CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 2013 series

9709 MATHEMATICS

9709/41 Paper 4, 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 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 AS/A LEVEL – October/November 2013	9709	41

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 AS/A LEVEL – October/November 2013	9709	41

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 AS/A LEVEL – October/November 2013	9709	41

1	$[T\cos\alpha = mg]$	M1		For resolving forces vertically
	Tension is 3.4 N	A1		
	$[F = T\sin\alpha]$	M1		For resolving forces horizontally
	F = 1.6	A1	4	
2	(i) $[WD = 30 \times 20 \times 0.6]$			
	$+40\times20\times0.8]$	M1		For using $WD = Fd\cos\theta$
	Work done is 1000 J	A1	2	
	(ii)	M1		For applying $F = \mu W$ and Newton's 2^{nd} law with $a = 0$
	$30 \times 0.6 + 40 \times 0.8 - 0.625 W = 0$	A1		
	Weight is 80 N	A1	3	
3	(i)	M1		For applying Newton's 2 nd law to the bicycle/cyclist
	$F - 780 \times (36 \div 325) - 32$ = 78 \times (-0.2)	A2		(A2 for all correct, A1 for one error, A0 for more than one error)
	F = 103 (102.8 exact)	A1	4	
	(ii) $[0 = 7^2 + 2(-0.2)s]$	M1		For using $0 = u^2 + 2as$
	Distance is 122.5 m (accept 122 or 123)	A1	2	
4	(i) $ [-\mu mg = ma] $	M1		For using Newton's 2^{nd} law, $F = \mu R$ and $R = mg$
	Decelerations of P and Q are 2 ms ⁻² and 2.5 ms ⁻² .	A1	2	
	(ii)	M1		For using $s = ut + \frac{1}{2} at^2$ and $s_P = s_Q + 5$
	$8t - t^2 = 3t - 1.25t^2 + 5$	A1		
	$t = \sqrt{120 - 10} \qquad (=0.95445)$	A1		
		M1		For using $v = u + at$ for both P and Q
	Speed of $P = 6.09 \text{ ms}^{-1}$, speed of $Q = 0.614 \text{ ms}^{-1}$	A1	5	

Page 5	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2013	9709	41

5	(i)	Gain in PE =15000g × 16	B1		
		WD against resistance = 1800 × 1440	B1		
			M1		For using:— WD by driving force = Gain in PE + WD against resistance
		Work done is 4.99x10 ⁶ J	A1	4	
	(ii)		M1		For using :- WD by engine = Increase in KE + WD against resistance
		5030 000 =			
		$\frac{1}{2}$ 15 000(24 ² – 15 ²) + 1600d	A1		
		Distance is 1500 m	A1	3	
6	(i)		M1		For applying Newton's 2 nd law to A or to B
		T - 0.3g = 0.3a or $0.7g - T = 0.7a$	A1		
		0.7g - T = 0.7a or T - 0.3g = 0.3a or 0.7g - 0.3g = (0.7 + 0.3)a	B1		
		Tension is 4.2 N	A1	4	
	(ii)	a = 4	B1		May be scored in (i)
		$s_{\text{taut}} = 1.6^2/(2 \times 4)$ (= 0.32)	B1		
		$[(0.52 + 0.32) = -1.6t + 5t^2]$	M1		For using $s = ut + \frac{1}{2}gt^2$
		[(t-0.6)(5t+1.4)=0]	M1		For solving the resultant quadratic equation.
		Time taken is 0.6 s	A1	5	
	1	Alternative Marking S	cheme :	for the l	ast three marks
		$0^{2} = 1.6^{2} - 2gs_{up},$ $t_{up} = 2s_{up}/(1.6 + 0) \qquad (= 0.16)$	M1		For using kinematic formulae to find t _{up}
		$0.52 + s_{taut} + s_{up} = 0 + \frac{1}{2} g t_{down}^{2} $ $(t_{down} = 0.44)$	M1		For using kinematic formulae to find t _{down}
		Time taken = $t_{up} + t_{down} = 0.6 \text{ s}$	B1		

