

Mark Scheme (Results)

Summer 2013

International GCSE Mathematics
(4MB0) Paper 01R

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications come from Pearson, the world's leading learning company. We provide a wide range of qualifications including academic, vocational, occupational and specific programmes for employers. For further information, please visit our website at www.edexcel.com.

Our website subject pages hold useful resources, support material and live feeds from our subject advisors giving you access to a portal of information. If you have any subject specific questions about this specification that require the help of a subject specialist, you may find our Ask The Expert email service helpful.

www.edexcel.com/contactus

Pearson: helping people progress, everywhere

Our aim is to help everyone progress in their lives through education. We believe in every kind of learning, for all kinds of people, wherever they are in the world. We've been involved in education for over 150 years, and by working across 70 countries, in 100 languages, we have built an international reputation for our commitment to high standards and raising achievement through innovation in education. Find out more about how we can help you and your students at: www.pearson.com/uk

Summer 2013

Publications Code UG036377

All the material in this publication is copyright

© Pearson Education Ltd 2013

General Marking Guidance

- All candidates must receive the same treatment. Examiners must mark the first candidate in exactly the same way as they mark the last.
- Mark schemes should be applied positively. Candidates must be rewarded for what they have shown they can do rather than penalised for omissions.
- Examiners should mark according to the mark scheme not according to their perception of where the grade boundaries may lie.
- There is no ceiling on achievement. All marks on the mark scheme should be used appropriately.
- All the marks on the mark scheme are designed to be awarded.
- Examiners should always award full marks if deserved, i.e. if the answer matches the mark scheme.
- Examiners should also be prepared to award zero marks if the candidate's response is not worthy of credit according to the mark scheme.
- Where some judgement is required, mark schemes will provide the principles by which marks will be awarded and exemplification may be limited.
- When examiners are in doubt regarding the application of the mark scheme to a candidate's response, the team leader must be consulted.
- Crossed out work should be marked UNLESS the candidate has replaced it with an alternative response.
- **Types of mark**
 - M marks: method marks
 - A marks: accuracy marks
 - B marks: unconditional accuracy marks (independent of M marks)
- **Abbreviations**
 - awrt – answers which round to....
 - cao – correct answer only
 - ft – follow through
 - isw – ignore subsequent working
 - SC - special case
 - oe – or equivalent (and appropriate)
 - dep – dependent
 - indep – independent
 - eeoo – each error or omission

- **No working**

If no working is shown then correct answers normally score full marks

If no working is shown then incorrect (even though nearly correct) answers score no marks.

- **With working**

If there is a wrong answer indicated on the answer line always check the working in the body of the script (and on any diagrams), and award any marks appropriate from the mark scheme.

If it is clear from the working that the "correct" answer has been obtained from incorrect working, award 0 marks.

Any case of suspected misread loses A (and B) marks on that part, but can gain the M marks.

If working is crossed out and still legible, then it should be given any appropriate marks, as long as it has not been replaced by alternative work.

If there is a choice of methods shown, then no marks should be awarded, unless the answer on the answer line makes clear the method that has been used.

If there is no answer on the answer line then check the working for an obvious answer.

- **Ignoring subsequent work**

It is appropriate to ignore subsequent work when the additional work does not change the answer in a way that is inappropriate for the question: eg. Incorrect cancelling of a fraction that would otherwise be correct.

It is not appropriate to ignore subsequent work when the additional work essentially makes the answer incorrect eg algebra.

Transcription errors occur when candidates present a correct answer in working, and write it incorrectly on the answer line; mark the correct answer.

- **Parts of questions**

Unless allowed by the mark scheme, the marks allocated to one part of the question CANNOT be awarded in another.

International GCSE Maths B
Summer 2013 – Mark Scheme

Question Number	Working	Notes		Mark
1	$9 - 3x - 2x + 8$ <i>Note: Allow one sign slip</i> $17 - 5x$ <i>Note: No isw</i>	M1 A1	2	2

Question Number	Working	Notes		Mark
2(a)		B1	1	1
2(b)		B1	1	1

Question Number	Working	Notes		Mark
3	$\angle AFB = 60^\circ$ or $\angle FBC = 60^\circ$ or $\angle AFC = 110^\circ$ $\angle BFC = 50^\circ$ <i>Note: Correct Answer gains both marks</i> <i>Note: Accept angles marked on diagram</i>	B1 B1	2	2

Question Number	Working	Notes		Mark
4	$(1 - 2 \times 4) - (1 - 2 \times 5)$ <i>Note: Accept $(1 - 2 \times 5) - (1 - 2 \times 4)$</i> <i>Note: Condone missing brackets in 1st term</i> -2 or $+2$ <i>Note: Correct answer only seen gains full marks</i>	M1 A1	2	2
4 Special Case	Two different consecutive terms, leading to an answer of -2 or $+2$ earns M0, A1			

