

Core Maths, Extended Project and FSMQ raw mark grade boundaries June 2023 series

For more information about results and grade calculations, see <https://www.ocr.org.uk/students/getting-your-results/>

Level 3 Certificate - Core Maths A (MEI)				Max Mark	a	b	c	d	e	u
H868	01	Introduction to quantitative reasoning (Written Paper)	Raw	72	65	58	50	42	35	0
H868	02	Critical maths (Written Paper)	Raw	60	46	40	35	30	24	0
*To create the overall boundaries, component 02 is weighted to give marks out of 72			Overall	144	120	106	92	78	64	0

Level 3 Certificate - Core Maths B (MEI)				Max Mark	a	b	c	d	e	u
H869	01	Introduction to quantitative reasoning (Written Paper)	Raw	72	65	58	50	42	35	0
H869	02	Statistical problem solving (Written Paper)	Raw	60	47	40	34	29	23	0
*To create the overall boundaries, component 02 is weighted to give marks out of 72			Overall	144	121	106	91	77	63	0

Extended Project Qualification - Level 3				Max Mark	a*	a	b	c	d	e	u
H857	A	01 Extended Project Qualification (OCR Repository)	Raw	60	54	47	41	35	29	23	0
H857	B	02 Extended Project Qualification (Postal Moderation)	Raw	60	54	47	41	35	29	23	0

Free Standing Mathematics Qualification (FSMQ)				Max Mark	a	b	c	d	e	u
6993	01	Additional Mathematics - Paper 1	Raw	100	75	67	59	52	45	0