Page 6	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2013	9709	41

7	(i)	M1		For integrating 0.6t and using $v(0) = 0$ (may be implied by absence of constant of integration)
	$v(t) = 0.3t^2$	A1		
		M1		For integrating $v(t)$ and using $s(0) = 0$ (may be implied by absence of constant of integration)
	$s(t) = 0.1t^3$	A1		
	Velocity is $30\mathrm{ms}^{-1}$ and displacement is $100\mathrm{m}$	A1	5	
	(ii)	M1		For integrating $-0.4t$ and using $v(10) = 30$
	$v(t) = -0.2t^2 + 50$	A1		
	At A, $-0.2t^2 + 50 = 0 \implies t = \sqrt{250}$	B1		
		M1		For integrating $v(t)$ and using $s(10) = 100$
	$s(t) = -t^3/15 + 50t - 1000/3$	A1		
		M1		For finding $s(\sqrt{250})$
	Distance OA is 194 m	A1	7	

CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 2013 series

9709 MATHEMATICS

9709/42 Paper 4, 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 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 AS/A LEVEL – October/November 2012	9709	42

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 AS/A LEVEL – October/November 2012	9709	42

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

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 AS/A LEVEL – October/November 2013	9709	42

1		M1		For resolving forces parallel to the line of greatest slope
	Applying $T \cos \beta = W \sin \alpha$	A1		T $(24/25) = 5.1 (8/17)$ or T $\cos 16.26 = 5.1 \sin 28.07$
	Tension is 2.5 N	A1	3	
First Alterna	tive Marking Scheme			
		M1		For resolving forces vertically or horizontally
	Applying $R \cos \alpha + T \sin (\alpha + \beta) = W \text{ and}$ $R \sin \alpha = T \cos (\alpha + \beta)$	A1		R cos 28.07 + T sin 44.33 = 5.1 and R sin 28.07 = T cos 44.33
	Tension is 2.5 N	A1	3	
Second Alter	native Marking Scheme	•		
		M1		Using Triangle of forces
	Applying T / $\sin \alpha = 5.1 / \sin (90 + \beta)$	A1		T / sin 28.07 = 5.1 / sin 106.26
	Tension is 2.5 N	A1	3	

2		M1		For using KE = $\frac{1}{2}$ m v ² or WD = F d cos α
	Gain in KE = $\frac{1}{2}$ 25 × 3 ² or WD by pulling force = 220 × 15 cos α	A1		
	WD by pulling force = $220 \times 15 \cos \alpha$ or Gain in KE = $\frac{1}{2} 25 \times 3^2$	B1		For using WD by pulling
	[3300 $\cos \alpha = 112.5 + 3000$]	M1		For using WD by pulling force = KE gain + WD against resistance
	$\alpha = 19.4$	A1	5	

Page 5	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2013	9709	42

3	(i)		M1		For using $F = P/v$ and Newton's 2^{nd} law with $a = 0$
		$100/4 - 4k = 0 \to k = 6.25$	A1	2	AG
	(ii)		M1		For using Newton's 2^{nd} law with $a = 0$ uphill $\rightarrow 3$ term equation
		$100/v - 70g \times 0.05 - 6.25v = 0$	A1		
		$[6.25v^{2} + 35v - 100 = 0] \text{ or}$ $[v^{2} + 5.6v - 16 = 0]$	M1		For solving a 3-term quadratic for v
		Maximum speed is 2.08 ms ⁻¹	A1	4	

4		M1		For resolving three forces parallel to the plane
	$0.6g \sin \alpha = F + P \cos \alpha$	A1		Value of α used or values of $\sin \alpha$ and $\cos \alpha$ used
		M1		For resolving three forces perpendicular to the plane
	$R = 0.6g \cos \alpha + P \sin \alpha$	A1		Value of α used or values of $\sin \alpha$ and $\cos \alpha$ used
		M1		For using $F = \mu R$
	$0.6g \sin \alpha - P \cos \alpha =$ $0.4 (0.6g \cos \alpha + P \sin \alpha)$	A1		Value of α used or values of $\sin \alpha$ and $\cos \alpha$ used
	6(12/13) - P(5/13) = 2.4(5/13) + 0.4P(12/13)	M1		For solving the resultant equation for P
	P = 6.12	A1	8	

