
	Question
	Scheme
	Marks

	1
	

	Writing this is sufficient for M1
	M1

	
	

	
For
This mark can be implied
	A1

	
	

	
	B1 B1

	
	

	
	A1 cso

	
	
	(5 marks)

	2(a)
	

=
	M1

	
	

	A1

	
	
	(2)

	2(b)
	

=
	M1

	
	

	dM1

	
	
 or b = 3, c = 6
	A1

	
	
	(3)

	
	
	(5 marks)

	3(a)
	

	
B1

	
	
	(1)

	3(b)
	

 For or or or 0.25 as coefficient of , for any value of k including k = 0 	
	
M1

	
	

 Correct index for x so Aor o.e. for any value of A

	B1

	
	

 = or 0.25

	A1 cao

	
	
	(3)

	
	
	(4 marks)

	4(a)
	

	M1

	
	 =729
	A1

	
	
	(2)

	4(b)
	
 or equivalent
	M1

	
	

	A1

	
	
	(2)

	
	
	(4 marks)

	5(a)
	

 = 2 or or better
	M1

	
	

 or 0.5 (ignore ±)
	A1

	
	
	(2)

	5(b)
	

= or or equivalent
	M1

	
	
 or 16
	A1 cao

	
	
	(2)

	
	
	(4 marks)

	6(a)
	

	M1

	
	

	A1

	
	
	(2)

	6(b)
	

	M1

	
	

	A1

	
	
	(2)

	
	
	(4 marks)

	7(a)
	

	M1

	
	

	A1 cao

	
	
	(2)

	7(b)
	

	M1

	
	

 or
	dM1A1

	
	
	(3)

	8

	
 with a = 6 or b = 9
	M1

	
	

as final answer with no errors or or 3(2x + 3)
	A1

	
	
	(2 marks)

	9
	

= for example
	M1

	
	
 = or y = 6x + 2 or a = 6, b = 2
	A1

	
	
	(2 marks)

	10(a)
	

	M1A1

	
	
	(2)

	10(b)
	[image:] (
(0, 19)
) (
(4, 3)
)
	B1
B1
B1

	
	
	(3)

	10(c)
	

	M1

	
	

	A1

	
	

	A1

	
	
	(3)

	
	
	(8 marks)

	11(a)
	
Discriminant: or equivalent
	M1A1

	
	
	(2)

	11(b)
	

	M1A1

	
	
	(2)

	11(c)

	

For real roots, or or
	M1

	
	

 for all k, so , so roots are real for all k (or equiv.)
	A1 cso

	
	
	(2)

	
	
	(6 marks)

	12(a)
	
 p, q are integers.
	

	
	

	M1

	
	

	A1A1

	
	
	(3)

	12(b)
	

	M1

	
	

	A1

	
	
	(2)

	12(c)
	[image:]

	
Correct shape
	M1

	
	
	Maximum within the 4th quadrant
	A1

	
	
	
Curve cuts through –5 or marked on the y-axis
	B1

	
	
	(3)

	
	
	(8 marks)

	13(a)
	

Allow or “y squared”

not required
	B1

	
	
	(1)

	13(b)
	
or

	M1

	
	

	A1

	
	

	M1A1

	
	
	(4)

	
	
	(5 marks)

	14
	

	B1

	
	

Accept or or or even or equivalent
	

	
	quadratic (or initial cubic) into two brackets
	M1

	
	

	A1

	
	
	(3 marks)

	15
	

	B1

	
	
=(5+3x)(5-3x)
	M1

	
	

	A1

	
	
	(3 marks)

	16(a)
	

	M1

	
	 = 0 so (x+2) is a factor
	A1

	
	
	(2)

	16(b)
	

	M1A1

	
	

	dM1A1

	
	
	(4)

	
	
	(6 marks)

	17(a)
	

	

	
	

	M1

	
	

and so is a factor.
	A1

	
	
	(2)

	17(b)
	

	M1A1

	
	

or equivalent e.g.

	dM1A1

	
	
	(4)

	
	
	(6 marks)

EDEXCEL CORE MATHEMATICS C1 (6663) – MAY 2017 FINAL MARK SCHEME
AS and A level Mathematics Practice Paper – Algebra (part 1) – Mark scheme

5
	
	Source paper
	Question number
	New spec references
	Question description
	New AOs

