

Cambridge IGCSE™

CAMBRIDGE INTERNATIONAL MATHEMATICS

0607/32

Paper 3 (Core)

February/March 2022

MARK SCHEME

Maximum Mark: 96

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 February/March 2022 series for most Cambridge IGCSE™, Cambridge International A and AS Level components and some Cambridge O Level components.

This document consists of **6** printed pages.

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.

Maths-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.

MARK SCHEME NOTES

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

Types of mark

- M Method marks, awarded for a valid method applied to the problem.
- A Accuracy mark, awarded 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.

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.

Abbreviations

awrt	answers which round to
cao	correct answer only
dep	dependent
FT	follow through after error
isw	ignore subsequent working
nfw	not from wrong working
oe	or equivalent
rot	rounded or truncated
SC	Special Case
soi	seen or implied

Question	Answer	Marks	Partial Marks
1(a)	2500	1	
1(b)	2m 59s	2	B1 for figs 179 seen
1(c)	1.04 or 1.041 to 1.042	3	M1 for 3.2×60 soi by 192 M1 for $\frac{200}{\text{their time}}$
2(a)(i)	Two correct patterns	2	B1 for each
2(a)(ii)	7, 9, 11, 13	2	B1 for two or three correct terms
	19	1	
2(b)(i)	+4 oe	1	
2(b)(ii)	$4n + 1$ oe	2	B1 for $4n + c$ any c
2(c)(i)	11	1	
2(c)(ii)	$\sqrt{T+5}$	2	M1 for $T + 5 = n^2$ If 0 scored, SC1 for $\sqrt{\text{their}(T+5)}$
3(a)(i)	70	1	
3(a)(ii)	-7	1	
3(b)	7[h] 35[m]	1	
3(c)	1280	1	
3(d)(i)	Fifteen thousand five hundred [and] three	1	
3(d)(ii)	1.6×10^4	2	B1 for $1.5[503] \times 10^4$ or 16 000 oe seen
3(e)	14 18 6 15	3	Maximum of 2 marks if diagram not fully correct B1 for 18 B1 for 14 or 6 B1 for $53 - \text{their}(14 + 18 + 6)$
4(a)	6	1	
4(b)	0	1	
4(c)	$\frac{1}{5}$ cao	2	M1 for $\frac{7+3}{50}$ soi
4(d)	1.38	2	M1 for $[0 \times 18 +] 1 \times 8 + 2 \times 14 + 3 \times 7 + 4 \times 3$ soi by 69

Question	Answer	Marks	Partial Marks
4(e)	Correct ruled bar chart	2	M1 for 3, 4 or 5 correct heights, ignore widths
5(a)	125	3	M2 for $7 \times 5 + 12 \times 4 + 7 \times 6$ oe or M1 for any one correct relevant area
	cm ²	1	
5(b)	64	3	B1 for 11 or 2 soi M1 for adding the given lengths soi by 51
6(a)	9 : 7	3	B1 for [boys=]420 M1 for 540 : <i>their</i> (960 – 540) or <i>their</i> (960 – 540) : 540 cancelled correctly at least once If 0 scored, SC1 for 9 : 16
6(b)	171	3	M1 for $\frac{2 \times 540}{3}$ oe M1 for $0.45 \times \textit{their} 420$ oe
7(a)	64	1	
7(b)	[p =] 50 [q =] 155 [r =] 25	3	B1 for each
7(c)	137	1	
7(d)	105	4	B3 for 45 and 60 or 120 and 135 seen or B2 for 45 or 60 or 120 or 135 or M1 for $\frac{360}{n}$ or $\frac{180 \times n - 360}{n}$ with $n = 6$ or 8 If 0 scored, SC1 for 8 and 6 seen for the number of sides
8(a)	4 points correctly plotted	2	B1 for 2 or 3 points correctly plotted
8(b)	Positive	1	
8(c)	[J1 =] 6 [J2 =] 6.2	2	B1 for each
8(d)	Ruled, straight line through the mean point and within tolerance	2	B1 for Ruled straight line through <i>their</i> mean point but not within tolerance or Ruled straight line within tolerance but not through <i>their</i> mean point
8(e)	5.4 to 6.2	1	FT <i>their</i> ruled straight line
9(a)	Reflection $y = 0$ oe	2	B1 for each

Question	Answer	Marks	Partial Marks
9(b)	Translation $\begin{pmatrix} -5 \\ 1 \end{pmatrix}$ oe	2	B1 for each
9(c)	Correct ruled image (-1, -2) (-2, -2) (-2, -4)	2	B1 for correct orientation, wrong position
9(d)	Correct ruled image (3, 4) (3, 0) (1, 0)	2	B1 for correct size, wrong position
10(a)(i)	4	1	
10(a)(ii)	$1\frac{1}{2}$ oe	3	M1 for $12x - 8 = 10$ or $3x - 2 = \frac{10}{4}$ or better M1 for FT correct second step
10(a)(iii)	40	2	M1 for $x + 5 = 45$ or $\frac{x}{5} = 9 - 1$
10(b)	$x^2 - 2x - 48$ final answer	2	B1 for three of x^2 , $-8x$, $[+]6x$, -48
11(a)	50.2 or 50.20 to 50.21	3	B1 for $96 \div 2$ oe soi by 48 M1 for $\cos = \frac{\text{their}(96 \div 2)}{75}$ oe
11(b)	32	2	M1 for scale factor $\frac{75}{25}$ or $\frac{25}{75}$ soi by 3 or $\frac{1}{3}$
11(c)	57.6 or 57.62 to 57.63	3	M2 for $75^2 - (\text{their}(96 \div 2))^2$ or M1 for $75^2 = x^2 + (\text{their}(96 \div 2))^2$
12(a)(i)	(-4, 0)	1	
12(a)(ii)	(0, -8)	1	
12(a)(iii)	(-1, -9)	1	
12(b)	Correct straight line	2	B1 for straight line with negative slope or for straight line passing through positive y-axis
12(c)	-4.85 1.85	2	B1 for each If 0 scored, SC1 for -4.9 and 1.9