www.papacambridge.com

CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2014 series

0444 MATHEMATICS (US)

0444/11

Paper 1, maximum raw mark 56

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 May/June 2014 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2 Mark Scheme			Syllabus
		IGCSE – May/June 2014	0441
Abbrox	viations		Car
			36
Abbrev	viations		7.
cao correct answer only			ambridge
dep dependent			Sign
FT follow through after error			- Ox
isw	ignore subsequ		
oe or equivalent			
SC	Special Case		

Abbreviations Abbreviations

oe Special Case SC

not from wrong working seen or implied nfww

soi

Question Part		Answers	Mark	Part Marks
1		4	1	
2		23 29	1	
3	(a)	138	1	
	(b)	Obtuse	1	
4	(a)	506 000	1	
	(b)	5.06×10^{5}	1FT	Follow through <i>their</i> part (a)
5	(a)	$\frac{5\times2}{20}$	1	
	(b)	$0.5 \text{ or } \frac{1}{2} \text{cao}$	1	
6		30	2	M1 for $n-8=22$ or $\frac{n}{2}=15$
7		-4, -3, -2, -1, 0, 1, 2	2	M1 for all correct with an extra integer e.g. 3 or for one integer omitted and no extras
8		120	2	B1 for any other common multiple of 120
9		35n + 60s Final answer	2	B1 for 35 <i>n</i> or 60 <i>s</i> If zero, SC1 for 3.5 <i>n</i> + 6 <i>s</i> cm

		Mark
Page 3	Mark Scheme	Syllabus
	IGCSE – May/June 2014	0441

10		1/4	3	M1 for $\frac{2}{12} - \frac{-6}{72}$ and M1 for correct conversion to common dended and dealing with the sign
11		Domain should be discrete not continuous	1	Any sensible comment e.g. you cannot buy half a bottle of cleaner
12		6	2	M1 for $720 = 8 \times 15 \times h$ or better
13	(a)	Negative	1	
	(b)	More rain [suggests] lower temperature oe	1	
14		114 to 117	2	B1 for 38 to 39 seen or 72[mph]
15	(a) (i)	40.3	1	
	(ii)	August	1	
	(b)	$\frac{7}{12}$ isw	1	
16		20	3	M1 for 80 × 1.5 oe and M1 for (their 120 – 88) ÷ 1.6 oe
17	(a)	74	2	M1 Angle $B = 180 - 127$
	(b)	53	1FT	127 – their part (a)
18	(a) (i)	p^{10}	1	
	(ii)	t^{-3} or $\frac{1}{t^3}$	1	
	(b)	4	1	
19		[x=]-1 $[y=]2$	4	M1 for multiplication of both equations for same coefficients of x or y and M1 for appropriate subtract or add. and A1 for correct x or y If zero, SC1 for 2 values satisfying one of the original equations

				2.	
Р	Page 4	Mark Scheme	Syllabus	.0	V
		IGCSE – May/June 2014	0441	200	
		-		4/	

20	(a)	$\frac{23}{40}$	2	M1 for $\frac{8 \times their16}{40} - \frac{5 \times their21}{40}$ oe or $\frac{4}{40}$
	(b)	$1\frac{12}{23}$ or $\frac{35}{23}$	2	M1 for $\frac{7}{8} \times \frac{40}{23}$ oe
21	(a) (i)	119	3	M2 for $18 \times 6 + 11$ oe
	(;;)	[0]1 [00] **** 200	1	or B1 for 18 or 11 or 108
	(ii)	[0]1 [00] pm cao	1	
	(b)	2 [days] 15 [hours]	1, 1	
22	(a)	x - 13y	2	B1 for <i>x</i> or –13 <i>y</i>
		Final answer		or $15x - 5y$ or $-14x - 8y$
	(b)	5y(2xy+3) Final answer	2	B1 for $5(2xy^2 + 3y)$ or $y(10xy + 15)$