

Cambridge IGCSE™

MATHEMATICS

0580/04

Paper 4 Calculator (Extended)

For examination from 2025

MARK SCHEME B

Maximum Mark: 100

Specimen

This document has **10** pages. Any blank pages are indicated

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).

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 mind.

Mathematics-Specific Marking Principles

- 1 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.
- 2 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.
- 3 Allow alternative conventions for notation if used consistently throughout the paper, e.g. commas being used as decimal points.
- 4 Unless otherwise indicated, marks once gained cannot subsequently be lost, e.g. wrong working following a correct form of answer is ignored (isw).
- 5 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.
- 6 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.

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.
- A** 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 implied.
- 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)
nfw	not from wrong working
oe	or equivalent
SC	special case
soi	seen or implied

Question	Answer	Marks	Partial Marks
1	$\frac{20}{7}$ oe	1	Accept 2.86 or 2.857...
2	23.5 oe	1	
3(a)	41.7 or 41.66 to 41.67 or $41\frac{2}{3}$	1	
3(b)	140	1	
3(c)	224	2	M1 for $160 \div 5 [\times k]$ oe where $k = 1$ or 7 or for $\frac{\text{their (b)}}{100} \times 160$
4(a)(i)	$4x^2 - x$ or $x(4x - 1)$ final answer	2	B1 for $4x^2 + kx$ or $kx^2 - x$ as final answer or for $4x^2 - x$ seen not as final answer
4(a)(ii)	$\frac{6x}{a}$ final answer	2	M1 for $\frac{4x}{3y} \times \frac{9y}{2a}$ or for $\frac{12x}{9y} \div \frac{2a}{9y}$ or better
4(b)	$-\frac{1}{5}$ oe	3	M1 for $15 - 10x = 17$ or $3 - 2x = \frac{17}{5}$ M1 for correctly isolating terms in x from <i>their</i> first step
5	49.5 or 49.49 to 49.50 or $35\sqrt{2}$	4	B1 for $[BE =] \sqrt{32}$ oe M1 for <i>their</i> $BE \div 2 \times 3$ oe M1 dep on at least B1 or M1 for $\frac{\text{their } BE + \text{their } AF}{2} \times 7$ oe
6	4.73×10^{-2} cao	1	
7(a)	130	2	M1 for $\frac{1500 \times 2\frac{1}{6}[\times 4]}{100}$ oe
7(b)	4 or 4.0[0...]	3	M2 for $\sqrt[5]{\frac{1825}{1500}}$ oe or M1 for $1500 \times k^5 = 1825$ or better
8(a)	5 000 000	2	M1 for answer figs 5 or for 1 km = 100 000 cm soi

Question	Answer	Marks	Partial Marks
8(b)(i)	250	2	M1 for $180 + 70$ or $360 - 110$ or for correct indication of the required angle marked on diagram
8(b)(ii)	082	3	M2 for $70 + (180 - 113 - (\textit{their (b)(i)} - 195))$ or better, where $\textit{their (b)(i)} > 195$ or for $180 - 98$ oe or for $70 + (180 - 113 - 55)$ or M1 for angle $BAC = \textit{their (b)(i)} - 195$ where $\textit{their (b)(i)} > 195$ or B1 for angle $BCX = 98$ (where CX is line parallel to North line) or for angle $BAC = 55$
9	$(-2, 7.5)$	2	B1 for one coordinate correct
10(a)	34	1	
10(b)	17.5	2	B1 for $[UQ =] 41$ or $[LQ =] 23.5$
11(a)	$y = 6x + 3$ oe three-term fully simplified equation	2	B1 for $6x + 3$ or $y = 6x + c$ or $y = kx + 3$
11(b)	$-\frac{1}{6}$ oe	1	
12	$-1, 0, 1, 2$	3	B2 for 3 correct and no others or for 4 correct and one extra or M2 for correct inequality in x , e.g. $2.5 \geq x > -2$ or M1 for correct first step, e.g. $-1 - 4 \leq -2x < 8 - 4$ oe
13(a)	71	2	B1 for angle $EAD = 14$ May be on diagram
13(b)	75	2	B1 for angle $ACE = 34$ or angle $CEG = 71$ or for angle $AEC = 75$ May be on diagram
13(c)	105	1	FT $180 - \textit{their (b)}$