	1
	C1 2012
	3
	2.2
	Indices and surds
	1.1b, 2.1 and 2.4

	2
	C1 2016
	3
	2.2
	Manipulation of surds
	1.1b

	3
	C1 2014
	2
	2.1
	Laws of indices for rational exponents
	1.1b

	4
	C1 June 2014R
	2
	2.1
	Laws of indices
	1.1b

	5
	C1 Jan 2011
	1
	2.1
	Indices and surds
	1.1b

	6
	C1 2012
	2
	2.1
	Indices and surds
	1.1b

	7
	C1 2013
	3
	2.1
	Laws of Indices for all rational components
	1.1b, 3.1a

	8
	C1 Jan 2013
	2
	2.1
	Indices and surds
	1.1b

	9
	C1 2016
	2
	2.1
	Laws of indices for rational exponents
	1.1b

	10
	C1 2017
	5
	2.3
	Completing the square, graph
	1.1b

	11
	C1 2011
	7
	2.3
	Quadratics
	1.1b, 2.4

	12
	C1 2012
	8
	2.3
	Quadratics
	1.1b

	13
	C1 2015
	7
	2.1 and 2.3
	Laws of indices, solution of quadratic equations
	1.1b

	14
	C1 Jan 2013
	1
	2.6
	Polynomials, Factor theorem
	1.1b

	15
	C1 June 2014R
	1
	2.6
	Cubic factorisation
	1.1b

	16
	C2 2012
	4
	2.6
	Polynomials, Factor theorem
	1.1b, 2.2

	17
	C2 2014
	2
	2.6
	Polynomials, factor theorem
	1.1b

image2.wmf
(

)

{

}

2128

128

+

=

-

oleObject47.bin

image47.wmf
69

2

x

+

=

oleObject48.bin

image48.wmf
3(23)

2

x

or

+

=

oleObject49.bin

image49.wmf
()69

yx

=+

oleObject50.bin

image50.wmf
31

9

x

+

oleObject51.bin

image51.wmf
(

)

(

)

(

)

(

)

(

)

(

)

11

22

312

2(31)2(31)3131

31

223

3or3or3or33

or33or33or9or9

or231

x

xxxx

y

x

y

x

yx

+

++++

+

´

´´

=+

oleObject2.bin

oleObject52.bin

image52.wmf
62

3

x

+

oleObject53.bin

image53.wmf
2

f()(4)3

xx

=-+

oleObject54.bin

image54.emf
y=(x-4)^2+3

image55.wmf
(

)

(

)

22

2

04193

PQ

=-+-

oleObject55.bin

image56.wmf
22

416

PQ

=+

oleObject56.bin

image3.wmf
128

-

image57.wmf
417

PQ

=

oleObject57.bin

image58.wmf
k

k

ac

b

4

)

3

(

4

2

2

-

+

=

-

oleObject58.bin

image59.wmf
8

)

1

(

9

2

4

)

3

(

2

2

2

+

+

=

+

+

=

-

+

k

k

k

k

k

oleObject59.bin

image60.wmf
0

4

2

³

-

ac

b

oleObject60.bin

image61.wmf
0

4

2

>

-

ac

b

oleObject61.bin

oleObject3.bin

image62.wmf
2

(1)80

k

++>

oleObject62.bin

image63.wmf
0

)

1

(

2

³

+

k

oleObject63.bin

oleObject64.bin

image64.wmf
22

45(),

xxqxp

--=--

oleObject65.bin

image65.wmf
{

}

2222

4545(2)45(2)1

xxxxxx

éùéùéù

--=--+=---+=--+

ëûëûëû

oleObject66.bin

image66.wmf
2

1(2)

x

=---

image4.wmf
(

)

22322

128

+

=

-

oleObject67.bin

image67.wmf
{

}

{

}

22

"4"44(1)(5)1620

bac

-=---=-

oleObject68.bin

image68.wmf
4

=-

oleObject69.bin

image69.png

image70.wmf
Ç

oleObject70.bin

image71.wmf
(0,5)

-

oleObject71.bin

oleObject4.bin

image72.wmf
(

)

2

4

x

y

=

oleObject72.bin

image73.wmf
2

or

yyy

´

oleObject73.bin

image74.wmf
"4"

x

=

oleObject74.bin

image75.wmf
2

891(81)(1)0...

yyyyy

-+=--=Þ=

oleObject75.bin

image76.wmf
(8(2)1)((2)1)02...

xxx

--=Þ=

oleObject76.bin

image5.wmf
32

=+

image77.wmf
1

2(or),1

8

x

y

=

oleObject77.bin

image78.wmf
30

xx

=-=

oleObject78.bin

image79.wmf
2

(14)

xx

-

oleObject79.bin

image80.wmf
2

(41)

xx

-+

oleObject80.bin

image81.wmf
2

(41)

xx

--

oleObject81.bin

oleObject5.bin

image82.wmf
2

(14)

xx

--+

oleObject82.bin

image83.wmf
2

1

4

4()

xx

-

oleObject83.bin

image84.wmf
(12)(12)or(21)(21)or (21)(21)

xxxxxxxxx

-+--+---

oleObject84.bin

image85.wmf
32

259(259)

xxxx

-=-

oleObject85.bin

image86.wmf
2

(259)

x

-

oleObject86.bin

image6.wmf
5018

-

image87.wmf
3

259(53)(53)

xxxxx

-=+-

oleObject87.bin

image88.wmf
(

)

