
® IGCSE is the registered trademark of Cambridge International Examinations.

CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International Advanced Level

MARK SCHEME for the May/June 2015 series

9231 FURTHER MATHEMATICS

9231/22 Paper 2, 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,
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 2015 series for most
Cambridge IGCSE

®
, Cambridge International A and AS Level components and some

Cambridge O Level components.

Page 2 Mark Scheme Syllabus Paper

 Cambridge International A Level – May/June 2015 9231 22

© Cambridge International Examinations 2015

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

 Cambridge International A Level – May/June 2015 9231 22

© Cambridge International Examinations 2015

 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

 Cambridge International A Level – May/June 2015 9231 22

© Cambridge International Examinations 2015

Question
Number

Mark Scheme Details
Part

Mark
Total

1 Find T by equating dv/dt at t = T to 6: 4T – 4 = 6, T = 2.5 M1 A1
Find radial component v2/r of acceln. at t = T: v2/r = (2T 2 – 4T + 3)2 / 0.25
 (M0 if T not given a value) = (11/2)2 × 4 = 121 [m s–2] M1 A1
SR: Max M1 (1/4) if linear and angular confused

4

4

2 (i) Find ω2 from SHM eqn. d2x/dt2 = – ω2x at C: 0.625 = 10ω2, ω2 = 0.0625 or 1/16 B1
Find period T [s] from T = 2π/ω: (ft on ω2) T = 2π/¼ = 8π (not 25.1) B1

2

 (ii) Find amplitude a [m] from vC
2 = ω2(a2 – 102): 62 = ω2(a2 – 102)

 a2 = 62 × 16 + 102, a = √676 = 26 M1 A1
Find time from C to M, e.g.: ω

–1 sin–1 (10/a) + ω–1 sin–1 ½ or
 ω

–1 cos–1 (–10/a) – ω–1 cos–1 ½ or
 ½T – ω–1 cos–1 (10/a) – ω–1 cos–1 ½ M1
 (AEF throughout) = ω–1 {0.3948 + π/6 [= 0.5236]} or
 ω–1 {1.9656 – π/3 [= 1.0472]} or
 ω–1 {π – 1.760 – π/3 [= 1.0472]} A1
 = 1.579 + 2.094 or 7.862 – 4.189
 or 12.567 – 4.704 – 4.189
 or 4 × 0.9184; = 3.67 [s] A1; A1

2

4

8

3 Find v2 from conservation of energy: ½mv2 = ½mu2 + mga(1 – cos θ) M1 A1
Find R by using F = ma radially: R = mg cos θ – mv2/a B1
Eliminate v2

 to find R: AG R = mg(3 cos θ – 2) – mu2/a M1 A1
Find u2 or v2 in terms of cos θ when R = 0: u2 = ag(3 cos θ – 2) or
 v2 = ag cos θ B1
EITHER: Replace cos θ in energy eqn with v = 2u: 4u2 = u2 + 2ag – ⅔(u2 + 2ag)
 or u2 + 2ag – 8u2 M1 A1
OR: Find cos θ and substitute in energy eqn: [v2/ag =] 4(3 cos θ – 2) = cos θ
 cos θ = 8/11
 4u2 = u2 + 2ag (1 – 8/11) (M1 A1)
Hence find u: u = √(2ag/11) or 0.426√(ag) A1

5

4

9

4 (i) Take moments for rod about B: W × a cos 30° + 3W × 2a cos 30°

 (or with cos 30° = √3/2) = T × 2a cos 30° M1 A1
Hence find tension T: T = 7W/2 A1
(Can earn M1 A0 A1 if e.g. sin 30° wrongly used)
Find modulus λ using Hooke’s Law: T = λ (2a – 3a/5) / (3a/5)
 λ = (3/7) (7W/2) = 3W/2 M1 A1