Question	Answer	Marks	Partial Marks
14	$x \geq -4$ $y > x + 1$ oe $x + 2y \leq 4$ oe	4	B1 for $x \geq -4$ B1 for $y > x + 1$ oe B2 for $x + 2y \leq 4$ oe or M1 for $x + 2y = 4$ soi If B0 or M1 scored award instead, SC3 for $x > -4, y \geq x + 1$ oe and $x + 2y < 4$ oe or SC2 for $x = -4, y = x + 1$ and $x + 2y = 4$ soi or SC1 for $x = -4$ and $y = x + 1$ soi
15(a)(i)	-9	1	
15(a)(ii)	77	2	M1 for $g(35)$ or $7 + 2(2x^2 - 3x)$ or better
15(a)(iii)	$\frac{x-7}{2}$ oe final answer	2	M1 for $x = 7 + 2y$ or $y - 7 = 2x$ or $\frac{y}{2} = \frac{7}{2} + x$
15(b)	$2x^2 - 27x + 90$ final answer	4	M1 for $2(x-6)^2 - 3(x-6)$ B2 for $2(x^2 - 6x - 6x + 36) - 3x + 18$ or better or B1 for $[2](x^2 - 6x - 6x + 36)$ oe
15(c)	$\frac{-(-3) \pm \sqrt{(-3)^2 - 4 \times 2 \times -6}}{2 \times 2}$	M1	Condone one sign error in substituting
	-1.14 and 2.64	A2	A1 for each or for answers -1.1 and 2.6 or for answers 1.14 and -2.64 or for -1.137... and 2.637... seen If 0 scored SC1 for two correct answers with no working
16(a)	225.5	4	M1 for mid-points soi (165, 200, 245, 285) M1 for use of Σfm with m in correct interval including both boundaries M1dep (dep on 2nd M1) for $\Sigma fm \div 120$

Question	Answer	Marks	Partial Marks
16(b)	Correct histogram	3	B2 for 3 correct blocks or B1 for 1 or 2 correct blocks or for block widths 30, 40, 50, 30 If 0 scored SC1 for 3 correct FD's $\frac{18}{30}, \frac{28}{40}, \frac{65}{50}, \frac{9}{30}$ oe soi
16(c)(i)	$\frac{18}{120}$ oe	1	
16(c)(ii)	$\frac{84}{1717}$ oe	3	M2 for $[2 \times] \frac{9}{102} \times \frac{28}{101}$ oe or M1 for $\frac{9}{102}$ and $\frac{28}{101}$ or $\frac{28}{102}$ and $\frac{9}{101}$ If 0 scored, SC1 for answer $\frac{14}{289}$ oe
17(a)	$[\cos CAD =] \frac{10^2 + 18^2 - 20^2}{2 \times 10 \times 18}$	M2	M1 for $20^2 = 10^2 + 18^2 - 2 \times 10 \times 18 \cos[CAD]$
	86.17 to 86.18	A2	A1 for $[\cos CAD =] \frac{1}{15}$ or equivalent fraction or decimal Answer must be given correctly to 2.d.p. or greater accuracy for A2 mark to be awarded
17(b)	118[.0...]	4	M2 for $\frac{35 \sin 27}{18}$ oe or M1 for $\frac{35}{\sin C} = \frac{18}{\sin 27}$ oe A1 for 61.97... to 62

Question	Answer	Marks	Partial Marks
17(c)	7.75 or 7.749 to 7.751...	5	<p>B3 for $BD = 41.1$ or 41.07 to $41.08\dots$ OR M2 for $\sqrt{10^2 + 35^2 - 2 \times 10 \times 35 \times \cos BAD}$ where $BAD = 86.2 + 153 - \text{their (b)}$ OR M1 for $10^2 + 35^2 - 2 \times 10 \times 35 \times \cos BAD$ A1 for 1687 to 1688</p> <p>AND M1dep for $\text{their } BD \div 5.3$ dep at attempt at cosine rule oe</p>
18(a)	$f = \frac{13.5}{g^3}$ oe	2	M1 for $f = \frac{k}{g^3}$ oe
18(b)	$[-]87.5$	3	<p>B2 for 12.5 or $\frac{7}{8}$ as final answer or M1 for $[1-] \left(\frac{1}{2}\right)^3$ oe soi</p>
19	4	3	<p>M2 for $\frac{2 \times (11 \text{ to } 12)}{5.7 + 0.05}$ or $\frac{2 \times (12 - 0.5)}{5.7 \text{ to } 5.8}$ or M1 for $12 - 0.5$ or $12 + 0.5$ or $5.7 - 0.05$ or $5.7 + 0.05$</p>
20	3.27 or 3.267 to 3.268 or $\frac{26}{25}\pi$	6	<p>M1 for $[0.6 \div] \frac{1.44}{1.44 - 0.48}$ oe</p> <p>M1 for $1.44^2 + 0.6^2$ oe or $\left(\frac{1.44}{1.5}\right)^2 + \left(\frac{0.6}{1.5}\right)^2$ oe</p> <p>M3dep on at least M1 for $\pi \times 0.6 \times \text{their } L - \pi \times \text{their } 0.4 \times \text{their } l + \pi \times 0.6^2 + \pi \times \text{their } 0.4^2$ where $L [=1.56]$ is slant height of larger cone, $l [=1.04]$ is slant height of smaller cone removed. $\text{their } L \neq 1.44$ or M2 dep on at least M1 for $\pi \times 0.6 \times \text{their } L - \pi \times \text{their } 0.4 \times \text{their } l$ or M1 for $\pi \times 0.6^2$ or $\pi \times \text{their } 0.4^2$ or $\pi \times 0.6 \times \text{their } L$ or $\pi \times \text{their } 0.4 \times \text{their } l$</p>

BLANK PAGE