(

)

(

)

(

)

32

22.27.210.224

f

-=-----+

oleObject88.bin

image89.wmf
2

f()(2)(21112)

xxxx

=+-+

oleObject89.bin

image90.wmf
f()(2)(23)(4)

xxxx

=+--

oleObject90.bin

image91.wmf
32

f()2744

xxxx

=-++

oleObject91.bin

oleObject6.bin

image92.wmf
f(2)

=

oleObject92.bin

image93.wmf
(

)

(

)

(

)

32

2272424

-++

oleObject93.bin

image94.wmf
0,

=

oleObject94.bin

image95.wmf
(2)

x

-

oleObject95.bin

image96.wmf
{

}

2

f()(2)(232)

xxxx

=---

oleObject96.bin

image7.wmf
5232

-

image97.wmf
2

(2)(2)(21)or(2)(21)

xxxxx

=--+-+

oleObject97.bin

image98.wmf
2

11

22

2(2)(2)()or2(2)()

xxxxx

=--+-+

oleObject98.bin

oleObject7.bin

image8.wmf
22

=

oleObject8.bin

image9.wmf
123

5018

-

oleObject9.bin

image10.wmf
123

"2"2

oleObject10.bin

image11.wmf
1232126

4

"2"22

=´=

oleObject11.bin

image12.wmf
36

=

oleObject12.bin

image13.wmf
1

5

322

=

oleObject13.bin

image14.wmf
2

2

-

oleObject14.bin

image15.wmf
1

4

oleObject15.bin

image16.wmf
2

1

2

æö

ç÷

èø

oleObject16.bin

image17.wmf
k

x

oleObject17.bin

image18.wmf

oleObject18.bin

image19.wmf
2

x

-

oleObject19.bin

image20.wmf
2

A

x

oleObject20.bin

image21.wmf
2

1

4

x

oleObject21.bin

image22.wmf
2

x

-

oleObject22.bin

image23.wmf
31311

333

22222

81(81)9or81(81)(531441)

====

oleObject23.bin

image24.wmf
12

2

22

16

(4)16or

xx

x

--

=

oleObject24.bin

image25.wmf
1

22

2

(4)

xx

-

oleObject25.bin

image26.wmf
16

x

=

oleObject26.bin

image27.wmf
4

1

16

-

oleObject27.bin

image28.wmf
4

1

16

1

-

oleObject28.bin

image29.wmf
÷

÷

ø

ö

ç

ç

è

æ

=

-

4

1

16

oleObject29.bin

image30.wmf
2

1

oleObject30.bin

image31.wmf
4

4

1

2

÷

÷

ø

ö

ç

ç

è

æ

-

x

oleObject31.bin

image32.wmf
4

4

4

2

-

x

oleObject32.bin

image33.wmf
4

4

4

2

-

x

oleObject33.bin

image34.wmf
4

4

4

1

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

-

x

x

oleObject34.bin

image35.wmf
(

)

(

)

(

)

3

3

3

3

55

5

5

3232or32or2or32768

ìü

=

íý

îþ

oleObject35.bin

image36.wmf
8

=

oleObject36.bin

image1.wmf
(

)

(

)

(

)

128

22

128

128128

+

ìü

ïï

=´

íý

-

-+

ïï

îþ

image37.wmf
1

1

1

42

2

2

1

4

4

2

25451

oror

4252

25

4

xx

x

x

--

ìü

æöæö

ïï

æö

=

íý

ç÷ç÷

ç÷

èø

èøèø

ïï

æö

îþ

ç÷

èø

oleObject37.bin

image38.wmf
2

2

22

or

55

x

x

-

=

oleObject38.bin

image39.wmf

oleObject39.bin

oleObject40.bin

image40.wmf
1

5

3

82 or 832768

==

oleObject41.bin

image41.wmf
5

3

8 32

æö

=

ç÷

èø

oleObject1.bin

oleObject42.bin

image42.wmf
3

3

1

3

22

22

xx

æö

=

ç÷

èø

oleObject43.bin

image43.wmf
3

2

2

8

4

x

x

oleObject44.bin

image44.wmf
1

2

2

x

-

=

oleObject45.bin

image45.wmf
2

x

oleObject46.bin

image46.wmf
(

)

23

2333(23)

(82)2or2

x

xxaxb

+

+++

==

