www.Papacambridge.com

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the June 2005 question paper

0580/0581 MATHEMATICS

0580/02, 0581/02 Paper 2 (Extended), maximum raw mark 70

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which Examiners were initially instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began. Any substantial changes to the mark scheme that arose from these discussions will be recorded in the published *Report on the Examination*.

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 discussion or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the June 2005 question papers for most IGCSE and GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Grade thresholds examination.	for Syllabus	0580/0581	(Mathematics	s) in the Ju	une 20 al	nbridge.com
	maximum	mir	nimum mark re	equired for gra	ıde:	Sec. C
	mark available	А	С	E	F	OH
Component 2	70	58	36	23	n/a	

The threshold (minimum mark) for B is set halfway between those for Grades A and C. The threshold (minimum mark) for D is set halfway between those for Grades C and E. The threshold (minimum mark) for G is set as many marks below the F threshold as the E threshold is above it.

Grade A* does not exist at the level of an individual component.

www.PapaCambridge.com

TYPES OF MARK

Most of the marks (those without prefixes, and 'B' marks) are given for accurate results, drawings or statements.

- **M** marks are given for a correct method.
- B marks are given for a correct statement or step.
- A marks are given for an accurate answer following a correct method.

ABBREVIATIONS

a.r.t.	Anything rounding to
b.o.d.	Benefit of the doubt has been given to the candidate
c.a.o.	Correct answer only (i.e. no 'follow through')
e.e.o.	Each error or omission
f.t	Follow through
i.s.w.	Ignore subsequent working
o.e.	Or equivalent
SC	Special case
s.o.i.	Seen or implied
WW	Without working
www	Without wrong working
$\sqrt{}$	Work followed through after an error: no further error made

www.PapaCambridge.com

June 2005

IGCSE

MARK SCHEME

MAXIMUM MARK: 70

SYLLABUS/COMPONENT: 0580/02, 0581/02 MATHEMATICS

Paper 2 (Extended)

			~
Page 1	Mark Scheme	Syllabus	. 2
	IGCSE EXAMINATIONS – JUNE 2005	0580/0581	10.

* indicates that it is necessary to look in the working following a wrong answer

1	(a)	25/32	1	Stide
	(b)	0.781 (25)	1√	
2	0.27		2*	M1 sin 5° = h/3.17 0.28 may score M0
3	(a) (b)	0.016 1.6 × 10 ⁻²	1 1√	Allow 2/125 x 10 essential
4	1(.00	0) or 0.9 ^r	2	M1 A0 other answers in range 0.99 to 1.053
5	(a) (b)	3 3 lines	1	by eye
6	(a) (b)	5.66 32(.0)	2 1√	M1 $4^2 + 4^{2 \text{ or }} 4/\sin 45 \text{ or } 4\sqrt{2} \text{ or } \sqrt{32}$ (a) ² from the answer space
7	(a) (b)	21.5 22.5 172	1,1 1√	SC1 correct but reversed (a) least value x 8
8	x = 8	y = 6	3*	M1 for multiplication and subtraction
9	(a) (b)	<i>wf</i> = 300000 oe 500	2 1√	M1 $wf = k$ A1 $k = 300000$
10	(a) (b)	8/19 or 0.421 7/18 or 0.389	2 1√	M1 their prime number count/19
11		2 (8 4 7)	3	B1 for 8 in correct place B1 for 2 in correct place B1 for 4 and 7 in correct place SC2 2 4 8 7 or 2 6 6 7
12	(a) (b)	$\begin{bmatrix} 2x & 4x \\ 4x & 2x \end{bmatrix}$ $\begin{bmatrix} 5x^2 & 4x^2 \\ 4x^2 & 5x^2 \end{bmatrix}$	2*	M1 $\begin{bmatrix} x^2 + 4x^2 & 2x^2 + 2x^2 \\ 2x^2 + 2x^2 & x^2 + 4x^2 \end{bmatrix}$
13	(a) (b) (c) (d)	8, 11, 14 3 <i>n</i> + 2 182 29	1 1 1√ 1√	integers only
14	(a)	20%	2*	M1 for $\frac{62000}{310000}$ x 100
	(b)	400%	2*	M1 for $\frac{248000}{62000}$ x 100
15	(a) (b)	3/2 oe $y = 3/2x - 7$	1 2*√	M1 correct method
16	$\frac{4(x)}{x(x)}$	+ <u>1)</u> oe	3*	M1 $(x + 2)(x + 2) - x^2$ B1 $x^2 + 4x + 4$

Page 2	Mark Scheme	Syllabus
raye z	IGCSE EXAMINATIONS – JUNE 2005	0580/0581

			ТОТА	L 70	
		(ii)	8.73	2*	M1 $\frac{40}{360}$ x π x 5 ²
	(b)	(i)	3.49	2*	M1 $\frac{40}{360}$ x 2 x π x 5
21	(a)	(i) (ii)	20 70	1	
					M1 115 + GAW and no further working A1 $\sqrt{}$
	(b)	175(.4)°	4*	M1 for $\frac{410}{\sin 63} = \frac{400}{\sin x}$ A1 GAW = 60.4
20	(a)	232°		2*	M1 for 360 – (63 + "65")
	<u> </u>	x > -	-1 cao	3*	B1 for every two moves completed correctly
19	(a)	-12		2*	M1 $0.2x = -2.4$
	(b)	0.46	· ·	3*	M1 0.6 × "0.3" or "0.4" × 0.7 dep M1 add
18	(a)		0.3, 0.3	1	•
	(c)		w the height at midday	1	M1 for $t = 7$
17	(a) (b)	0 -1.5		1 2*	M1 for <i>t</i> = 7