Question Number	Working	Notes		Mark
5	$y = \frac{10}{5} - \frac{2}{5}x$ or $\frac{dy}{dx} = -\frac{2}{5}$ or finding the gradient between 2 points <i>Note: Accept $m = -\frac{2}{5}$</i> <i>Note: Gradient between two points: coordinates must be correct and an attempt at $\frac{\text{difference in } y}{\text{difference in } x}$ (allow one sign slip)</i> $-2/5$	M1 A1	2	2

Question Number	Working	Notes		Mark
6				
6(a)	Angle (a) marked on diagram	B1		
6(b)	Angle (b) marked on diagram	B1	2	2

Question Number	Working	Notes		Mark
7	$\frac{1.35 - 1.20}{1.20} \times 100 \text{ or } \frac{x}{100} \times 1.20 = 0.15 \text{ (o.e.)}$ <p><i>Note: Ignore £ sign (and extra % signs that appear)</i></p> <p>12.5%</p>	M1		
		A1	2	2

Question Number	Working	Notes		Mark
8(a)	4	B1	1	1
8(b)	4	B1	1	1

Question Number	Working	Notes		Mark
9	$9 \times \left(\frac{1}{1000} \right) \text{ or } 9 \times (60 \times 60)$ $9 \times \left(\frac{1}{1000} \right) \times 60 \times 60 \text{ (o.e.)}$ 32.4 km/ h	M1		
		M1dep		
		A1	3	3

Question Number	Working	Notes		Mark
10(a)	3.214565×10^4 (correct answer only)	B1	1	1
10(b)	32145.7	B1	1	1
	<i>Note: Accept 3.21457×10^4</i>			
10(c)	32100	B1	1	1
	<i>Note: Accept 3.21×10^4</i>			
	<i>Note: Accept 32100.0 or 32100.00</i>			

Question Number	Working	Notes		Mark
11(a)	15/35 or 3/7 (or equivalent) <i>Note: Accept a decimal answer which rounds to 0.429</i> <i>Accept 42.9% or 42.86%</i>	B1	1	1
11(b)	$\frac{15}{35} \times \frac{14}{34}$ (o.e.) <i>Note: with replacement $\frac{15}{35} \times \frac{15}{35}$ earns M1</i> $\frac{3}{17}$ awrt 0.176 or 0.177 (o.e.) <i>Note: Accept 17.6%</i>	M1 A1	 2	 3

Question Number	Working	Notes		Mark
12	$(3^{3x-5} =) 3^{2x}$ $\therefore 3x-5 = 2x$ or $3x - 5 = 2$ $x=5$ <i>Note: Answer dependent on at least one M mark</i>	M1 M1 A1	 3	 3
12 Special Case	If Trial and Error has been used, then award M0, M0, B1			

Question Number	Working	Notes		Mark
13	$y \leq 6$ (o.e.) $y \geq 7 - x$ (o.e.) $4 \geq x - y$ (o.e.) <i>Note: Allow weak inequalities</i> <i>Note: Equalities/incorrect inequalities score zero BUT if the inequalities are all the wrong way round AND all three are 'correct' then award B0, B0, B1</i>	B1 B1 B1	 3	 3

Question Number	Working	Notes		Mark
15(a)	22	B1	1	
15(b)	$\frac{20 + 29 + 22 + 28 + 22 + 27 + 22 + 26 + 24 + 25 + 24 + 25}{12}$ <p>(allow 1 slip)</p> <p><i>Note: Allow, for one slip, 11 correct terms listed in the numerator divided by 11</i></p> <p><i>Note: $\frac{294}{12}$ implies correct method</i></p> <p>24.5</p>	M1		
		A1	2	3

Question Number	Working	Notes		Mark
16	$a^2 = 1 - \frac{b^2}{c^2}$ $c^2 a^2 = c^2 - b^2 \quad \text{OR} \quad \frac{b^2}{c^2} = 1 - a^2 \quad \text{OR} \quad a^2 = \frac{c^2 - b^2}{c^2}$ $c^2 = \frac{b^2}{1 - a^2} \quad (\text{isolating } c^2)$ $c = \sqrt{\frac{b^2}{1 - a^2}} \quad (\text{o.e})$ <p><i>Note: No isw (if incorrect subsequent working is seen, then deduct the 'A' mark)</i></p>	M1 M1dep A1	3	3