Page 6	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2013	9709	42

Alternative Marking Scheme					
	M1		For resolving three forces vertically		
$W = R \cos \alpha + F \sin \alpha$	A1		Value of α used or values of $\sin \alpha$ and $\cos \alpha$ used		
	M1		For resolving three forces horizontally		
$P = R \sin \alpha - F \cos \alpha$	A1		Value of α used or values of $\sin \alpha$ and $\cos \alpha$ used		
	M1		For using $F = \mu R$ in both equations		
0.6g = R(5/13) + 0.4R(12/13) and $P = R(12/13) - 0.4R(5/13)$	A1		Value of α used or values of $\sin \alpha$ and $\cos \alpha$ used		
78 = R(5 + 4.8) and $13P = R(12 - 2)→ 13P = (78 \div 9.8) \times 10$	M1		For finding R and substituting into an expression for P		
P = 6.12	A1	8			

5 (i)	$[s = t^2/2 - 0.1t^3/3]$	M1*		For integrating to find s for $0 \le t \le 5$
	$[s_1 = 25/2 - 0.1 \times 125/3]$	DM1*		For obtaining s_1 by using limits 0 to 5 or having zero for constant of integration (can be implied) and substituting $t=5$
	$s_1 = 8.33$	A1	3	
(ii)			M 1	For using $s = v(5) \times (45 - 5)$ for $5 \le t \le 45$
	$s_2 = 2.5 \times 40$	A1		
	$[s = 9t^2/2 - 0.1t^3/3 - 200t$ for $45 \le t \le 50$]			For integrating to find s for $45 \le t$ ≤ 50 and implying the use of limits 45 and 50 or equivalent via constant of integration
		M1		constant of integration
	$s_3 = [9(50)^2 / 2 - 0.1(50)^3 / 3 - 200(50)] - [9(45)^2 / 2 - 0.1(45)^3 / 3 - 200(45)]$	A1		For applying the limits at 45 and 50 correctly or equivalent via constant of integration
	[= 8.33]			

Page 7	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2013	9709	42

Alternative n	Alternative mark scheme for previous 2 marks					
	Recognising the symmetry of the velocity distribution due to the correspondence of the points $(0,0) \rightarrow (50,0)$ and $(5,2.5) \rightarrow (45,2.5)$	(M1)				
	Complete the idea of symmetry with one further property and hence State $s_3 = s_1 = 8.33$	(A1)		Property is any one of $a(0) = -a(50)$ a(5) = a(45) v(2.5) = v(47.5) oe		
	Distance from O to A is 117m	A1				
	Average speed is 2.33 ms ⁻¹	B1ft	6	ft answer for total distance		

6 (i)		M1		For applying Newton's 2 nd law to A or B
	T - 0.4g = 0.4a or $1.6g - T = 1.6a$	A1		
	1.6g - T = 1.6a or $T - 0.4g = 0.4aor 1.6g - 0.4g = (1.6 + 0.4)a$	B1		
	T = 6.4	A1		
	Work done by tension is 7.68 J	B1ft	5	
Alternative	Alternative mark scheme for 6 (i)			
		M1		For applying Newton's 2 nd law to A or B
	T - 0.4g = 0.4a or $1.6g - T = 1.6a$	A1		
	1.6g - T = 1.6a or $T - 0.4g = 0.4aor 1.6g - 0.4g = (1.6 + 0.4)a$	B1		
	WD by T = initial PE - final KE = $1.6 \times g \times 1.2 - \frac{1}{2} \times 1.6 \times 14.4$	M1		For finding v ² and applying Work/Energy equation to B
	WD by $T = 19.2 - 11.52 = 7.68$	A1	5	