5

Page 5 Mark Scheme Syllabus Paper

 Cambridge International A Level – May/June 2015 9231 22

© Cambridge International Examinations 2015

Question
Number

Mark Scheme Details
Part

Mark
Total

 (ii) EITHER: Find horizontal component of force F at B: X = T cos 30°
 = (7√3/4) W or 3.03 W B1
 Find vertical component: (X, Y ft on T) Y = 4W – T sin 30° = 9W/4 B1
 Find magnitude of F: F = √(X2 + Y2)
 = (√57/2) W or 3.77[5] W B1
 Find direction of F (AEF): Upward force at angle to AB of
 tan–1 Y/X = tan–1 3√3/7
 (A0 if direction unclear) = 36.6° or 0.639 radians M1 A1

OR: Find component along CB: F1 = (4W + T) sin 30° = 15W/4 (B1)
 Find normal component: (F1, F2 ft on T) F2 = (4W – T) cos 30° = (√3/4)W (B1)
 Find magnitude of F: F = (√57/2) W or 3⋅77[5] W (B1)
 Find direction of F (AEF): Upward force at angle to CB of
 tan–1 F2/F1 = tan–1 √3/15
 (A0 if direction unclear) = 6.6° or 0.115 radians (M1 A1)

OR: Find component parallel to string CA: ±F1 = T – 4W sin 30° = 3W/2 (B1)
 Find normal component: (F1, F2 ft on T) ±F2 = 4W cos 30° = 2√3 W (B1)
 Find magnitude of F: F = (√57/2) W or 3.77[5] W (B1)
 Find direction of F (AEF): Upward force at angle to AC of
 tan–1 F2/F1 = tan–1 4/√3
 (A0 if direction unclear) = 66.6° or 1.16 radians (M1 A1)

5

10

5 For A & B use conservation of momentum, e.g.: 3mvA + 2mvB = 3mu M1
 (m may be omitted here and below)
Use Newton’s law of restitution (consistent signs): vB – vA = eu M1
Combine to find vB : vB = 3(1 + e) u/5 A1
For B & C use conservation of momentum, e.g.: 2mvB′ + mvC = 2mvB M1
Use Newton’s law of restitution (consistent signs): vC – vB′ = e′ vB M1
Combine to find vC and vB′: vC = 2(1 + e′) vB /3
 = 2(1 + e) (1 + e′) u/5 AG A1
 vB′ = (2 – e′) vB /3
 = (1 + e) (2 – e′) u/5 A1
Find ratios or values of vA, vB′, vC from momentum: 3vA = 2vB′ = vC [= u] B1
Find e from first collision eqns, e.g.: vA = (3 – 2e) u/5 = u/3
 (or find e′ and then use 3vA = 2vB′) or vB = ½ (3u – u) or (⅓ + e) u
 = 3(1 + e) u/5, e = ⅔ M1 A1
Find e′ from second collision eqns, e.g.: 2vB′ = vC so 2(2 – e′) = 2(1 + e′)
 or vC = 2(1 + ⅔) (1 + e′) u/5 = u
 or vB′ = (1 + ⅔) (2 – e′) u/5 = u/2
 e′ = ½ M1 A1

7

5

12

6 Equate pooled estimate of σ2 to 12: (11 – 52/N + 160 – 102/10) /
 (N +10 – 2) = 12 M1 A1
Formulate and solve relevant quadratic eqn. for N: 12 N2 – 65 N + 25 = 0, N = 5 M1 A1

4

4

Page 6 Mark Scheme Syllabus Paper

 Cambridge International A Level – May/June 2015 9231 22

© Cambridge International Examinations 2015

Question
Number

Mark Scheme Details
Part

Mark
Total

7 Find Σ x via sample mean x : Σ x = 8 x = 8 × ½ (1.17 + 2.03)
 = 8 × 1.6 = 12.8 M1 A1
Find estimate of population variance s2: t √(s2/8) = ½ (2.03 – 1.17) [= 0.43] M1
Use of correct tabular value (1⋅96 leads to 23⋅2): t7, 0.975 = 2.36[5] A1
 (to 3 d.p.) s2 = 0.2645 or 32/121 or 0.51432 A1
Find Σ x2 from s2: s2 = {Σ x2 – (Σ x)2/8}/7
 (M0 for s2 = {…}/8) Σ x2 = 7 × 0.2645 + 12.82/8 = 22.3 M1 A1

