

Cambridge International A Level

MATHEMATICS

9709/33

Paper 3 Pure Mathematics 3

October/November 2022

MARK SCHEME

Maximum Mark: 75

Published

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 International will not enter into discussions about these mark schemes.

Cambridge International is publishing the mark schemes for the October/November 2022 series for most Cambridge IGCSE™, Cambridge International A and AS Level components and some Cambridge O Level components.

This document consists of **15** printed pages.

PUBLISHED**Generic Marking Principles**

These general marking principles must be applied by all examiners when marking candidate answers. They should be applied alongside the specific content of the mark scheme or generic level descriptors for a question. Each question paper and mark scheme will also comply with these marking principles.

GENERIC MARKING PRINCIPLE 1:

Marks must be awarded in line with:

- the specific content of the mark scheme or the generic level descriptors for the question
- the specific skills defined in the mark scheme or in the generic level descriptors for the question
- the standard of response required by a candidate as exemplified by the standardisation scripts.

GENERIC MARKING PRINCIPLE 2:

Marks awarded are always **whole marks** (not half marks, or other fractions).

GENERIC MARKING PRINCIPLE 3:

Marks must be awarded **positively**:

- marks are awarded for correct/valid answers, as defined in the mark scheme. However, credit is given for valid answers which go beyond the scope of the syllabus and mark scheme, referring to your Team Leader as appropriate
- marks are awarded when candidates clearly demonstrate what they know and can do
- marks are not deducted for errors
- marks are not deducted for omissions
- answers should only be judged on the quality of spelling, punctuation and grammar when these features are specifically assessed by the question as indicated by the mark scheme. The meaning, however, should be unambiguous.

GENERIC MARKING PRINCIPLE 4:

Rules must be applied consistently, e.g. in situations where candidates have not followed instructions or in the application of generic level descriptors.

GENERIC MARKING PRINCIPLE 5:

Marks should be awarded using the full range of marks defined in the mark scheme for the question (however; the use of the full mark range may be limited according to the quality of the candidate responses seen).

GENERIC MARKING PRINCIPLE 6:

Marks awarded are based solely on the requirements as defined in the mark scheme. Marks should not be awarded with grade thresholds or grade descriptors in mind.

PUBLISHED

Mathematics Specific Marking Principles	
1	Unless a particular method has been specified in the question, full marks may be awarded for any correct method. However, if a calculation is required then no marks will be awarded for a scale drawing.
2	Unless specified in the question, answers may be given as fractions, decimals or in standard form. Ignore superfluous zeros, provided that the degree of accuracy is not affected.
3	Allow alternative conventions for notation if used consistently throughout the paper, e.g. commas being used as decimal points.
4	Unless otherwise indicated, marks once gained cannot subsequently be lost, e.g. wrong working following a correct form of answer is ignored (isw).
5	Where a candidate has misread a number in the question and used that value consistently throughout, provided that number does not alter the difficulty or the method required, award all marks earned and deduct just 1 mark for the misread.
6	Recovery within working is allowed, e.g. a notation error in the working where the following line of working makes the candidate's intent clear.

PUBLISHED**Mark Scheme Notes**

The following notes are intended to aid interpretation of mark schemes in general, but individual mark schemes may include marks awarded for specific reasons outside the scope of these notes.

Types of mark

- 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.
- DM or DB** 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 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.
- FT** 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 or B marks are given for correct work only (not for results obtained from incorrect working) unless follow through is allowed (see abbreviation FT above).
 - For a numerical answer, allow the A or B mark if the answer is correct to 3 significant figures or would be correct to 3 significant figures if rounded (1 decimal place for angles in degrees).
 - The total number of marks available for each question is shown at the bottom of the Marks column.
 - Wrong or missing units in an answer should not result in loss of marks unless the guidance indicates otherwise.
 - Square brackets [] around text or numbers show extra information not needed for the mark to be awarded.

