CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Level

MARK SCHEME for the October/November 2013 series

9709 MATHEMATICS

9709/32 Paper 3, maximum raw mark 75

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 2013 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9709	32

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	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9709	32

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 the detailed working leading to the result is valid)
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' answer
ISW	Ignore Subsequent Working
MR	Misread
PA	Premature Approximation (resulting in basically correct work that is insufficiently accurate)
sos	See Other Solution (the candidate makes a better attempt at the same question)
SR	Special Ruling (detailing the mark to be given for a specific wrong solution, or a case where some standard marking practice is to be varied in the light of a particular circumstance)

Penalties

- 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	Syllabus	Paper	•
		GCE A LEVEL – October/November 2013	9709	32	
1	Obtain co	ect quotient or product rule orrect derivative in any form e given statement		M1 A1 A1	[3]
2		State or imply non-modular equation $2^2(3^x - 1)^2 = (3^x)^2$, or pa $2(3^x - 1) = \pm 3^x$	nir of equations	M1	
		,			
		Obtain $3^x = 2$ and $3^x = \frac{2}{3}$ (or $3^{x+1} = 2$)		A1	
		Obtain $3^x = 2$ by solving an equation or by inspection		B1	
		Obtain $3^x = \frac{2}{3}$ (or $3^{x+1} = 2$) by solving an equation or by inspec	etion	B1	
		act method for solving an equation of the form $3^x = a$ (or $3^{x+1} = a$) and answers 0.631 and -0.369	a), where $a > 0$	M1 A1	[4]
3	EITHER:	Integrate by parts and reach $kx^{\frac{1}{2}} \ln x - m \int x^{\frac{1}{2}} \cdot \frac{1}{x} dx$		M1*	
		Obtain $2x^{\frac{1}{2}} \ln x - 2 \int \frac{1}{x^{\frac{1}{2}}} dx$, or equivalent		A1	
		Integrate again and obtain $2x^{\frac{1}{2}} \ln x - 4x^{\frac{1}{2}}$, or equivalent Substitute limits $x = 1$ and $x = 4$, having integrated twice Obtain answer $4(\ln 4 - 1)$, or exact equivalent		A1 M1(dep*) A1	
	OR1:	Using $u = \ln x$, or equivalent, integrate by parts and reach $kue^{\frac{1}{2}}$	$u - m \int e^{\frac{1}{2}u} du$	M1*	
		Obtain $2ue^{\frac{1}{2}u} - 2\int e^{\frac{1}{2}u} du$, or equivalent		A1	
		Integrate again and obtain $2ue^{\frac{1}{2}u} - 4e^{\frac{1}{2}u}$, or equivalent Substitute limits $u = 0$ and $u = \ln 4$, having integrated twice Obtain answer $4\ln 4 - 4$, or exact equivalent		A1 M1(dep*) A1	
	OR2:	Using $u = \sqrt{x}$, or equivalent, integrate and obtain $ku \ln u - m \int u du$	$u \cdot \frac{1}{u} du$	M1*	
		Obtain $4u \ln u - 4 \int 1 du$, or equivalent		A1	
		Integrate again and obtain $4u \ln u - 4u$, or equivalent		A1	
		Substitute limits $u = 1$ and $u = 2$, having integrated twice or que	oted $\int \ln u du$		
		as $u \ln u \pm u$ Obtain answer $8 \ln 2 - 4$, or exact equivalent	·	M1(dep*) A1	
	OR3:	Integrate by parts and reach $I = \frac{x \ln x \pm x}{\sqrt{x}} + k \int \frac{x \ln x \pm x}{x \sqrt{x}} dx$		M1*	
		Obtain $I = \frac{x \ln x - x}{\sqrt{x}} + \frac{1}{2}I - \frac{1}{2}\int \frac{1}{\sqrt{x}} dx$		A1	
		Integrate and obtain $I = 2\sqrt{x} \ln x - 4\sqrt{x}$, or equivalent		A1	
		Substitute limits $x = 1$ and $x = 4$, having integrated twice Obtain answer $4 \ln 4 - 4$, or exact equivalent		M1(dep*) A1	[5]

