www.PapaCambridge.com

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Ordinary Level

MARK SCHEME for the October/November 2008 question paper

7101 COMMERCIAL STUDIES

7101/02

Paper 2 (Arithmetic), maximum raw mark 100

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.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the October/November 2008 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

P	age 2	Mark Scheme	Syllabus
		GCE O LEVEL – October/November 2008	7101
ABBR cao o.e.	EVIATIONS Correct a or equiva	nswer only	Cambridge Co.
www √	Without v	vrong working s been followed through after an error	

ABBREVIATIONS

Section A

1		3833.13 low 383313 p(ence)	3	M1 $\frac{5}{8}$ × 6133 A1 3833.125 B1 $\sqrt{}$
	(b) 5.	1	3	B1 6.375 B1 1.275
	(c) £7	7.40	3	M1 5.11/0.691 A1 7.395
2	(a) <u>27</u>		3	B1 67.5/100 oe B1 675/1000 oe
	(b) 11	167 cao	3	M1 $\underline{24}$ × 4862 A1 1166.88 B1 $\sqrt{}$
	(c) 8.	33 or 8 ½	3	M1 0.46 M1 " <u>0.46</u> " 5.52
3	(a) 40		5	M1 120 × 45/100 M1 120 – 54 M1 110 – "66" M1 "44"/110 × 100
	(b) 41	1	5	M1 7½ M1 "7½" × 5 M1 3½ M1 "37½" + "3½" Allow 7 hours 30 minutes but not 7.30
4	(a) 83	3714.40	3	M1 6 × 15855 M1 95130 × 0.88
	(b) 57	7078	3	M1 15855 × 60/100 M1 "9513" × 6
	(c) 47	7.8	3	M1 15855 – 8278 M1 7580/15855
	(d) (\$)70000	3	M1 280 000 × 25 M1 /100

		www.
Page 3	Mark Scheme	Syllabus
	GCE O LEVEL – October/November 2008	7101

				73.
5	(a)	0, 4000,8000,12000 8000,8800,9600,10400	4	B2 correct row or B1 any two correct in B2 correct row or B1 any two correct in M1 line thro (0,0) M1 thro (6,12000)
	(b)	graph of two straight lines	4	M1 line thro (0,0) M1 thro (6,12000) M1 line thro (0,8000) M1 thro (6,10400)
	(c)	6	2	M1 √ evidence of using graph at intersection
	(d)	12000	2	M1 evidence of using graph or 8000 + 2 × 2000 oe
6	(a)	1329.06	7	M1 2099 × 66% A1 1385.34 M1 208 M1 "208" × 13.05 A1 2714.40 M1√2714.40 − 1385.34
	(b)	93726	5	M1 80000 × 1.0542 M1 × 1.0542 M1 × 1.0542 A1 93725.77(121) B1√
7	(a)	42 cao and www	1	Do not allow any mention of 10
	(b)	42 www	2	M1 mention of 28 th size
	(c)	bar chart	4	B2 all heights correct (B1 3 or 4 heights correct) B1 equal widths B1 scales correct
	(d)	1168.75	3	M1 55 M1 55 × 21.25
	(e)	262.97	2	M1 "1168.75" × 0.225

Page 4	Mark Scheme	Syllabus
	GCE O LEVEL – October/November 2008	7101

Section B

8	(a) 240	2	M1 400 × 60/100 oe
	(b) 106	2	M1 424/400 or 424/4
	(c) 432	2	M1 108 × 400/100
	(d) (i) 448	3	M1 35% cao M1 156.80/"0.35"
	(ii) 12	3	M1 "448" – 400 M1 "48"/400
9	(a) Jan 11 cao and www	6	B1 correct date shift column M1 products M1 Σ products B1 20000 M1 " Σ "/"20000"
	(b) 18119.60	6	M1 using Jan 3 + Jan 11 only DM1 "11000" × 12/100 A1 1320 M1 20000 – "1320" M1 "18680" × 0.97
10	(a) \$14507	4	4134, 3964, 6409 B2 all 3 correct (B1 one correct) M1 adding all 3 products
	(b) \$4375.43	4	M1 4134 × 1.08 A1 4464.72 M1 "4464.72" × 0.98
	(c) (i) 700	2	M1 (4000 – 150)/5.5
	(ii) 3.75	2	M1 150/4000
11	(a) 51.58 cao	2	M1 130/2.5205
	(b) 50.81 cao	2	M1 130/2.5583
	(c) 51.62	4	M1 Σ M1 Σ /7 M1 130/"2.518629"
	(d) 29.26	4	M1 7 × 130 = 910 M1 350 × 2.5164 M1 subtraction