

Cambridge IGCSE[™]

MATHEMATICS
Paper 2 Non-calculator (Extended)

MARK SCHEME

Maximum Mark: 100

Specimen

Generic Marking Principles

These general marking principles must be applied by all examiners when marking candidate answers. They should be applied alongside the specific content of the mark scheme or generic level descriptions for a question. Each question paper and mark scheme will also comply with these marking principles.

GENERIC MARKING PRINCIPLE 1:

Marks must be awarded in line with:

- the specific content of the mark scheme or the generic level descriptions for the question
- the specific skills defined in the mark scheme or in the generic level descriptions for the question
 - the standard of response required by a candidate as exemplified by the standardisation scripts.

GENERIC MARKING PRINCIPLE 2:

Marks awarded are always **whole marks** (not half marks, or other fractions).

GENERIC MARKING PRINCIPLE 3:

Marks must be awarded positively:

- marks are awarded for correct/valid answers, as defined in the mark scheme. However, credit is given for valid answers which go beyond the scope of the syllabus and mark scheme, referring to your Team Leader as appropriate
 - marks are awarded when candidates clearly demonstrate what they know and can do
- marks are not deducted for errors
- marks are not deducted for omissions
- answers should only be judged on the quality of spelling, punctuation and grammar when these features are specifically assessed by the question as indicated by the mark scheme. The meaning, however, should be unambiguous.

GENERIC MARKING PRINCIPLE 4:

Rules must be applied consistently, e.g. in situations where candidates have not followed instructions or in the application of generic level descriptions.

GENERIC MARKING PRINCIPLE 5:

Marks should be awarded using the full range of marks defined in the mark scheme for the question (however; the use of the full mark range may be limited according to the quality of the candidate responses seen). SPECIMEN

GENERIC MARKING PRINCIPLE 6:

Marks awarded are based solely on the requirements as defined in the mark scheme. Marks should not be awarded with grade thresholds or grade descriptions in

Mathematics-Specific Marking Principles

- Unless a particular method has been specified in the question, full marks may be awarded for any correct method. However, if a calculation is required then no marks will be awarded for a scale drawing.
- Unless specified in the question, non-integer answers may be given as fractions, decimals or in standard form. Ignore superfluous zeros, provided that the degree of accuracy is not affected.
- Allow alternative conventions for notation if used consistently throughout the paper, e.g. commas being used as decimal points.
- Unless otherwise indicated, marks once gained cannot subsequently be lost, e.g. wrong working following a correct form of answer is ignored (isw).

4

- Where a candidate has misread a number in the question and used that value consistently throughout, provided that number does not alter the difficulty or the method required, award all marks earned and deduct just 1 A or B mark for the misread.
- Recovery within working is allowed, e.g. a notation error in the working where the following line of working makes the candidate's intent clear. 9

MARK SCHEME NOTES

The following notes are intended to help with understanding of mark schemes in general, but individual mark schemes may include marks awarded for specific reasons outside the scope of these notes.

Anything in the mark scheme which is in square brackets [...] is not required for the mark to be earned, but if present it must be correct.

When a part of a question has two or more 'method' steps, the M marks are in principle independent unless the scheme specifically says otherwise; and similarly where there are several B marks allocated. The notation 'dep' is used to indicate that a particular M or B mark is dependent on an earlier mark in the scheme.

Types of mark

- M Method mark, awarded for a valid method applied to the problem.
- Accuracy mark, given for a correct answer or intermediate step correctly obtained. For accuracy marks to be given, the associated Method mark must be earned or ◀
- **B** Mark for a correct result or statement independent of Method marks.

Abbreviations

awrt answers which round to

cao correct answer only

dep dependent on the previous mark(s) FT follow through after error

isw ignore subsequent working (after correct answer obtained)

nfww not from wrong working

oe or equivalent

SC special case

soi seen or implied

Onestion	Answer	Marks	Partial Marks
, -		1	Allow 1×10^{-4} or $1/10000$
2	57.40 cao	1	
3	275	1	
4	38	2	M1 for $180 - 61 - 81$ or for angle $[BAC =]180 - 2 \times 61$ or better
			soi by 58 or for angle $[BAD =]180 - 61 - (180 - 81)$ or better soi by 20
5	1700	1	
9	$6\frac{2}{3}$ oe	2	M1 for figs 666 or 667
7(a)	$\begin{pmatrix} 27\\ -12 \end{pmatrix}$	7	B1 for $\binom{27}{k}$ or for $\binom{k}{-12}$
7(b)	13	2	M1 for $(-12)^2 + 5^2$ oe soi by 169
∞	$9+4.5\pi$ oe	ε	M2 for $\frac{9\pi}{2}$ oe or M1 for 9π oe
9(a)	-3	1	
(q) ₆	22-5n oe final answer	2	B1 for $k - 5n$ or for $22 - kn$ $k \neq 0$ as final answer or for $22 - 5n$ oe seen then further incorrect working
10	$6\frac{1}{6}$ cao	e	B2 for $\frac{37}{6}$
			or M2 for $\frac{16}{6} + \frac{21}{6}$ or for $5\frac{4}{6} + \frac{3}{6}$
			or M1 for $\frac{3}{3} + \frac{7}{2}$ or for $2 + 3 + \frac{2}{3} + \frac{1}{2}$
11	16	2	B1 for 4 seen
12(a)	1.42×10^{-11}	2	B1 for figs 142 or 10^{-12} seen
12(b)	5.72×10^7	2	M1 for figs 572