Page 8	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2013	9709	42

6 (ii)	$[1.6 \times 10 \times 1.2 = \frac{1}{2} \ 1.6 \ v^2 + 7.68]$	M1		For using PE loss = KE gain + WD by T to find v ²
	$v^2 = 14.4$	A1		
		M1		For using PCE for A's motion after B reaches the ground or $0 = u^2 - 2gh$ and $H = 2 \times 1.2 + h$
	Greatest height is 3.12 m	A1	4	
First Alterna	tive Marking Scheme for 6 (ii)			
	$[\mathbf{v}^2 = 2 \times 6 \times 1.2]$	M1		For using $v^2 = 2as$ to find v^2
	$v^2 = 14.4$	A1		
	$14.4 = 2 \times 10 \times h$ $h = 0.72$ $H = 2 \times 1.2 + h$	M1		For using PCE for A's motion after B reaches the ground or $0 = u^2 - 2gh$ and $H = 2 \times 1.2 + h$
	Greatest height is 3.12 m	A1	4	and 11 – 2 × 1.2 + 11
Second Alter	native Marking Scheme for 6 (ii)			
	WD by T = Increase in PE $7.68 = 0.4 \times g \times s$	M1		For applying WD by T to particle A's complete motion
	s = 1.92	A1		
	H = 1.2 + s	M1		For adding 1.2 to s
	H = 1.2 + 1.92 = 3.12 Height = 3.12 m	A1	4	

Page 9	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2013	9709	42

7 (i)	$[s = \frac{1}{2} 5 \times 0.4 + 19 \times 0.4 + \frac{1}{2} 4 \times 0.4]$	M1		For using the area property for distance
	Distance = 9.4	A1	2	
(ii)	Acceleration is 0.08 ms ⁻²	B1		
	Deceleration is 0.1ms ⁻²	B1	2	
(iii)	[T - (800 + 100) g = (800 + 100)a]	M1		For applying Newton's 2 nd law to the <u>elevator and box</u>
	T - 900g = 900a	A1		
	$T = 9072 \text{ N in } 1^{\text{st}} \text{ stage}$ $T = 9000 \text{ N in } 2^{\text{nd}} \text{ stage}$ $T = 8910 \text{ N in } 3^{\text{rd}} \text{ stage}$	A1	3	
(iv)	[R - 100g = 100a]	M1		For applying Newton's 2 nd law to the <u>box</u>
	$R = 1008 \mathrm{N}$	A1		For obtaining the greatest value of the force on the box
	$R = 990 \mathrm{N}$	A1	3	For obtaining the least value of the force on the box

CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 2013 series

9709 MATHEMATICS

9709/43 Paper 4, 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 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	43

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	43

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	

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	43

1 (i)	$[-(1 \div 3)(W\cos\alpha) - W\sin\alpha = (W/g)a]$	M1		For using Newton's 2^{nd} law and $F = \mu R$
	(-0.32 - 0.28)g = a	A1		
	a = -6.	A1	3	AG
(ii)	$[0 = 5.4^{2} + 2(-6)s] mtext{ or } [mgs(0.28) = \frac{1}{2} m(5.4)^{2} - mgs(0.96)/3]$	M1		For using $0 = u^2 + 2as$ or for using PE gain = KE loss – WD against friction
	Distance is 2.43 m	A1	2	
2		M1		For using $a = (M - m)g/(M+m)$ or for applying Newton's 2^{nd} law to A and to B and solving for a.
	a=5	A1		
	When B reaches the floor $v^2 = 2 \times 5 \times 1.6$; speed is 4ms^{-1}	B1ft		ft a $a \neq g$ $v = \sqrt{3.2a}$
		M1		For using $0 = u^2 - 2gs$ or for using PE gain = KE loss
	0 = 16 - 20s (s = 0.8)	Alft		ft speed
	$h + 1.6 + 0.8 = 3 \implies h = 0.6$	B1	6	
3		M1		For resolving forces on P vertically
	$T_A(1/2.6) + T_B(1/1.25) = 10.5$	A1		
		M1		For resolving forces on P horizontally
	$T_A(2.4/2.6) = T_B(0.75/1.25)$	A1		
		M1		For solving for T _A and T _B
	Tension in AP is 6.5 N and tension in BP is 10 N.	A1	6	

