

MARKSCHEME

May 2010

MATHEMATICS

Standard Level

Paper 1

Deadlines (different to IBIS)

Samples to Team Leaders	May 31
Everything to IB Cardiff	June 8

This markscheme is **confidential** and for the exclusive use of examiners in this examination session.

It is the property of the International Baccalaureate and must **not** be reproduced or distributed to any other person without the authorization of IB Cardiff.

Instructions to Examiners

Abbreviations

- Marks awarded for attempting to use a correct **Method**; working must be seen.
- (M) Marks awarded for **Method**; may be implied by **correct** subsequent working.
- A Marks awarded for an **Answer** or for **Accuracy**; often dependent on preceding **M** marks.
- (A) Marks awarded for an **Answer** or for **Accuracy**; may be implied by **correct** subsequent working.
- **R** Marks awarded for clear **Reasoning**.
- N Marks awarded for **correct** answers if **no** working shown.
- **AG** Answer given in the question and so no marks are awarded.

Using the markscheme

1 General

Write the marks in red on candidates' scripts, in the right hand margin.

- Show the **breakdown** of individual marks awarded using the abbreviations *M1*, *A1*, etc.
- Write down the total for each **question** (at the end of the question) and **circle** it.

2 Method and Answer/Accuracy marks

- Do **not** automatically award full marks for a correct answer; all working **must** be checked, and marks awarded according to the markscheme.
- It is generally not possible to award M0 followed by A1, as A mark(s) depend on the preceding M mark(s), if any. An exception to this rule is when work for M1 is missing, as opposed to incorrect (see point 4).
- Where *M* and *A* marks are noted on the same line, *e.g. M1A1*, this usually means *M1* for an **attempt** to use an appropriate method (*e.g.* substitution into a formula) and *A1* for using the **correct** values.
- Where there are two or more A marks on the same line, they may be awarded independently; so if the first value is incorrect, but the next two are correct, award A0A1A1.
- Where the markscheme specifies (M2), N3, etc., do **not** split the marks, unless there is a note. (Example 1)
- Once a correct answer to a question or part-question is seen, ignore further working.

3 N marks

If **no** working shown, award N marks for **correct** answers. In this case, ignore mark breakdown (M, A, R).

- Do **not** award a mixture of *N* and other marks.
- There may be fewer N marks available than the total of M, A and R marks; this is deliberate as it penalizes candidates for not following the instruction to show their working.
- There may not be a direct relationship between the *N* marks and the implied marks. There are times when all the marks are implied, but the *N* marks are not the full marks: this indicates that we want to see some of the working, without specifying what.
- For consistency within the markscheme, *N* marks are noted for every part, even when these match the mark breakdown.
- If a candidate has incorrect working, which somehow results in a correct answer, do **not** award the *N* marks for this correct answer. However, if the candidate has indicated (usually by crossing out) that the working is to be ignored, award the *N* marks for the correct answer.

4 Implied and must be seen marks

Implied marks appear in brackets e.g. (M1).

- Implied marks can only be awarded if **correct** work is seen or if implied in subsequent working (a correct answer does not necessarily mean that the implied marks are all awarded).
- Normally the correct work is seen or implied in the next line.
- Where there is an (M1) followed by A1 for each correct answer, if no working shown, one correct answer is sufficient evidence to award the (M1). (Example 2)

Must be seen marks appear without brackets e.g. M1.

- Must be seen marks can only be awarded if **correct** work is seen.
- If a must be seen mark is not awarded because work is missing (as opposed to *M0* or *A0* for incorrect work) all subsequent marks may be awarded if appropriate.

5 Follow through marks (only applied after an error is made)

Follow through (FT) marks are awarded where an incorrect answer from one part of a question is used correctly in subsequent part(s) or subpart(s). To award FT marks, there must be working present and not just a final answer based on an incorrect answer to a previous part.

- Within a question part, once an **error** is made, no further *A* marks can be awarded for work which uses the error, but *M* marks may be awarded if appropriate. (However, as noted above, if an *A* mark is not awarded because work is missing, all subsequent marks may be awarded if appropriate).
- If the question becomes much simpler because of an error then use discretion to award fewer *FT* marks
- If the error leads to an inappropriate value (e.g. probability greater than 1, use of r > 1 for the sum of an infinite GP, $\sin \theta = 1.5$, non integer value where integer required), do not award the mark(s) for the final answer(s).
- The markscheme may use the word "their" in a description, to indicate that candidates may be using an incorrect value. (Example 3)
- Exceptions to this rule will be explicitly noted on the markscheme.
- If a candidate makes an error in one part, but gets the correct answer(s) to subsequent part(s), award marks as appropriate, unless the question says hence. It is often possible to use a different approach in subsequent parts that does not depend on the answer to previous parts. (Example 3)

6 Mis-read

If a candidate incorrectly copies information from the question, this is a mis-read (MR). Apply a MR penalty of 1 mark to that question. Award the marks as usual and then write -1(MR) next to the total. Subtract 1 mark from the total for the question. A candidate should be penalized only once for a particular mis-read.