Onestion	Answer	Marks	Partial Marks
13			M1 for $\frac{360}{180 - 162}$ or for $\frac{180(n-2)}{n} = 162$
41	One of the following 4, 10, 10, 12, 14 5, 10, 10, 10, 15 6, 8, 10, 10, 16	4	B3 for 3 of the 4 conditions met or B2 for 2 met or B1 for 1 met e.g. total = 50
15	Rotation 90° clockwise oe (4, 3)	ю	B1 for each
16(a)(i)	30	1	
16(a)(ii)	20	2	B1 for $[u.q. =] 37$ or for $[1.q. =] 17$
16(a)(iii)	39	2	B1 for 320 seen
16(a)(iv)	34 to 38	2	B1 for 362 to 366 seen
16(b)	Correct histogram, correct widths, heights 8 cm, 12.4 cm, 1.9 cm	3	B1 for each column If 0 scored SC1 for frequency densities 8, 12.4, 1.9 seen
17(a)(i)	34	1	
17(a)(ii)	106	1	
17(a)(iii)	72	1	FT their (a)(ii) – their (a)(i) or 106 – their (a)(i)
17(b)	9.9	7	M1 for $\frac{4.5}{9} = \frac{3.3}{XD}$ oe
18(a)(i)	6	1	
18(a)(ii)	21	1	FT from their (a)(i)
18(b)	$\frac{3-x}{2}$ oe final answer	7	M1 for $y + 2x = 3$ or for $\frac{y}{2} = \frac{3}{2} - x$ or for $x = 3 - 2y$
18(c)	$-\frac{1}{2}$ oe	8	B2 for $4x + 6 + 3 = 7$ or better or M1 for $2(2x + 3) + 3 = 7$
18(d)	32	2	M1 for $[x =] h(5)$

Question	Answer	Marks	Partial Marks
19(a)	$11\sqrt{2}$ final answer	2	B1 for $4\sqrt{2}$ or $7\sqrt{2}$
19(b)	$\sqrt{2}-1$ final answer	7	$\mathbf{M1} \text{ for } \times \frac{\sqrt{2} - 1}{\sqrt{2} - 1}$
20	$2\frac{2}{7} \text{ or } \frac{16}{7} \text{ oe}$	e	M2 for $y = \frac{16}{\sqrt{x}}$ or for $y\sqrt{49} = 8\sqrt{4}$ oe
			or M1 for $y = \frac{k}{\sqrt{x}}$
21(a)	$\frac{39}{x+1} \text{ or } \left(\frac{22}{x} + 2\right)$	-	
21(b)	$\frac{39}{x+1} - \frac{22}{x} = 2 \text{oe}$ OR	MI	
	$(x+1)\left(\frac{22}{x}+2\right) = 39$ oe		
	39x - 22(x+1) = 2x(x+1) oe OR	MI	FT their M1 if two fractions with their linear denominators May still be with common denominator
	$22 + 2x + \frac{22}{x} + 2 = 39$		FT their M1 if product of 2 pairs of brackets = 39
	$2x^2 - 15x + 22 = 0$	A1	Brackets removed and terms collected with no errors or omissions
21(c)	(2x-11)(x-2)[=0]	M2	M1 for $(2x + a)(x + b)$ [= 0] where $ab = 22$ or $a + 2b = -15$ or $x(2x - 11) - 2(2x - 11)$ [= 0] or $2x(x - 2) - 11(x - 2)$ [= 0]
	$\frac{11}{2}$ oe and 2	A1	
	[h =] 4 and [h =] 11	A2	Al for each

Question	Answer	Marks	Partial Marks
22	$\frac{16}{\sqrt{3}} \text{ or } \frac{16\sqrt{3}}{3}$	4	B1 for $\cos 30 = \frac{\sqrt{3}}{2}$
			M2 for $\frac{8}{\cos 30}$
			or M1 for $\frac{8}{x} = \cos 30$
23	$\frac{25-x}{(x-4)(x+3)}$ oe final answer	e	M1 for denominator $(x-4)(x+3)$ or x^2-x-12 B1 for $3(x+3)-4(x-4)$ seen
24(a)	$(x-2)^2+3$	2	M1 for $(x-2)^2$ seen
24(b)	(2, 3)	1	FT their (a)
25	$\frac{15}{2}$ oe	8	M2 for $\frac{9}{x} = \frac{6}{5}$ oe or $x^2 = \frac{25}{36} \times 9^2$ oe or better
			or M1 for $\sqrt{\frac{36}{25}}$ or $\sqrt{\frac{25}{36}}$ oe or better
			or for $\left(\frac{9}{x}\right)^2 = \frac{36}{25}$ or $\left(\frac{x}{9}\right)^2 = \frac{25}{36}$ oe or better
26(a)	Correct sketch and -2 , 0 and 3 indicated on x -axis with graph going beyond intersections with x -axis	ю	B2 for correct sketch without labels or B1 for any positive cubic with two turning points
	4-		
	$-\frac{3}{18}$		
26(b)	$x^3 - x^2 - 6x$	8	B2 for $x(x^2 + 2x - 3x - 6)$ or $(x^2 + 2x)(x - 3)$ or $(x + 2)(x^2 - 3x)$ or B1 for $x^2 + 2x - 3x - 6$ or $x^2 + 2x$ or $x^2 - 3x$

0580/02

	_	_
	ζ	ر
	Ē	1
	6	Ļ
	U	2
)		

Question	Answer	Marks	Partial Marks
26(c) (0, -1)	(0,-1)	w	5 B2 for $3x^2 - 2x - 6$ or B1 for $3x^2$ or $2x$ or -6
			B2 for $y = -5x - 1$
			M1 for substituting 1 into <i>their</i> derivative and M1dep for $-6 = (their -5) \times 1 + c$ or use of rise/run to find rise
			FT their (b) for the whole of (c)

BLANK PAGE

© Cambridge University Press & Assessment 2022