

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

MARK SCHEME for the May/June 2010 question paper
for the guidance of teachers

0580 MATHEMATICS

0580/21

Paper 21 (Extended), maximum raw mark 70

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 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 May/June 2010 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2010	0580	21

Qu.	Answers	Mark	Part Marks
1	3.14 π $\frac{22}{7}$ $\sqrt{10}$	2	M1 3.1428(...) and 3.16(2...) seen
2	650	2	M1 $\frac{600}{2.4}$ ($\times 2.6$)
3	44	2	M1 97 or 53 seen
4	30	2	M1 $108 \times 1000 / (60 \times 60)$
5	$3.2(0) \times 10^4$	2	B1 32000 or 32×10^3 etc
6	(a) 0.461939(...) (b) 0.4619 or ft	1 1ft	
7	1.62	3	M1 $\frac{1}{4} \pi 0.8^2$ M1 adding (0.8×1.4) to their $k \pi$
8	(a) (i) (ii) (b) 2	1 1 1	or
9	Sunday (May) 25 1045	1, 1, 1	Independent
10	24.3(0788...)	3	M1 $5 \times 3.5 + 2 \times 1.5$ M1 $(\sqrt{\quad}) 1.5^2 + 3.5^2$
11	$\frac{2cw - 4w}{5}$ oe	3	M1 one correct move to clear fractions M1 second correct move to subtract term M1 third correct move dividing by 5 May be in any order
12		3	M1 15 only in small circle M1 10 only in the intersection A1 all correct including labels
13	$x = 12$ $y = -10$	3	M1 consistent addition (& mult) for x or consistent subtraction (& mult) for y A1 only earned if method correct
14	3.84 or $3\frac{21}{25}$	3	M1 $y = \frac{k}{x^2}$ oe A1 $k = 96$

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2010	0580	21

15	(a) 4	1	
	(b) $y = -2x + 9$ oe	3	M1 $\frac{5-3}{2-3}$ oe M1 substitution of a point into their equation If M1 only then A1ft for $y = "m"x + "c"$ used correctly with their numeric values
16	(a) $\frac{p^3}{8}$ or $0.125p^3$	1, 1	Independent marks for letter and no.
	(b) $\frac{9}{8}q^{-1}$	1, 1	Independent marks for letter and no. Allow $1\frac{1}{8}q^{-1}$ or $\frac{9}{8q}$
17	(a) 52	1	
	(b) 64	1	
	(c) 71	2	M1 angle CED = 19
18	(a) E, G	1, 1	
	(b) A, B	1, 1	
19	(a) 2p 3p + q 5p + 3q cao	1, 1, 1	
	(b) (i) all 4 plotted correctly ft	2	B1 2 or 3 correct
	(ii) a (straight) line	1	Allow linear, collinear
20	(a) 27	2	M1 $g(-1) = 4$ seen or $((x-1)^2 - 1)^3$
	(b) $9x^2$ cao	2	M1 $(3x + 1 - 1)^2$ or better
	(c) $\sqrt[3]{x+1}$	2	M1 interchange x, y & rearrange formula
21	(a) CB and BA cao	1, 1	Independent
	(b) $\begin{pmatrix} 8 & -24 \\ -4 & 16 \end{pmatrix}$ cao	3	M1 $\frac{1}{2} \times \frac{1}{4} - \frac{3}{4} \times \frac{1}{8} (= \frac{1}{32})$ M1 $\begin{pmatrix} \frac{1}{4} & -\frac{3}{4} \\ -\frac{1}{8} & \frac{1}{2} \end{pmatrix}$ seen
	(c) determinant is zero	1	Allow cannot divide by zero