Page 5	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9709	43

	First Alternative				
		M1		For finding two angles in the triangle of forces	
	75.7(5)° opposite to 10.5 N 36.8(7)° opposite to T _A 67.3(8)° opposite to T _B	A1			
		M1		For using the sine rule to find equations for T_A and T_B	
	$T_A \div \sin 36.8(7) = 10.5 \div \sin 75.7(5)$ and $T_B \div \sin 67.3(8) = 10.5 \div \sin 75.7(5)$	A1			
		M1		For solving for T _A and T _B	
	Tension in AP is 6.5 N and tension in BP is 10 N.	A1	6		
	Second Alternative				
		M1		For finding angles at P in the space diagram.	
	104.2(5)° opposite to 10.5 N 143.1(3)° opposite to T _A 112.6(2)° opposite to T _B	A1			
		M1		For using Lami's rule to find equations for T_A and T_B	
	$T_A \div \sin 143.1(3) = 10.5 \div \sin 104.2(5) \& $ $T_B \div \sin 112.6(2) = 10.5 \div \sin 104.2(5)$	A1			
		M1		For solving for T_A and T_B	
	Tension in AP is 6.5 N and tension in BP is 10 N.	A1	6		
4 (i)	$[Wsin\alpha + F = 40]$	M1		For resolving forces parallel to the plane	
	$F = 40 - 300 \times 0.1 \tag{= 10}$	A1			
	$R = 300\sqrt{(1 - 0.1^2)} \ (= 298.496)$	B1			
		M1		For using $\mu = F/R$	
	Coefficient is 0.0335	A1	5		

Page 6	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9709	43

	(ii)	[The component of weight (30 N) is greater than the frictional force (10 N)]	M1		For comparing the weight component parallel to the plane and the frictional force or for using Newton's Second Law and finding the acceleration
		Box does not remain in equilibrium	A1	2	
5	(i)		B1		The sketch requires three straight line segments with +ve, zero and –ve slopes in order, which together with a segment of the t axis form a trapezium.
			M1		For using $v = at$ for T_1 or $u = -at$ for T_3
		$T_1 = V \div 0.3, T_3 = V$	A1	3	
	(ii)	$[S = \frac{1}{2} T_1 V + T_2 V + \frac{1}{2} T_3 V]$	M1		For using the area property for the distance travelled
			M1		For substituting for T_1 , T_2 and T_3 in terms of V
		$S = 552V - V \{0.5(T_1 + T_3)\}$ = 552V - 13V ² /6	A1		
		$13V^2 - 3312V + 72000 = 0$	B1		AG
		V = 24	B1	5	
6	(i)	[144000/v - 4800 = 12500a]	M1		For using DF = P/v and Newton's 2^{nd} law at A or at B
		Acceleration at A is 0.336 ms ⁻²	A1		
		The speed at B 24 ms ⁻¹	A1	3	AG
	(ii)	WD by DF = 5800 × 500 &			
		WD against res'ce = 4800×500	B1		
		Loss in KE = $\frac{1}{2}12500(24^2 - 16^2)$	B1		
			M1		For using WD by DF = PE gain – KE loss + WD against res'ce
		$5800x500 = 12500gh - \frac{1}{2}12500(24^2 - 16^2) + 4800 \times 500$	A1		
	_	Height of C is 20 m	A1	5	

Page 7	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9709	43

	(ii) Alternative			
	$[16^2 = 24^2 + 2 \times 500a]$	M1		For using $v^2 = u^2 + 2as$
	$a = -0.32 \text{ ms}^{-2}$	A1		
		M1		For using Newton's second law
	5800-4800 - 12500g × (h÷500) = 12500(-0.32)	A1		
	Height of C is 20 m	A1	5	
7 (i)	$[s=k_1t^2/2 - 0.005t^3/3+(C)]$	M1		For using $s = \int v dt$
	$[k_1(60^2/2) - 0.005(60^3/3) = 540]$	DM1		For using limits 0 and 60 and equating to 540
	$k_1 = 0.5$	A1		
	$0.5 \times 60 - 0.005 \times 60^2 = \mathbf{k}_2 \div \sqrt{60}$	M1		For using $v_1(60) = v_2(60)$
	$k_2 = 12\sqrt{60}$	A1	5	AG
(ii)		M1		For using $s = 540 + 12\sqrt{60} \int_{60}^{t} (t^{-1/2}) dt$
	$[s = 540 + 12\sqrt{60(2\sqrt{t} - 2\sqrt{60})} =]$ $24\sqrt{(60t)} - 900$	A1	2	Accept any other correct form for s if it is used in (iii)
(iii)	$[24\sqrt{(60t)} - 900 = 1260]$	M1		For solving $s(t) = 1260$ for t
	t = 135	A1		
	$v = 12\sqrt{60} \div \sqrt{135}$ speed is 8 ms ⁻¹	B1	3	