

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

0580 MATHEMATICS

0580/12

Paper 12 (Core), maximum raw mark 56

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
	IGCSE – May/June 2010	0580

Qu.	Answers	Mark	Part Marks
1	119	1	
2	(a) 24 (b) (24), 48, 72, 96	1 1	SC1 for ans (48), 96 if their (a) is 48.
3	$3p(2m - 3q)$ final answer	2	W1 for $3(2mp - 3pq)$ or $p(6m - 9q)$ or $3p(am \pm bq)$ where a and b are integers.
4	$\frac{7}{20}$ or equivalent fraction isw www	2	M1 for $\frac{2 \times 4}{4 \times 5} + \frac{5 \times 1}{4 \times 5}$ or $\frac{8}{20} + \frac{5}{20}$ or $0.4 + 0.25$ or $1 - \frac{8}{20} - \frac{5}{20}$ or $1 - 0.4 - 0.25$ or $40 + 25$ or $400 + 250$ or $1000 - 400 - 250$ seen If M0 then SC1 for $\frac{7}{20}$ with no, incomplete or wrong working. Condone if followed by 0.35 or 35%
5	(a) 22 10, 22:10, 22.10, 10 10pm (b) 11(h) 35(min)	1 1ft	Follow through time period from their (a) to 09 45
6	1904	2	M1 for 400×4.76
7	66.5	2 cao	W1 for figs 665 or SC1 answer of $66.5 < LB < 67.5$
8	$(\pm)\sqrt{m+2}$ final answer	2	W1 for $p^2 = m + 2$ or ft square root after incorrect first step(s). SC1 answer of $(\pm)\sqrt{m+2}$
9	(a) (0)34 to (0)36 (b) 286 to 289	1 1	
10	(a) 6 (b) 520	1 2	M1 for $5 \times 10^2 - 10 \times -2$, or better If zero, SC1 for answer of 480 or 2520
11	(a) Line of fit by eye (b) Negative (c) Older children run faster	1 1 1	
12	(a) -3 (b) (i) p^5 (ii) m^{-4} or $\frac{1}{m^4}$	1 1 1	

13	(a) 0.08259(.....)	1	W1 for their figs 826, i.e. to 3 sig figs (a) must have a minimum of 4 figures in order to qualify for this mark. or W1 ind for their (a) in standard form.
	(b) 8.26×10^{-2}	2ft	
14	$(x) = 7, (y) = 3, www$	3	M1 for multiplying and subtracting or adding as appropriate. (allow errors in arithmetic operations) or any other correct methods A1 for one correct variable.
15	Rectangle width 1.5 cm.	1	in a correct place
	Rectangle width 1 cm.	1	in a correct place
	Accurately drawn cross-section piece	1	in a correct place
16	(\$)282.56(...)	3	M1 for 2500×1.055^2 oe 2782(. ...) and M1 dep for subtracting 2500
17	(a) D	1	
	(b) E	1	
	(c) G	1	
	(d) F	1	
18	(a) Translation $\begin{pmatrix} 7 \\ -6 \end{pmatrix}$	2	W1 cao for translation (allow poor spelling) or W1 independent for correct vector alone.
	(b) Correct rotation (4, 4), (5, 4), (5, 2) and (2, 4)	2	W1 for (2, 4) missed but other points correct or SC1 for 90 anti-clockwise rotation or SC1 correct rotation, any other centre
19	(a) 98.1 or 98.13 to 98.14	3	M1 for $14 \times 6 (+.....)$ M1 ind for $\pi \times 3^2 \div 2$
	(b) 19.6 or 19.62 to 19.63	2ft	M1 for their (a) \times figs 2 Figs 196.... implies M1
20	(a) Two parallel straight lines 7 cm long and 4 cm from <i>AB</i> and two semicircular ends 4 cm from <i>A</i> and from <i>B</i> .	2	W1 for 2 correct lines or 2 semicircles.
	(b) 391 or 391.3 to 391.4	3 cao	M1 for 2×70 soi and M1 ind for $2 \times \pi \times 40$ SC2 for answer of 39.1 or 39.13 to 39.14