-5-

- If the question becomes much simpler because of the *MR*, then use discretion to award fewer marks.
- If the MR leads to an inappropriate value (e.g. probability greater than 1, use of r > 1 for the sum of an infinite GP, $\sin \theta = 1.5$, non integer value where integer required), do not award the mark(s) for the final answer(s).
- Miscopying of candidates' own work does **not** constitute a misread, it is an error.

7 Discretionary marks (d)

An examiner uses discretion to award a mark on the rare occasions when the markscheme does not cover the work seen. The mark should be labelled (d) and a brief note written next to the mark explaining this decision.

8 Alternative methods

Candidates will sometimes use methods other than those in the markscheme. Unless the question specifies a method, other correct methods should be marked in line with the markscheme. If in doubt, contact your team leader for advice.

- Alternative methods for complete questions are indicated by **METHOD 1**, **METHOD 2**, *etc*.
- Alternative solutions for part-questions are indicated by **EITHER** . . . **OR**.
- Where possible, alignment will also be used to assist examiners in identifying where these alternatives start and finish.

9 Alternative forms

Unless the question specifies otherwise, accept equivalent forms.

- As this is an international examination, accept all alternative forms of **notation**.
- In the markscheme, equivalent **numerical** and **algebraic** forms will generally be written in brackets immediately following the answer.
- In the markscheme, **simplified** answers, (which candidates often do not write in examinations), will generally appear in brackets. Marks should be awarded for either the form preceding the bracket or the form in brackets (if it is seen). (Example 4)

10 Accuracy of Answers

If the level of accuracy is specified in the question, a mark will be allocated for giving the answer to the required accuracy.

-6-

- Rounding errors: only applies to final answers not to intermediate steps.
- Level of accuracy: when this is not specified in the question the general rule applies to final answers: unless otherwise stated in the question all numerical answers must be given exactly or correct to three significant figures.

Candidates should be penalized **once only IN THE PAPER** for an accuracy error (**AP**). Award the marks as usual then write (**AP**) against the answer. On the **front** cover write $-1(\mathbf{AP})$. Deduct 1 mark from the total for the paper, not the question.

- If a final correct answer is incorrectly rounded, apply the *AP*.
- If the level of accuracy is not specified in the question, apply the **AP** for correct final answers not given to three significant figures.
- Intermediate values are sometimes written as 3.24(741). This indicates that using 3.24 (or 3.25) is acceptable, but the more accurate value is 3.24741. The digits in brackets are not required for the marks. If candidates work with fewer than three significant figures, this could lead to an **AP**.
- Do not accept unfinished numerical answers such as 3/0.1 (unless otherwise stated). As a rule, numerical answers with more than one part (such as fractions) should be given using integers (e.g. 6/8).

If there is no working shown, and answers are given to the correct two significant figures, apply the AP with the N marks for correct two significant figures answers. However, do **not** accept answers to one significant figure without working.

11 Crossed out work

If a candidate has drawn a line through work on their examination script, or in some other way crossed out their work, do not award any marks for that work.

12 Calculators

No calculator is allowed. The use of any calculator on paper 1 is malpractice, and will result in no grade awarded. If you see work that suggests a candidate has used any calculator, please follow the procedures for malpractice. Examples: finding an angle, given a trig ratio of 0.4235.

13 Style

The markscheme aims to present answers using good communication, e.g. if the question asks to find the value of k, the markscheme will say k=3, but the marks will be for the correct value 3 – there is usually no need for the "k=". In these cases, it is also usually acceptable to have another variable, as long as there is no ambiguity in the question, e.g. if the question asks to find the value of p and of q, then the student answer needs to be clear. Generally, the only situation where the full answer is required is in a question which asks for equations – in this case the markscheme will say "must be an equation".