	Page 5	Wark Scheme	Syllabus	Paper	
		GCE A LEVEL – October/November 2013	9709	32	
4	Use corr	rect product or quotient rule at least once		M1*	
7					
	Obtain -	$\frac{dx}{dt} = e^{-t} \sin t - e^{-t} \cos t \text{ or } \frac{dy}{dt} = e^{-t} \cos t - e^{-t} \sin t \text{ , or equivalent}$		A1	
	Use $\frac{dy}{dx}$	$= \frac{\mathrm{d}y}{\mathrm{d}t} \div \frac{\mathrm{d}x}{\mathrm{d}t}$		M1	
	Obtain -	$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\sin t - \cos t}{\sin t + \cos t}, \text{ or equivalent}$		A1	
	EITHER	2: Express $\frac{dy}{dx}$ in terms of tan t only	M	11(dep*)	
		Show expression is identical to $\tan\left(t - \frac{1}{4}\pi\right)$		A1	
	OR:	Express $\tan\left(t - \frac{1}{4}\pi\right)$ in terms of $\tan t$		M1	
		Show expression is identical to $\frac{dy}{dx}$		A1	[6]
5	(i)	Use Pythagoras		M1	
		Use the sin2 <i>A</i> formula Obtain the given result		M1 A1	[3]
	(ii)	Integrate and obtain a $k \ln \sin \theta$ or $m \ln \cos \theta$ term, or obtain $p \ln \tan \theta$	n integral of the for	m M1*	
		Obtain indefinite integral $\frac{1}{2} \ln \sin \theta - \frac{1}{2} \ln \cos \theta$, or equivalent,	or $\frac{1}{2}$ ln tan θ	A1	
		Substitute limits correctly Obtain the given answer correctly having shown appropriate w		11(dep)* A1	[4]
6	(i)	State or imply $AB = 2r\cos\theta$ or $AB^2 = 2r^2 - 2r^2\cos(\pi - 2\theta)$		B1	
		Use correct formula to express the area of sector ABC in terms	of r and θ	M1	
		Use correct area formulae to express the area of a segment in to		M1	
		State a correct equation in r and θ in any form		A1	
		Obtain the given answer		A1	[5]
		[SR: If the complete equation is approached by adding two area above <i>BO</i> and <i>OC</i> give the first M1 as on the scher for using correct area formulae for a triangle <i>AOB</i> or <i>A</i> or <i>AOC</i> .]	ne, and the second M	11	
	(ii)	Use the iterative formula correctly at least once		M1	
	(11)	Obtain final answer 0.95		A1	
		Show sufficient iterations to 4 d.p. to justify 0.95 to 2 d.p., o	r show there is a sig	gn	
		change in the interval (0.945, 0.955)		A1	[3]

Mark Scheme

Syllabus

Paper

Page 5

Page 6	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9709	32

7 (i) State or imply partial fractions are of the form $\frac{A}{x-2} + \frac{Bx+C}{x^2+3}$ B1

Use a relevant method to determine a constant

M1

Obtains a self-based and 1, R, 2, C, 1

Obtain one of the values A = -1, B = 3, C = -1 A1
Obtain a second value

Obtain a second value Al
Obtain the third value Al
[5]

(ii) Use correct method to obtain the first two terms of the expansions of $(x-2)^{-1}$,

$$\left(1-\frac{1}{2}x\right)^{-1}$$
, $\left(x^2+3\right)^{-1}$ or $\left(1+\frac{1}{3}x^2\right)^{-1}$

Substitute correct unsimplified expansions up to the term in x^2 into each partial fraction $A1\sqrt[4]{+}A1\sqrt[4]{-}$

Multiply out fully by Bx + C, where $BC \neq 0$

Obtain final answer $\frac{1}{6} + \frac{5}{4}x + \frac{17}{72}x^2$, or equivalent A1 [5]

[Symbolic binomial coefficients, e.g. $\begin{pmatrix} -1\\1 \end{pmatrix}$ are not sufficient for the M1. The f.t. is

on A, B, C.]