7

7

8 (a) (i) Find correlation coefficient r from r2 = b1b2: r = √(0.38 × 0.96) = 0.604 M1 *A1 2

 (ii) State both hypotheses (B0 for r …): H0: ρ = 0, H1: ρ > 0 B1
State or use correct tabular one-tail r-value: r10, 5% = 0.549 *B1
State or imply valid method for reaching conclusion: Reject H0 if |r| > tab. value (AEF) M1
Correct conclusion (AEF, dep *A1, *B1): There is positive correlation A1

4

 (b) State or use relevant tabular two-tail r-value: r16, 5% = 0.497 (or r15, 5% = 0.514) M1
Find least possible value of n: nmin = 16 A1
 SR M1 A1 for stating 16 without explanation
 B1 for stating 15 without explanation
 B1 for finding or stating one-tail result 12

2

8

9 (i) Relate P(X > x) to number of flaws (AEF): P(X > x) = P(zero flaws in x m) B1
Relate this to Poisson distn. (AEF): = P0(0.8x) = e–0⋅8x A.G. B1

2

 (ii) Find P(number of flaws ≥ 1): 1 – P0(0.8 × 4) = 1 – e–3⋅2
 (M0 if “1 – “ omitted) = 1 – 0.0408 = 0.959 M1 A1

2

 (iii) (a) Find or state distribution function F(x): F(x) = P(X ≤ x) = 1 – P(X > x)
 = 1 – e–0⋅8x B1

1

 (b) Find or state probability density function f(x): f(x) = dF/dx = 0⋅8 e–0⋅8x M1 A1
 S.R. Deduct A1 if (a), (b) interchanged

2

 (c) Formulate equation for either quartile value Q : F(Q) = 1 – e–0⋅8Q = ¼ or ¾ M1
Find lower quartile Q1 : (AEF) Q1 = 1.2 ln 4/3 [= 0.360] A1
Find upper quartile Q3 : (AEF) Q3 = 1.2 ln 4 [= 1.733] A1
Find interquartile range (allow Q1 – Q3): Q3 – Q1 [= 1.2 ln 3] = 1.37 A1

4

11

Page 7 Mark Scheme Syllabus Paper

 Cambridge International A Level – May/June 2015 9231 22

© Cambridge International Examinations 2015

Question
Number

Mark Scheme Details
Part

Mark
Total

10 Calculate gradient b1 in y – y = b1(x – x) : Sxy = 313.28 – 50.8 × 56.9/10
 = 24.228
 Sxx = 284.16 – 50.82/10 = 26.096
 (PA –1 so max 4/5 for 0.93, giving y = 7.48) b1 = Sxy / Sxx = 0.928 M1 A1
Find y when x = 7 from regression line of y on x: y = 56.9/10 + b1 (7 – 50.8/10) M1 A1
 = 5.69 + 0.928 (7 – 5.08)
 [= 0.928 ×7 + 0.976]
 y = 7.47 (allow 7.48 or 7.5) A1
 SR If regression line of x on y used: Syy = 347.59 – 56.92/10 = 23.829
 b2 = Sxy / Syy = 1.017 (M1)
 7 = 50.8/10 + b2 (y – 56.9/10) (M1 A1)
 = 1.017 y – 0.707
 (can earn at most 4/5) y = 7.58 (allow 7.6) (A1)
Find differences (e.g. y – x) and sample mean: 1 0.7 1.3 0.2 0.1 0.9 0.8 0.5 0.1 0.5
 d = 6⋅1 / 10 = 0.61 M1 A1
Estimate population variance (to 3 s.f.): s2 = (5.19 – 6.12/10) / 9
 (allow biased here: 0.1469 or 0.38332) = 0.1632 or 0.4042 B1
State hypotheses (AEF; B0 for x), e.g.: H0: µy – µx = 0.4, H1: µy – µx > 0.4 B1
Calculate value of t: t = (d – 0.4)/(s/√10) = 1.64 M1 A1
State or use correct tabular t-value: t9, 0.95 = 1.83[3] B1
 (or can compared with 0.634)
Consistent conclusion (AEF, ft on both t-values): [Accept H0:]
 No improvement of more than 0.4 B1
 Wrong test can earn only B1 for hypotheses
 and B1 for conclusion