The markscheme often uses words to describe what the marks are for, followed by examples, using the e.g. notation. These examples are not exhaustive, and examiners should check what candidates have written, to see if they satisfy the description. Where these marks are M marks, the examples may include ones using poor notation, to indicate what is acceptable. (Example 5)

EXAMPLES

Please check the references in the instructions above.

EXAMPLE 1

evidence of using $\sum p_i = 1$ (a) (M1)correct substitution A1e.g. $10k^2 + 3k + 0.6 = 1$, $10k^2 + 3k - 0.4 = 0$ A2*N*2 **Note:** Award A1 for a final answer of k = 0.1, k = -0.4.

evidence of using $E(X) = \sum p_i x_i$ (M1) correct substitution (A1) e.g. $-1 \times 0.2 + 2 \times 0.4 + 3 \times 0.3$ $\mathrm{E}(X)\!=\!1.5$ *N*2 A1

Note: Award FT marks only on values of k between 0 and 1.

EXAMPLE 2

intercepts when f(x) = 0(a) (M1)**Note:** 1 correct answer seen is sufficient evidence to award the (M1). (1.54, 0) (4.13, 0) (accept x = 1.54 x = 4.13)A1A1 *N3*

EXAMPLE 3

(a) period = π (accept 180°)

A1

N1

*N*2

A1A1A1 N3

A1

Notes: Award AI for amplitude 3, AI for their period, AI for a sine curve through (0, 0) and $(0, 2\pi)$.

If the answer to part (a) is incorrect, but the graph period is correct, award AI.

(c) evidence of appropriate approach e.g. line y = 2 on graph, discussion of number of solutions in the domain 4 (solutions) AI

Notes: Award the *N2* for 4 solutions, even if this is inconsistent with their graph. Award *M1A1 FT* for incorrect answers which are consistent with their graph.

EXAMPLE 4

for differentiating $f(x) = 2\sin(5x - 3)$, the markscheme gives:

$$f'(x) = 2\cos(5x-3)$$
 5 = $10\cos(5x-3)$

Award A1 for $2\cos(5x-3)$ 5, even if $10\cos(5x-3)$ is not seen.

EXAMPLE 5

(i) evidence of approach M1 $e.g. \overrightarrow{AO} + \overrightarrow{OB} = \overrightarrow{AB}, B - A$

SECTION A

QUESTION 1

(a) evidence of setting function to zero (M1)
e.g.
$$f(x) = 0$$
, $8x = 2x^2$

evidence of correct working

e.g.
$$0 = 2x(4-x)$$
, $\frac{-8 \pm \sqrt{64}}{-4}$

x-intercepts are at 4 and 0 (accept (4, 0) and (0, 0), or x = 4, x = 0) AIA1 NIN1

(b) (i)
$$x = 2$$
 (must be equation) A1 N1

(ii) substituting
$$x = 2$$
 into $f(x)$ (M1)
 $y = 8$ A1 N2
[7 marks]

QUESTION 2

(a)
$$WP = \begin{pmatrix} 13 \\ 5 \\ 6 \end{pmatrix}$$
 AIAIAI N3

Note: Award *A1* for each correct element.

(b) **Note:** The first two steps may be done in any order.

subtracting (A1)
$$e.g. \begin{pmatrix} 26 \\ 12 \\ 10 \end{pmatrix} - 2WP$$

multiplying
$$WP$$
 by 2

$$e.g. \begin{pmatrix} 26 \\ 10 \\ 12 \end{pmatrix}$$

$$S = \begin{pmatrix} 0 \\ 2 \\ -2 \end{pmatrix}$$
A1

N2

[6 marks]

(a) evidence of expanding *M1*
$$e.g. 2^4 + 4(2^3)x + 6(2^2)x^2 + 4(2)x^3 + x^4, (4+4x+x^2)(4+4x+x^2)$$

$$(2+x)^4 = 16 + 32x + 24x^2 + 8x^3 + x^4$$
 A2 N2

term is
$$25x^2$$

A1 N3

[6 marks]

QUESTION 4

(a)
$$\tan \theta = \frac{3}{4}$$
 (do not accept $\frac{3}{4}x$) A1 NI

(b) (i)
$$\sin \theta = \frac{3}{5}$$
, $\cos \theta = \frac{4}{5}$ (A1)(A1) correct substitution A1

e.g.
$$\sin 2\theta = 2\left(\frac{3}{5}\right)\left(\frac{4}{5}\right)$$

 $\sin 2\theta = \frac{24}{25}$
A1 N3

e.g.
$$\cos 2\theta = 1 - 2\left(\frac{3}{5}\right)^2$$
, $\left(\frac{4}{5}\right)^2 - \left(\frac{3}{5}\right)^2$
 $\cos 2\theta = \frac{7}{25}$
A1 N1
[7 marks]

(a) (i)
$$p = 0.2$$

A1 N1

(ii)
$$q = 0.4$$

A1

(iii)
$$r = 0.1$$

N1

N1

(b)
$$P(A|B') = \frac{2}{3}$$

A2 N2

Note: Award AI for an unfinished answer such as $\frac{0.2}{0.3}$.