Abbreviations

AEF/OE	Any Equivalent Form (of answer is equally acceptable) / Or Equivalent
AG	Answer Given on the question paper (so extra checking is needed to ensure that the detailed working leading to the result is valid)
CAO	Correct Answer Only (emphasising that no ‘follow through’ from a previous error is allowed)
CWO	Correct Working Only
ISW	Ignore Subsequent Working
SOI	Seen Or Implied
SC	Special Case (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)
WWW	Without Wrong Working
AWRT	Answer Which Rounds To

PUBLISHED

Question	Answer	Marks	Guidance
1	Use law for the logarithm of a product, quotient or power	M1	
	Remove logarithms and state a correct equation, e.g. $x(2x-1) = (x+1)^2$	A1	
	Solve a 3-term quadratic obtaining at least one root	M1	
	Obtain answer 3.303 only	A1	
		4	

PUBLISHED

Question	Answer	Marks	Guidance
2	State a correct unsimplified term in x or x^2 of the expansion of either $(1+2x)^{\frac{1}{2}}$ or $(1-2x)^{-\frac{1}{2}}$	B1	
	State correct unsimplified expansion of $(1+2x)^{\frac{1}{2}}$ up to the term in x^2	B1	
	State correct unsimplified expansion of $(1-2x)^{-\frac{1}{2}}$ up to the term in x^2	B1	
	Obtain sufficient terms of the product of the expansions	M1	
	Obtain final answer $1+2x+2x^2$	A1	
Alternative method for question 2			
	State that the expression equals $(1+2x)(1-4x^2)^{-\frac{1}{2}}$ and state a term of the expansion	B1	
	State correct unsimplified expansion of $(1-4x^2)^{-\frac{1}{2}}$ up to the term in x^2	B1 + B1	
	Obtain sufficient terms of the product of $(1+2x)$ and the expansion	M1	
	Obtain final answer $1+2x+2x^2$	A1	
		5	

PUBLISHED

Question	Answer	Marks	Guidance
3	Commence integration by parts and reach $x \tan x \pm \int \tan x \cdot 1 dx$	*M1	
	Use a correct method to integrate $\tan x$	M1	
	Obtain integral $x \tan x - \ln \sec x$, or equivalent	A1	
	Use limits correctly, having integrated twice	DM1	
	Obtain answer $\frac{1}{4}\pi - \frac{1}{2}\ln 2$, or exact equivalent	A1	
		5	

Question	Answer	Marks	Guidance
4	State or imply $\frac{dx}{dt} = 2 - \sec^2 t$ or $\frac{dy}{dt} = 2 \frac{\cos 2t}{\sin 2t}$	B1	
	Use $\frac{dy}{dx} = \frac{dy}{dt} \div \frac{dx}{dt}$	M1	
	Obtain correct answer in any form	A1	
	Use double angle formula to express derivative in terms of $\cos x$ and $\sin x$	M1	
	Obtain the given answer correctly	A1	AG
		5	

PUBLISHED

Question	Answer	Marks	Guidance
5(a)	Show a circle with centre -2	B1	
	Show a circle with radius 2 and centre not the origin	B1	
	Show the line $y = 1$	B1	
	Shade the correct region	B1	
		4	
5(b)	Identify the correct point and carry out a correct method to find the argument	M1	
	Obtain answer $\frac{11}{12}\pi$	A1	2.88 radians or 165° .
		2	

PUBLISHED

Question	Answer	Marks	Guidance
6	Use quadratic formula to solve for z	M1	SC M1: For substitution of $x + iy$ and multiplying out.
	Use $i^2 = -1$ throughout	M1	SC M1: Use $i^2 = -1$ throughout.
	Obtain correct answer in any form	A1	SC A1: For two correct equations $x^2 - y^2 + 6xy - 2x + y = 0$ and $-3(x^2 - y^2) + 2xy - x - 2y + 1 = 0$.
	Multiply numerator and denominator by $(1 + 3i)$, or equivalent	M1	
	Obtain final answer, e.g. $-\frac{1}{2} + \frac{1}{2}i$	A1	
	Obtain second final answer, e.g. $\frac{2}{5} + \frac{1}{5}i$	A1	
		6	

Question	Answer	Marks	Guidance
7(a)	Rearrange and obtain $4\cos x - \sin x = \sqrt{5}$	B1	
	State $R = \sqrt{17}$	B1	
	Use trig formulae to find α	M1	
	Obtain $\alpha = 14.04^\circ$	A1	
		4	

