Fully correct integral $x + 4e^{-x} - 2e^{-2x} + c$	M1 A1√ A1 A1	[4]
Substitute $x = -1$, equate to zero and obtain a correct equation in any form Substitute $x = 3$ and equate to 12 Obtain a correct equation in any form Solve a relevant pair of equations for a or for b Obtain $a = -4$ and $b = 6$	B1 M1 A1 M1 A1	[5]
Attempt division by $x^2 - 2$ and reach a partial quotient of $2x - k$ Obtain quotient $2x - 4$ Obtain remainder -2	M1 A1 A1	[3]
Differentiate using chain or quotient rule Obtain derivative in any correct form Obtain given answer correctly	M1 A1 A1	[3]
) Differentiate using product rule State derivative of $\tan \theta = \sec^2 \theta$ Use trig identity $1 + \tan^2 \theta = \sec^2 \theta$ correctly Obtain $2\sec^3 \theta - \sec \theta$	M1 B1 M1 A1	[4]
i) Use $\tan^2 x = \sec^2 \theta - 1$ to integrate $\tan^2 x$ Obtain $3\sec \theta$ from integration of $3\sec \theta \tan \theta$ Obtain $\tan \theta - 3\sec \theta$ Attempt to substitute limits, using exact values Obtain answer $4 - 3\sqrt{2}$	M1 B1 A1 M1	[5]
	 ii) Use the iterative formula correctly at least once Obtain final answer 0.56 Show sufficient iterations to justify its accuracy to 2 d.p. or show there is a sign change in the interval (0.555, 0.565) i) State or imply correct ordinates 0.125, 0.08743, 0.21511 Use correct formula, or equivalent, correctly with h = 0.5 and three ordinates Obtain answer 0.11 with no errors seen ii) Attempt to expand brackets and divide by e^{2x} Integrate a term of form ke^{-x} or ke^{-2x} correctly Obtain 2 correct terms Fully correct integral x + 4e^{-x} - 2e^{-2x} + c iii) Substitute x = -1, equate to zero and obtain a correct equation in any form Substitute x = 3 and equate to 12 Obtain a correct equation in any form Solve a relevant pair of equations for a or for b Obtain a = -4 and b = 6 iii) Attempt division by x² - 2 and reach a partial quotient of 2x - k Obtain quotient 2x - 4 Obtain remainder -2 iv) Differentiate using chain or quotient rule Obtain derivative in any correct form Obtain given answer correctly iv) Differentiate using product rule State derivative of tan θ = sec² θ Use trig identity 1 + tan² θ = sec² θ correctly Obtain 2sec³ θ - sec θ iii Use tan² x = sec² θ - 1 to integrate tan² x Obtain 3sec θ from integration of 3sec θ tan θ Obtain tan θ - 3sec θ Attempt to substitute limits, using exact values 	ii) Use the iterative formula correctly at least once Obtain final answer 0.56 Show sufficient iterations to justify its accuracy to 2 d.p. or show there is a sign change in the interval (0.555, 0.565) B1 State or imply correct ordinates 0.125, 0.08743, 0.21511 B1 Use correct formula, or equivalent, correctly with $h = 0.5$ and three ordinates Obtain answer 0.11 with no errors seen A1 Attempt to expand brackets and divide by e^{2x} A1 A1 Attempt to expand brackets and divide by e^{2x} A1 A1 A1 B1 Substitute $x = 0$, equate to zero and obtain a correct equation in any form Substitute $x = 0$, and $x = 0$, and $x = 0$, and $x = 0$. Substitute $x = 0$, equate to zero and obtain a correct equation in any form Substitute $x = 0$, and $x = 0$, and $x = 0$. A1 A2 A3 A4 A4 A5 A5 A6 A6 A7 A7 A7 A7 A8 A8 A8 A9 A8 A9 A9 A9 A9 A1 A1 A1 A1 A2 A4 A1 A2 A4 A4 A5 A5 A6 A7 A7 A7 A7 A7 A8 A8 A8 A8 A9 A8 A9 A9 A9 A9