[In the case of an attempt to expand $(2x^2 - 7x - 1)(x - 2)^{-1}(x^2 + 3)^{-1}$, give M1A1A1 for the expansions, M1 for multiplying out fully, and A1 for the final answer.] [If B or C omitted from the form of partial fractions, give B0M1A0A0A0 in (i); M1A1 $^{\text{h}}$ A1 $^{\text{h}}$ in (ii)]

8 (a) EITHER: Solve for u or for v

Obtain
$$u = \frac{2i-6}{1-2i}$$
 or $v = \frac{5}{1-2i}$, or equivalent

M1

M1

Either: Multiply a numerator and denominator by conjugate of denominator, or equivalent

Or: Set u or v equal to x + iy, obtain two equations by equating real and imaginary parts and solve for x or for y M1

OR: Using a + ib and c + id for u and v, equate real and imaginary parts and obtain four equations in a, b, c and d

Obtain b + 2d = 2, a + 2c = 0, a + d = 0 and -b + c = 3, or equivalent

Solve for one unknown M1

Obtain final answer u = -2 –2i, or equivalent

Obtain final answer v = 1 + 2i, or equivalent A1 [5]

(b) Show a circle with centre –i

Show a circle with radius 1

Show correct half line from 2 at an angle of $\frac{3}{4}\pi$ to the real axis

Use a correct method for finding the least value of the modulus M1

Obtain final answer $\frac{3}{\sqrt{2}}$ –1, or equivalent, e.g. 1.12 (allow 1.1) A1 [5]

Page 7	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9709	32

9	(i)	EITHER	2: Obtain a vector parallel to the plane, e.g. $\overrightarrow{AB} = -2\mathbf{i} + 4\mathbf{j} - \mathbf{k}$	B1	
			Use scalar product to obtain an equation in a, b, c, e.g. $-2a+4b-c=0$,		
			3a-3b+3c=0, or $a+b+2c=0$	M1	
			Obtain two correct equations in a, b, c	A1	
			Solve to obtain ratio $a:b:c$	M1	
			Obtain $a:b:c=3:1:-2$, or equivalent	A 1	
			Obtain equation $3x + y - 2z = 1$, or equivalent	A1	
		OR1:	Substitute for two points, e.g. A and B, and obtain $2a-b+2c=d$		
			and $3b+c=d$	B1	
			Substitute for another point, e.g. C, to obtain a third equation and eliminate		
			one unknown entirely from the three equations	M1	
			Obtain two correct equations in three unknowns, e.g. in a , b , c Solve to obtain their ratio, e.g. a : b : c	A1 M1	
			Obtain $a:b:c=3:1:-2$, $a:c:d=3:-2:1$, $a:b:d=3:1:1$ or	IVI I	
			b:c:d=-1:-2:1	A1	
			Obtain equation $3x + y - 2z = 1$, or equivalent	A1	
		OR2:	Obtain a vector parallel to the plane, e.g. $\overrightarrow{BC} = 3\mathbf{i} - 3\mathbf{j} + 3\mathbf{k}$	B1	
			Obtain a second such vector and calculate their vector product		
			e.g. $(-2\mathbf{i}+4\mathbf{j}-\mathbf{k})\times(3\mathbf{i}-3\mathbf{j}+3\mathbf{k})$	M1	
			Obtain two correct components of the product	A1	
			Obtain correct answer, e.g. $9i + 3j - 6k$	A1	
			Substitute in $9x + 3y - 6z = d$ to find d	M1	
			Obtain equation $9x + 3y - 6z = 3$, or equivalent	A 1	
		OR3:	Obtain a vector parallel to the plane, e.g. $\overrightarrow{AC} = \mathbf{i} + \mathbf{j} + 2\mathbf{k}$	B1	
			Obtain a second such vector and form correctly a 2-parameter equation for		
			the plane	M1	
			Obtain a correct equation, e.g. $\mathbf{r} = 3\mathbf{i} + 4\mathbf{k} + \lambda(-2\mathbf{i} + 4\mathbf{j} - \mathbf{k}) + \mu(\mathbf{i} + \mathbf{j} + 2\mathbf{k})$	A 1	
			State three correct equations in x, y, z, λ, μ	A1	
			Eliminate λ and μ	M1	
			Obtain equation $3x + y - 2z = 1$, or equivalent	A1	[6]
	(ii)	Obtain a	Inswer $\mathbf{i} + 2\mathbf{j} + 2\mathbf{k}$, or equivalent	B1	[1]

