

Cambridge O Level

MATHEMATICS (SYLLABUS D)

Paper 2

MARK SCHEME

Maximum Mark: 100

Published

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 should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge International will not enter into discussions about these mark schemes.

Cambridge International is publishing the mark schemes for the May/June 2021 series for most Cambridge IGCSE™, Cambridge International A and AS Level components and some Cambridge O Level components.

This document consists of 8 printed pages.

© UCLES 2021 [Turn over

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 descriptors 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 descriptors for the question
- the specific skills defined in the mark scheme or in the generic level descriptors 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 descriptors.

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 descriptors in mind.

© UCLES 2021 Page 2 of 8

Ma	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, 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 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.			

© UCLES 2021 Page 3 of 8

Abbreviations

cao correct answer only

dep dependent

FT follow through after error isw ignore subsequent working

oe or equivalent SC Special Case

nfww not from wrong working

soi seen or implied

Question	Answer	Marks	Partial Marks
1(a)	66.3[0]	2	M1 for $78 - \frac{15}{100} \times 78$ oe or B1 for 11.7[0]
1(b)	30.6[0]	2	M1 for $100 \times 0.85 - 58.99$ or $\frac{58.99}{0.85}$
1(c)	Pietro <u>and</u> 5.48 or 5.49	4	M1 for $3500 + \frac{3500 \times 2.1 \times 4}{100}$ oe AND M2 for $3500 \left(1 + \frac{2}{100}\right)^4$ oe or M1 for $3500 \left(1 + \frac{2}{100}\right)^k$ oe where $k > 1$ or after M0, SC1 for $3500 \left(1 + \frac{2}{100}\right)^4 + 3500$
2(a)	Complete scatter diagram	2	B1 for 3 or 4 correct plots
2(b)	Temperature increases cups of hot chocolate sold decreases oe	1	
2(c)	Ruled line of best fit	B1	
	Reading their ruled line of best fit at 17 °C	B1	Strict FT – must be an integer from a line with a negative gradient
3(a)	5b - 3a final answer	2	B1 for $5b - 3a$ seen or answer $-3a + kb$ or $ka + 5b$
3(b)	18	2	M1 for $\frac{m}{2} = 5 + 4$ or $m - 4 \times 2 = 5 \times 2$ or better
3(c)	$3u-4 \text{ or } 3\left(u-\frac{4}{3}\right) \text{ final answer}$	2	M1 for $3u = t + 4$ or $u - \frac{4}{3} = \frac{t}{3}$
3(d)	$6y^3 + 15y$ final answer	2	B1 for $6y^3 + 15y$ seen or answer $6y^3 +$ or + $15y$
4(a)	4	1	

© UCLES 2021 Page 4 of 8

Question	Answer	Marks	Partial Marks
4(b)	$3.94 \text{ or } 3\frac{94}{100} \text{ or } 3\frac{47}{50}$	2	M1 for $1 \times 8 + 2 \times 10 + 3 \times 22 + 4 \times 28 + 5 \times 15 + 6 \times 9 + 7 \times 5 + 8 \times 3$ 100
4(c)	$\frac{2}{5}$ cao	2	B1 for $\frac{8+10+22}{100}$ oe After 0 scored, SC1 for answer $\frac{17}{25}$
4(d)	2700	2	M1 for $\frac{15}{100}$ [× 18 000] oe
5(a)	$(A \cup B)'$ oe	1	
5(b)(i)	E P 2 9 12 8 7 10 11	3	B2 for Venn diagram with 1 or 2 errors, omissions or repeats or for correct Venn diagram with $(P \cup Q \cup R)'$ blank or B1 for Venn diagram with 3 or 4 errors, omissions or repeats or for correct Venn diagram with $(P \cup Q \cup R)'$ blank and one further error
5(b)(ii)	2, 9	1	FT their diagram
5(b)(iii)	7	1	
5(b)(iv)	$P' \cap Q \cap R$ oe	1	
6(a)	(a, a) with $a \neq 1, 3$ or 5	2	SC1 for answer (1, 1) or (5, 5)
6(b)	$[y =] x^{2} - 3x$ $[y =] 2 - x^{2}$ $[y =] x^{3} - 2$ cao	3	B1 for each
6(c)	$y = -\frac{1}{2}x - \frac{1}{2} \text{oe nfww}$	5	M1 for [gradient $AB = $] $\frac{3 - (-5)}{3 - (-1)}$ oe M1 for [gradient $M = $] $-\frac{1}{their}$ gradient AB B1 for $(1, -1)$ M1 for $their(1, -1)$ substituted into $y = their\left(-\frac{1}{2}\right)x + c$ oe
7(a)(i)	150	1	
7(a)(ii)	54.1 or 54.08	2	M1 for $30^2 + 45^2$