PUBLISHED

Question	Answer	Marks	Guidance
7(b)	Evaluate $\cos^{-1} \left(\frac{\sqrt{5}}{\sqrt{17}} \right)$	B1 FT	FT <i>their R.</i>
	Carry out a correct method to find a value of x in the given interval	M1	
	Obtain answer, e.g. 21.6°	A1	
	Obtain a second answer, e.g. 144.4° and no other in the interval	A1	Treat answers in radians as a misread. Ignore answers outside the given interval.
		4	

Question	Answer	Marks	Guidance
8(a)	Use quotient or product rule	M1	
	Obtain correct derivative in any form	A1	
	Equate derivative at $x = p$ to zero and obtain the given equation	A1	
		3	
8(b)	Evaluate a relevant expression or pair of relevant pair of expressions at $p = 2.5$ and $p = 3$	M1	
	Complete the argument with correct calculated values	A1	
		2	

PUBLISHED

Question	Answer	Marks	Guidance
8(c)	Use the iterative formula $p_{n+1} = 3(1 - e^{-p_n})$ correctly at least once	M1	
	Obtain final answer $p = 2.82$	A1	
	Show sufficient iterations to 4 d.p. to justify 2.82 to 2 d.p., or show there is a sign change in the interval (2.815, 2.825)	A1	
		3	

Question	Answer	Marks	Guidance
9(a)	State $\overrightarrow{OM} = \begin{pmatrix} 2 \\ 1 \\ 0 \end{pmatrix}$	B1	
	Use a correct method to find \overrightarrow{ON}	M1	
	Obtain answer $\begin{pmatrix} 3 \\ -2 \\ -1 \end{pmatrix}$	A1	
		3	
9(b)	Carry out a correct method to form a vector equation for MN	M1	
	Obtain a correct equation in any form, e.g. $\mathbf{r} = \begin{pmatrix} 2 \\ 1 \\ 0 \end{pmatrix} + \lambda \begin{pmatrix} 1 \\ -3 \\ -1 \end{pmatrix}$	A1	OE
		2	

PUBLISHED

Question	Answer	Marks	Guidance
9(c)	State a correct vector equation for AB in any form, e.g. $\mathbf{r} = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} + \mu \begin{pmatrix} -1 \\ 5 \\ 1 \end{pmatrix}$	B1	
	Equate components of AB and MN and solve for λ or for μ	M1	
	Obtain $\lambda = -3$ or $\mu = 2$	A1	
	Obtain position vector $\begin{pmatrix} -1 \\ 10 \\ 3 \end{pmatrix}$, or equivalent, for Q	A1	
		4	

Question	Answer	Marks	Guidance
10(a)	$a = 30$ and $b = 0.01$	B1	
		1	

PUBLISHED

Question	Answer	Marks	Guidance
10(b)	Separate variables and integrate one side	M1	
	Obtain terms $-100\ln(30-0.01V)$ and t , or equivalent	A1 FT + A1 FT	FT <i>their a and b.</i>
	Evaluate a constant, or use $t = 0, V = 0$ as limits, in a solution containing terms $c \ln(30-0.01V)$ and dt where $cd \neq 0$	M1	
	Obtain solution $100\ln 30 - 100\ln(30-0.01V) = t$, or equivalent	A1	
	Substitute $V = 1000$ and obtain answer $t = 40.5$	A1	
		6	
10(c)	Obtain $V = 3000(1 - e^{-0.01t})$	B1	OE
	State that V approaches 3000	B1	
		2	

PUBLISHED

Question	Answer	Marks	Guidance
11(a)	State or imply the form $\frac{A}{3-x} + \frac{Bx+C}{1+3x^2}$	B1	
	Use a correct method to find a constant	M1	
	Obtain one of $A = 2$, $B = 0$ and $C = 1$	A1	
	Obtain a second value	A1	
	Obtain the third value	A1	
		5	
11(b)	Integrate and obtain term $-2\ln(3-x)$	B1 FT	
	Obtain term of the form $b \tan^{-1}(\sqrt{3}x)$	M1	
	Obtain term $\frac{1}{\sqrt{3}} \tan^{-1}(\sqrt{3}x)$	A1 FT	
	Substitute limits correctly in an integral with terms $a \ln(3-x)$ and $b \tan^{-1}(\sqrt{3}x)$, where $ab \neq 0$	M1	
	Obtain answer $2 \ln \frac{3}{2} + \frac{1}{3\sqrt{3}} \pi$, or equivalent	A1	
		5	