Question Number	Working	Notes		Mark
17(a)	3, 6, 9, 12, 15	B1	1	
17(b)	9, 12	B1	1	
17(c)	5, 7, 11, 13			
17(d)	2, 4			
<i>Note: for all questions above, condone use of brackets, condone missing commas, numbers may appear in any order</i>				

Question Number	Working	Notes		Mark
18	$\sin 50 = \frac{AB}{5} \quad (AB = 3.83)$ <p><i>Note: Accept AB = 3.8 or better</i></p> <p>new height of B above A = "3.83" + 1</p> <p>$\sin(\text{new. angle}) = \frac{4.83}{5} \quad (\text{o.e.})$</p> <p><i>Note: Where the candidate determines the length of the new AC (1.2918...), it must be correct for method</i></p> <p><i>Note: Accept $\frac{\sin 50}{\sin \theta} = \frac{3.83}{3.83+1}$ for method</i></p> <p>new angle = 75.02 (awrt 75°)</p>	M1 M1dep A1 A1	4	4

Question Number	Working	Notes		Mark
19(a)	$ C = 5 \times 10 - 9 \times 6$ <i>Note: Allow method for an embedded $5 \times 10 - 9 \times 6$</i> -4 <i>Note: An answer of -4 implies full marks</i>	M1		
	Special case: Award M0, A1 for an answer of 4	A1	2	
19(b)	$\begin{pmatrix} -5 & -4 \\ 18 & 27 \end{pmatrix}$ <i>Note: One error is awarded B1, B0</i>	B1(-1eeoo)	2	4

Question Number	Working	Notes		Mark
20	Bar heights 6, 4, 8, 4 with widths correct <i>Note: Tolerance on all lines $\pm \frac{1}{2}$ small squares</i>	B1, B1, B1, B1	4	4

Question Number	Working	Notes		Mark
21(a)	(a) $\overline{AB} = \begin{pmatrix} 3 \\ 4 \end{pmatrix}$	B1	1	
21(b)	$ \overline{AB} = \sqrt{3^2 + 4^2}$ 5 <i>Note: Accept an answer which would round to <u>their</u> 3 SF answer</i>	M1 A1ft	2	
21(c)	$\tan \theta = \frac{4}{3}$ (o.e) M1 <i>Note: Accept an equivalent, but correct trigonometrical statement</i> $\theta = 53.13^\circ \rightarrow \text{awrt } 53^\circ$ <i>Note: Accept an answer which would round to <u>their</u> 3 SF answer (or to the integer number of degrees)</i>	M1 A1ft	2	5

Question Number	Working	Notes		Mark
22(a)	<p>Motorist decelerates (at a constant rate)</p> <p><i>Note: Accept (motion of the) car decreases</i> <i>Note: Accept slows down</i></p> <p>from 15 m/s to 6 m/s or $(\pm) 0.225 \text{ m/s}^2$ (deceleration rate)</p>	<p>B1</p> <p>B1</p>	2	
22(b)	$\frac{1}{2} 10 \times 15 + 100 \times 15 + \frac{1}{2} \times 15 + 6 \times 40 + \frac{1}{2} 6 \times 10$ <p>2 correct areas</p> <p><i>Note: Where candidate is simply adding together sub areas, you are looking for any 2 of: 75, 1500, 180, 240, 30 (or a combination of these)</i> <i>Note: Where candidate is taking the area of a rectangle around the graph and then subtracting external areas, you are looking for any 2 of: 2400, 75, 270 (180+90), 30</i> <i>Note: Areas may be left in unsimplified form</i></p> <p>Completely correct method</p> <p><i>Note: Allow one numerical calculation slip (not a missing area)</i></p> <p>2025m</p>	<p>M1</p> <p>M1dep</p> <p>A1</p>	3	
22(c)	"2025"/ 160 s = awrt 12.7 m/s	B1ft	1	6

Question Number	Working	Notes		Mark
23(a)	<p>Penalise incorrect rounding ONCE.</p> $\frac{60}{360} \times \pi \times r^2 = 50$ $r = \sqrt{50 \times \frac{1}{\pi} \times \frac{360}{60}} \quad (\text{o.e})$ $r = 9.77 \text{ (m)} \quad (\text{cao})$ <p><i>Note: For method, accept $\sqrt{\frac{300}{\pi}}$ for r</i></p>	<p>M1</p> <p>M1dep</p> <p>A1</p>	3	
23(b)	$\frac{60}{360} \times (2\pi \times "9.77")$ <p><i>Note: For method, accept $\sqrt{\frac{300}{\pi}}$ for r</i></p> $\frac{60}{360} \times (2\pi \times "9.77") + 2 \times "9.77"$ $29.77 \rightarrow 29.8m \text{ (awrt)}$	<p>M1</p> <p>M1dep</p> <p>A1</p>	3	6