R1

A1

e.g.
$$\frac{2}{3} \neq 0.5$$
, $0.35 \neq 0.3$

thus, A and B are not independent

AG

N0 [6 marks]

QUESTION 6

attempt to set up integral expression

M1

e.g.
$$\pi \int \sqrt{16-4x^2} \, ^2 dx$$
, $2\pi \int_0^2 (16-4x^2)$, $\int \sqrt{16-4x^2} \, ^2 dx$
 $\int 16 dx = 16x$, $\int 4x^2 dx = \frac{4x^3}{3}$ (seen anywhere)

A1A1

evidence of substituting limits into the integrand

(M1)

e.g.
$$\left(32 - \frac{32}{3}\right) - \left(-32 + \frac{32}{3}\right)$$
, $64 - \frac{64}{3}$
volume $= \frac{128\pi}{3}$

A2

[6 marks]

N3

(M1)

QUESTION 7

(a) interchanging x and y (seen anywhere)

e.g. $x = \log \sqrt{y}$ (accept any base)

evidence of correct manipulation A1

e.g.
$$3^x = \sqrt{y}$$
, $3^y = x^{\frac{1}{2}}$, $x = \frac{1}{2}\log_3 y$, $2y = \log_3 x$

$$f^{-1}(x) = 3^{2x}$$
 AG N0

(b)
$$y > 0, f^{-1}(x) > 0$$
 A1 N1

(c) METHOD 1

finding
$$g(2) = \log_3 2$$
 (seen anywhere) A1

e.g.
$$(f^{-1} \circ g)(2) = 3^{2\log_3 2}$$

e.g.
$$(f^{-1} \circ g)(2) = 3^{\log_3 4}$$
, $3^{\log_3 2}$

$$(f^{-1} \circ g)(2) = 4$$
 A1 N1

METHOD 2

attempt to form composite (in any order) (M1) e.g.
$$(f^{-1} \circ g)(x) = 3^{2\log_3 x}$$

e.g.
$$(f^{-1} \circ g)(x) = 3^{\log_3 x^2}$$
, $3^{\log_3 x}$ ²
 $(f^{-1} \circ g)(x) = x^2$

A1

$$(f^{-1} \circ g)(2) = 4$$

$$A1 \qquad N1$$

$$[7 \text{ marks}]$$

Total [14 marks]

SECTION B

QUESTION 8

 $f'(x) = x^2 - 2x - 3$ (a) A1A1A1 evidence of solving f'(x) = 0(M1)e.g. $x^2 - 2x - 3 = 0$ evidence of correct working *A1* e.g. (x+1)(x-3), $\frac{2\pm\sqrt{16}}{2}$ x = -1 (ignore x = 3) (A1)evidence of substituting **their negative** x-value into f(x)(M1)e.g. $\frac{1}{3}(-1)^3 - (-1)^2 - 3(-1), -\frac{1}{3} - 1 + 3$ $y = \frac{5}{3}$ *A1* coordinates are $\left(-1, \frac{5}{3}\right)$ *N3* [8 marks] (-3, -9)(b) (i) A1*N1* (ii) (1, -4)A1A1 *N*2 (iii) reflection gives (3, 9) (A1)stretch gives $\left(\frac{3}{2}, 9\right)$ A1A1 *N3* [6 marks]

(a)
$$\frac{d}{dx}\sin x = \cos x$$
, $\frac{d}{dx}\cos x = -\sin x$ (seen anywhere) (A1)(A1)

evidence of using the quotient rule M1correct substitution A1

e.g.
$$\frac{\sin x(-\sin x) - \cos x(\cos x)}{\sin^2 x}$$
, $\frac{-\sin^2 x - \cos^2 x}{\sin^2 x}$
 $f'(x) = \frac{-(\sin^2 x + \cos^2 x)}{\sin^2 x}$

$$f'(x) = \frac{-(\sin^2 x + \cos^2 x)}{\sin^2 x}$$
 A1

$$f'(x) = \frac{-1}{\sin^2 x}$$

$$AG \qquad NO$$
[5 marks]

METHOD 1 (b)

appropriate approach (M1)

e.g.
$$f'(x) = -(\sin x)^{-2}$$

$$f''(x) = 2(\sin^{-3} x)(\cos x) \quad \left(= \frac{2\cos x}{\sin^3 x} \right)$$
 A1A1 N3

Note: Award A1 for $2\sin^{-3} x$, A1 for $\cos x$.