© UCLES 2021 Page 5 of 8

Question	Answer	Marks	Partial Marks
7(b)	$5\frac{10}{19}$ or 5.53 or 5.526 nfww	4	M1 for $(a+4)^2 = a^2 + 11^2 - 2 \times a \times 11\cos 60$ oe B1 for $a^2 + 4a + 4a + 16$ oe M1 for correct isolation of <i>their</i> terms in a to form a linear equation with use of $\cos 60 = 0.5$ After 0 scored, SC1 for $a + 4 = a^2 + 121 - 11a$ oe
7(c)	107.8 or 107.78 to 107.79	6	M2 for $\tan^{-1}\left(\frac{10}{8}\right)$ oe or M1 for $\tan = \frac{10}{8}$ oe B1 for $\frac{1}{2} \times 10 \times 8$ soi M2 for $\frac{1}{2} \times 8 \times 9 \sin x = 70 - their$ 40 oe or M1 for $\frac{1}{2} \times 8 \times 9 \sin x$
8(a)	-11	1	
8(b)	-10 nfww	3	B2 for $x < -9$ or B1 for $3x - 5 > 3 \times \frac{4x + 4}{3}$ oe or $x [] -9$
8(c)	$\frac{1}{3}$ oe or 0.333[3]	3	B2 for $9x - 15 = 12x - 20 + 4$ or better or $3x - 5 = 4x - \frac{20}{3} + \frac{4}{3}$ or better or B1 for $3x - 5 = \frac{4(3x - 5) + 4}{3}$
8(d)	8	1	
9(a)	$6\pi l + \pi \times 6^{2}$ OR $84\pi - \pi \times 6^{2}$	M1	
	$6\pi l + \pi \times 6^2 = 84\pi$ leading to $l = 8$ OR $6\pi l = 84\pi - \pi \times 6^2$ leading to $l = 8$	A1	A0 if any errors or omissions
9(b)	199 or 200 or 199.4 to 199.5	3	M2 for $\frac{1}{3}\pi \times 6^2 \times \sqrt{8^2 - 6^2}$ or M1 for $8^2 - 6^2$ or $\frac{1}{3}\pi \times 6^2 \times their h$
9(c)	4.5 nfww	2	B1 for $\sqrt{\frac{47.25\pi}{84\pi}}$ soi or $\sqrt{\frac{84\pi}{47.25\pi}}$ soi or M1 for a correct equation in r

© UCLES 2021 Page 6 of 8

Question	Answer	Marks	Partial Marks
10(a)	$A\hat{B}O = 50^{\circ}$ angles on straight line $A\hat{O}B = 80^{\circ}$ angles in isosceles triangle $A\hat{C}B = 40^{\circ}$ angles at centre twice angle at circumference	3	B1FT for one correct angle with reason B1 for $A\hat{C}B = 40^{\circ}$ nfww
10(b)(i)	17.2 or 17.15 to 17.16	2	M1 for $\tan\left(\frac{130}{2}\right) = \frac{PR}{8}$ oe
10(b)(ii)	47 to 47.4	4	M1 for $[2 \times] \frac{1}{2} \times their$ 17.2×8 or $[2 \times] \frac{1}{2} \times 8 \times \frac{8}{\cos 65} \times \sin 65$ or $\frac{1}{2} \times 8^2 \sin 130 + \frac{1}{2} their$ 17.2 ² sin 50 oe AND M2 for $\frac{their$ 137 - $\frac{130}{360} \times \pi \times 8^2}{their$ 137 [× 100] oe or $\frac{130}{360} \times \pi \times 8^2}{their$ 137 oe or M1 for $\frac{130}{360} \times \pi \times 8^2$ oe
11(a)	$\frac{12-x}{11}, \frac{x}{11}, \frac{11-x}{11} \text{ oe}$ correctly placed	2	B1 for one correct
11(b)	$\frac{x(12-x)}{66}$ oe simplified single fraction final answer	3	M2 for $\frac{x}{12} \times their \frac{12-x}{11} + \frac{12-x}{12} \times their \frac{x}{11}$ or M1 for $\frac{x}{12} \times their \frac{12-x}{11}$ or $\frac{12-x}{12} \times their \frac{x}{11}$
11c	$\frac{x}{12} \times \frac{x-1}{11} = \frac{14}{33}$	M1	
	$x^{2}-x-56=0$ oe Alternative: $x(x-1) = 56$ cao	A1	
	$(x-8)(x+7) = 0$ or $[x=] \frac{-(-1) \pm \sqrt{(-1)^2 - 4 \times 1 \times -56}}{2 \times 1}$ Alternative: $8(8-1) = 56$ soi	M1	Dep on M1 FT factorisation/use of formula for <i>their</i> 3-term quadratic

© UCLES 2021 Page 7 of 9

Question	Answer	Marks	Partial Marks
	8 cao	A1	After maximum 2 marks scored, B1 for $\frac{8}{12} \times \frac{8-1}{11} = \frac{14}{33}$ oe seen and answer 8
12(a)(i)	$\begin{pmatrix} 1 \\ -8 \end{pmatrix}$	2	B1 for answer $\begin{pmatrix} 1 \\ p \end{pmatrix}$ or $\begin{pmatrix} p \\ -8 \end{pmatrix}$
			After 0 scored, SC1 for answer $\begin{pmatrix} -1\\8 \end{pmatrix}$
12(a)(ii)	(-1, -2)	1	
12(a)(iii)	10 and -4	3	B2 for answer 10 or -4 nfww or $n-3 = \pm 7$ oe or $n^2 - 6n - 40$ [=0] or M1 for $\sqrt{74} = \sqrt{(-3-2)^2 + (n-3)^2}$ oe
12(b)	2:3 nfww	3	B2 for $\overrightarrow{PL} = \frac{2}{5}\mathbf{q}$ oe or $\overrightarrow{RL} = -\frac{3}{5}\mathbf{q}$ oe or M1 for correct vector route for \overrightarrow{KL} along the lines of the diagram or $\overrightarrow{PL} = \frac{1}{2}\mathbf{q} - \frac{1}{10}\mathbf{q}$ oe or $\overrightarrow{RL} = -\frac{1}{2}\mathbf{q} - \frac{1}{10}\mathbf{q}$ oe

© UCLES 2021 Page 8 of 8