Page 8	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9709	32

(iii) EITHER: Use
$$\frac{\overrightarrow{OA}.\overrightarrow{OD}}{|\overrightarrow{OD}|}$$
 to find projection ON of OA onto OD

Obtain
$$ON = \frac{4}{3}$$

OR1: Calculate the vector product of
$$\overrightarrow{OA}$$
 and \overrightarrow{OD} M1
Obtain answer $6\mathbf{i} + 2\mathbf{j} - 5\mathbf{k}$ A1

Divide the modulus of the vector product by the modulus of
$$\overrightarrow{OD}$$
 M1

Obtain the given answer A1

OR2: Taking general point
$$P$$
 of OD to have position vector $\lambda(\mathbf{i} + 2\mathbf{j} + 2\mathbf{k})$, form an equation in λ by either equating the scalar product of \overrightarrow{AP} and \overrightarrow{OP} to zero, or using Pythagoras in triangle OPA , or setting the derivative of $|\overrightarrow{AP}|$

to zero M1
Solve and obtain
$$\lambda = \frac{4}{9}$$
 A1

Carry out method to calculate AP when
$$\lambda = \frac{4}{9}$$
 M1

Obtain
$$\cos AOD = \frac{4}{9}$$
 or $\cos ADO = \frac{5}{3\sqrt{10}}$, or equivalent

Obtain
$$\cos AOD = \frac{8}{18}$$
 or $\cos ADO = \frac{10}{6\sqrt{10}}$, or equivalent

10 (i) State or imply
$$V = \pi h^3$$

State or imply
$$\frac{\mathrm{d}V}{\mathrm{d}t} = -k\sqrt{h}$$

Use
$$\frac{dV}{dt} = \frac{dV}{dh} \cdot \frac{dh}{dt}$$
, or equivalent

[The M1 is only available if $\frac{dV}{dh}$ is in terms of h and has been obtained by a correct method.]

[Allow B1 for
$$\frac{dV}{dt} = k\sqrt{h}$$
 but withhold the final A1 until the polarity of the constant

$$\frac{k}{3\pi}$$
 has been justified.]

Page 9	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9709	32

(ii) Separate variables and integrate at least one side

M1

Obtain terms $\frac{2}{5}h^{\frac{5}{2}}$ and -At, or equivalent

A1

Use t = 0, h = H in a solution containing terms of the form $ah^{\frac{5}{2}}$ and bt + c

M1

Use t = 60, h = 0 in a solution containing terms of the form $ah^{\frac{3}{2}}$ and bt + c

M1

Obtain a correct solution in any form, e.g. $\frac{2}{5}h^{\frac{5}{2}} = \frac{1}{150}H^{\frac{5}{2}}t + \frac{2}{5}H^{\frac{5}{2}}$

A1

(ii) Obtain final answer
$$t = 60 \left(1 - \left(\frac{h}{H} \right)^{\frac{5}{2}} \right)$$
, or equivalent

A1 [6]

(iii) Substitute $h = \frac{1}{2}H$ and obtain answer t = 49.4

B1 [1]