5

8

13

Page 8 Mark Scheme Syllabus Paper

 Cambridge International A Level – May/June 2015 9231 22

© Cambridge International Examinations 2015

Question
Number

Mark Scheme Details
Part

Mark
Total

11A Find MI of disc about O: Idisc = ½ 2ma2 = ma2 B1
Find MI of ring about O: Iring = 2m (3a)2 = 18 ma2 B1
EITHER: Find MI of any rod about O: Irod = ⅓ (3m/2)a2 + (3m/2)(2a)2
 = (13/2) ma2 B1
OR: Find MI of 2 collinear rods about O: ⅓ (9m/2)(3a)2 – ⅓ (3m/2)a2
 = 13 ma2 (B1)
Find MI of object about O: IO = ma2 + 18 ma2 + 4(13/2) ma2
 = 45 ma2 AG B1
Find MI of object about axis at O // to tangent: IO′ = ½IO M1
Find MI of object about tangential axis at A: IA = IO′ + 10m (3a)2
 = (225/2) ma2 M1 A1
Find new MI when particle is attached at C: IA′ = IA + 3m (6a)2
 = (441/2) ma2 M1
Find and use initial angular speed: ω0 = u/3a B1
Find gain in P.E. at instantaneous rest: (10mg × 3a + 3mg × 6a)(1 – sin θ) M1 A1
 = 45mga/2 + 27mga/2
 or 48mga (1 – sin θ) = 36mga A1
Find u by equating to rotational KE: = ½ IA′ ω0

2 M1
 u2 = (36/441) × 36ag [441=212]
 u = (12/7) √(ag) or 1.71 √(ag) A1

 SR: Taking AC at sin–1(¼) to vertical: P.E. = 48mga (1 – cos sin–1(¼))
 = 1.524 mga (A0)
 (max 6/7) u = 0.35[3] √(ag) (A1)
 SR: Overlooking added particle can earn
 M0 B1 M1 A0 A0 M1 A0 (max 3/7)

4

3

7

14

11B State suitable distribution: Geometric B1
State (at least) null hypothesis: (AEF) H0: Distn. fits data or p = 0.6 B1
 (B0 for “It is a good fit”)
Find exp. values using 200pqx–1 with p = 0.6, q = 0.4: 120 48 19.2 7.68
(ignore incorrect final value here, 3.072 1.2288 0.8192 M1
e.g. 0.4915 which can earn max 5/8
Combine last 3 cells since exp. value < 5: O: . . . 6
 E: . . . 5.12 B1
Calculate χ2 (result correct to 3 s.f.): χ

2 = 0.3 + 0.5208 + 0.4083
 + 2.8519 + 0.15125 = 4.23[2] M1 A1
State or use consistent tabular value (to 3 s.f.): 5 cells: χ4 ,0.95

 2 = 9.488
 [or if 2 or no cells combined: 6 cells: χ5, 0.95

 2 = 11.07
 7 cells: χ6, 0.95

 2 = 12.59
 or if 4 cells combined, as with 0⋅4915: 4 cells: χ3, 0.95

 2 = 7.815] B1
Valid method for reaching conclusion: Accept H0 if χ

2 < tabular value M1
Conclusion (AEF, requires both values correct): 4.23 < 9.49 so distn fits or p = 0.6 A1
 (Allow A1 for “It is a good fit”)
Find prob. p of at least one 6 on 5 throws of one die: p = 1 – 0.755 = 0.7627 (4 s.f.) M1 A1
Find prob. of at least one 6 on exactly 4 of 10 dice: 10C4 × ; p4 (1 – p) 6 M1; M1
 = 210 × 6.043×10–5
 = 0.0126 or 0.0127 A1

1

8

5

14