Question Number	Working	Notes		Mark
24(a)	$\frac{(5-2) \times 180}{5} \quad \text{OR} \quad 180 - \frac{360}{5}$ 108°	M1 A1	2	
24(b)	<p>Either $\angle EDF = 38^\circ$ or $\angle DEF = 23^\circ$</p> <p><i>Note: Angle(s) may be marked on the diagram</i></p> <p>$\angle EDF = 38^\circ$ and $\angle DEF = 23^\circ$</p> <p>obtuse $\angle DFE = 180 - "38" - "23"$</p> <p>reflex $\angle DFE = 360 - "119"$</p> <p>reflex $\angle DFE = 241$</p>	M1 A1 M1 A1	4	4
	<p>ALTERNATIVE:</p> <p>Sum of angles of hexagon = 4×180 (o.e)</p> <p>= 720</p> <p>$\therefore "720 - (3 \times 108 + 70 + 85)$</p> <p>reflex $\angle DFE = 241$</p>	M1 A1 M1dep A1		

Question Number	Working	Notes		Mark
25(a)	$f(11) = 2(11)^3 - 17(11)^2 - 58(11) + 33$ (subst.) <i>Note: $2662 - 2057 - 638 + 33$ earns M mark</i> OR attempt at dividing $2x^3 - 17x^2 - 58x + 33$ by $(x - 11)$. <i>Note: An attempt must show at least $2x^2 + 5x$ in the quotient...</i> correct conclusion	B1	1	
25(b)	$2x^2 + 5x$ $2x^2 + 5x - 3$ <i>Note: The M1, A1 marks above may possibly be obtained in (a) above.</i> $(x + 3)(2x - 1)$ <i>Note: Attempt to factorise their trinomial quadratic.</i> <i>When multiplying out their two bracketed terms, it must produce at least two of their 3 trinomial terms</i> $(x - 11)(x + 3)(2x - 1)$ <i>Note: Must show all three terms collected together for the final A mark</i> <i>Note: Completely correct answer, but no working shown implies full marks (for part (b))</i> <i>Note: Do not isw. Solving an equation at the end loses last A mark.</i>			
	Special Case: No method seen (or awarded) and only one further factor (other than $(x - 11)$) i.e. $(x + 3)$ or $(2x - 1)$ seen then award M0, A0, M0, A1			

Question Number	Working	Notes		Mark
26(a)	P correctly positioned and labelled ($\pm 2\text{mm}$)	B1	1	
26(b)	L correctly positioned and labelled ($\pm 2\text{mm}$)	B1ft	1	
26(c)	$287 \pm 2^\circ$ or $N(73 \pm 2)W$ or $W(17 \pm 2)N1$	B1	1	
26(d)	$8 \times 1\frac{3}{4}$ (o.e) <i>Note: Accept 1.45 for $1\frac{3}{4}$ for method</i> 14km (cao)	M1 A1	 2	
26(e)	T correctly positioned and labelled	B1	1	
26(f)	11.2km ($\pm 0.3\text{km}$)	B1ft	1	7

Question Number	Working	Notes		Mark
27(a)	$x = 1$ or $x \neq 1$ or "1" or "can't be 1"	M1	1	
27(b)	$yx - y = 1$ or $y - 1 = \frac{1}{x}$ (no slips) <i>Note: Allow the interchange of x and y</i> $g^{-1}: x \mapsto \frac{1+x}{x}$ (correct conclusion) <i>Note: Must be in x and we must see a correct mapping expression</i>	M1 A1	 2	
27(c)	$4x - 2 = \frac{1+x}{x}$ OR $\frac{1}{4x-2-1} = x$ $4x^2 - 3x - 1 = 0$ $(4x+1)(x-1) (=0)$ <i>Note: Attempt to factorise their trinomial quadratic. When multiplying out their two bracketed terms, it must produce at least two of their 3 trinomial terms.</i> <i>Note: If formula used, it must be a correct subs. into a correctly quoted formula. Do not penalise -3^2 in the discriminant</i> $x = -\frac{1}{4}, x = 1$	M1 A1 M1 A1	 4	 7

	<i>Note: Ignore subsequent working</i>			
--	--	--	--	--

Further copies of this publication are available from
Edexcel Publications, Adamsway, Mansfield, Notts, NG18 4FN

Telephone 01623 467467

Fax 01623 450481

Email publication.orders@edexcel.com

Order Code UG036377 Summer 2013

For more information on Edexcel qualifications, please visit our website
www.edexcel.com

Pearson Education Limited. Registered company number 872828
with its registered office at Edinburgh Gate, Harlow, Essex CM20 2JE

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