[3 marks]

[3 marks]

METHOD 2

derivative of $\sin^2 x = 2\sin x \cos x$ (seen anywhere) A1

evidence of choosing quotient rule (M1)

e.g.
$$u = -1$$
, $v = \sin^2 x$, $f'' = \frac{\sin^2 x \times 0 - (-1) 2 \sin x \cos x}{(\sin^2 x)^2}$

$$f''(x) = \frac{2\sin x \cos x}{(\sin^2 x)^2} \quad \left(= \frac{2\cos x}{\sin^3 x} \right)$$
 A1 N3

(c) evidence of substituting $\frac{\pi}{2}$ **M1**

e.g.
$$\frac{-1}{\sin^2 \frac{\pi}{2}}, \frac{2\cos \frac{\pi}{2}}{\sin^3 \frac{\pi}{2}}$$

$$p=-1, q=0$$
 A1A1 NIN1 [3 marks]

N2second derivative is zero, second derivative changes sign R1R1 (d) [2 marks]

Total [13 marks]

(a) any correct equation in the form
$$\mathbf{r} = \mathbf{a} + t\mathbf{b}$$
 (accept any parameter) A2 N2
$$e.g. \quad \mathbf{r} = \begin{pmatrix} -8 \\ -5 \\ 25 \end{pmatrix} + t \begin{pmatrix} 2 \\ 1 \\ -8 \end{pmatrix}$$

Note: Award AI for a + tb, AI for L = a + tb, A0 for r = b + ta.

[2 marks]

(b) recognizing scalar product must be zero (seen anywhere) e.g.
$$a \cdot b = 0$$

R1

evidence of choosing direction vectors
$$\begin{pmatrix} 2 \\ 1 \\ -8 \end{pmatrix}$$
, $\begin{pmatrix} -7 \\ -2 \\ k \end{pmatrix}$ (A1)(A1)

correct calculation of scalar product e.g.
$$2(-7)+1(-2)-8k$$

(A1)

A1

$$e.g. -16 - 8k, -16 - 8k = 0$$

k = -2

AG N0 [5 marks]

e.g.
$$L_1 = L_3$$
, $\begin{pmatrix} -3 \\ -1 \\ -25 \end{pmatrix} + p \begin{pmatrix} 2 \\ 1 \\ -8 \end{pmatrix} = \begin{pmatrix} 5 \\ 0 \\ 3 \end{pmatrix} + q \begin{pmatrix} -7 \\ -2 \\ -2 \end{pmatrix}$

any two correct equations

AIA1

(M1)

e.g.
$$-3+2p=5-7q$$
, $-1+p=-2q$, $-25-8p=3-2q$

attempting to solve equations finding **one** correct parameter
$$(p = -3, q = 2)$$

(M1) A1

the coordinates of A are
$$(-9, -4, -1)$$

A1 N3

[6 marks]

continued ...

Question 10 continued

(d) (i) evidence of appropriate approach

$$e.g. \overrightarrow{OA} + \overrightarrow{AB} = \overrightarrow{OB}, \overrightarrow{AB} = \begin{pmatrix} -8 \\ -5 \\ 25 \end{pmatrix} - \begin{pmatrix} -9 \\ -4 \\ -1 \end{pmatrix}$$

$$\overrightarrow{AB} = \begin{pmatrix} 1 \\ -1 \\ 26 \end{pmatrix}$$

A1

$$\vec{AB} = \begin{pmatrix} 1 \\ -1 \\ 26 \end{pmatrix} \qquad \qquad A1 \qquad \qquad N2$$

(ii) finding
$$\overrightarrow{AC} = \begin{pmatrix} 7 \\ 2 \\ 2 \end{pmatrix}$$
A1

e.g.
$$|\overrightarrow{AC}| = \sqrt{7^2 + 2^2 + 2^2}$$

 $|\overrightarrow{AC}| = \sqrt{57}$

A1 N3

[5 marks]

Total [18 marks]