

Mark Scheme (Results)

January 2014

Pearson Edexcel International GCSE

Mathematics B (4MB0/02R) Paper 2R

www.dynamicpapers.com

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications come from Pearson, the world’s
leading learning company. We provide a wide range of qualifications

including academic, vocational, occupational and specific
programmes for employers. For further information, please visit our

website at www.edexcel.com.

Our website subject pages hold useful resources, support material
and live feeds from our subject advisors giving you access to a

portal of information. If you have any subject specific questions
about this specification that require the help of a subject specialist,

you may find our Ask The Expert email service helpful.

www.edexcel.com/contactus

Pearson: helping people progress, everywhere

Our aim is to help everyone progress in their lives through education. We

believe in every kind of learning, for all kinds of people, wherever they are

in the world. We’ve been involved in education for over 150 years, and by

working across 70 countries, in 100 languages, we have built an

international reputation for our commitment to high standards and raising

achievement through innovation in education. Find out more about how

we can help you and your students at: www.pearson.com/uk

January 2014

Publications Code UG037803

All the material in this publication is copyright

© Pearson Education Ltd 2014

www.dynamicpapers.com

http://www.edexcel.com/
http://www.edexcel.com/contactus
http://www.pearson.com/uk

General Marking Guidance

 All candidates must receive the same treatment. Examiners must

mark the first candidate in exactly the same way as they mark the

last.

 Mark schemes should be applied positively.

 Candidates must be rewarded for what they have shown they can

do rather than penalised for omissions.

 Examiners should mark according to the mark scheme not

according to their perception of where the grade boundaries may

lie.

 There is no ceiling on achievement. All marks on the mark scheme

should be used appropriately.

 All the marks on the mark scheme are designed to be awarded.

Examiners should always award full marks if deserved, i.e. if the

answer matches the mark scheme.

Examiners should also be prepared to award zero marks if the

candidate’s response is not worthy of credit according to the mark

scheme.

 Where some judgement is required, mark schemes will provide the

principles by which marks will be awarded and exemplification may

be limited.

 Crossed out work should be marked UNLESS the candidate has

replaced it with an alternative response.

 Types of mark

o M marks: method marks

o A marks: accuracy marks

o B marks: unconditional accuracy marks (independent of M

marks)

 Abbreviations

o cao – correct answer only

o ft – follow through

o isw – ignore subsequent working

o SC - special case

o oe – or equivalent (and appropriate)

o dep – dependent

o indep – independent

o eeoo – each error or omission

www.dynamicpapers.com

 No working

If no working is shown then correct answers normally score full

marks.

If no working is shown then incorrect (even though nearly correct)

answers score no marks.

 With working

If there is a wrong answer indicated on the answer line always

check the working in the body of the script (and on any diagrams),
and award any marks appropriate from the mark scheme.

If it is clear from the working that the “correct” answer has been
obtained from incorrect working, award 0 marks.

Any case of suspected misread loses A (and B) marks on that part,

but can gain the M marks.

If working is crossed out and still legible, then it should be given

any appropriate marks, as long as it has not been replaced by
alternative work.

If there is a choice of methods shown, then no marks should be

awarded, unless the answer on the answer line makes clear the
method that has been used.

If there is no answer on the answer line then check the working for
an obvious answer.

 Follow through marks

Follow through marks which involve a single stage calculation can
be awarded without working since you can check the answer

yourself, but if ambiguous do not award.

Follow through marks which involve more than one stage of

calculation can only be awarded on sight of the relevant working,
even if it appears obvious that there is only one way you could get
the answer given.

 Ignoring subsequent work

It is appropriate to ignore subsequent work when the additional

work does not change the answer in a way that is inappropriate for
the question: eg. Incorrect cancelling of a fraction that would
otherwise be correct.

It is not appropriate to ignore subsequent work when the additional
work essentially makes the answer incorrect eg algebra.

Transcription errors occur when candidates present a correct
answer in working, and write it incorrectly on the answer line; mark
the correct answer.

www.dynamicpapers.com

 Probability

Probability answers must be given a fractions, percentages or decimals. If

a candidate gives a decimal equivalent to a probability, this should be
written to at least 2 decimal places (unless tenths).

Incorrect notation should lose the accuracy marks, but be awarded any
implied method marks.

If a probability answer is given on the answer line using both incorrect

and correct notation, award the marks.

If a probability fraction is given then cancelled incorrectly, ignore the

incorrectly cancelled answer.

 Linear equations

Full marks can be gained if the solution alone is given on the answer line,

or otherwise unambiguously indicated in working (without contradiction
elsewhere). Where the correct solution only is shown substituted, but not

identified as the solution, the accuracy mark is lost but any method marks
can be awarded.

 Parts of questions

Unless allowed by the mark scheme, the marks allocated to one part of
the question CANNOT be awarded in another.

www.dynamicpapers.com

Question

Number

Answer Notes Mark

1 seeing either 26
2
 or 24

2 B1

 2 2(26 24)  M1

 2 2(26 24) 4   M1dep

 1260 mm
3
 A1 4

 Total 4 marks

Question
Number

Answer Notes Mark

2(a) 5
6186

2


M1

 15465 A1 2

(b) 4 6186 (o.e.) M1

 24744 A1 2

(c) 4
"24744"

3


M1

 32992 A1 2

 Total 6 marks

Question
Number

Answer Notes Mark

3(a) 8 16 2 0p q    B1 1

(b) 27 36 3 0p q     B1 1

(c) correct method to eliminate q (or p) M1

 11p   , q = 30 A1,A1 3

 Total 5 marks

Question
Number

Answer Notes Mark

4(a) 50 ( at centre) B1,B1 2

(b) 65 (isosceles triangle) B1ft,B1 2

(c) 35 (opposite angles of cyclic quad) B1ft,B1 2

 (accept  at centre and isosceles triangle again)

 Total 6 marks

www.dynamicpapers.com

Question

Number

Answer Notes Mark

5(a) 232
1800000

360


M1

 £ 1 160 000 A1 2

(b) 17.5
100

360


M1

 360 (232 44 "63")   A1ft

 "21"
100

360


M1dep

 5.83% A1 4

OR

232 44
100

360




M1,A1

 + 17.5% M1 dep

 5.83% A1

 Total 6 marks

Question

Number

Answer Notes Mark

6 Penalise unrounded answers only once in the

question

(a) correctly substituted cosine formula M1

cos  BDA =

2 2 28 4 11

2 4 8

 

 
 (o.e.)

A1

  BDA = 129.8..... A1

  BDC = 50.2 A1ft 4

(b) 8 9

sin sin"50.2"BCD




M1,A1

  BCD = 43.0 (accept 43.1) A1 3

(c) "50.2" "43.1" M1

 1
8 9 sin[180 ("50.2" "43.1")]

2
    

M1dep

 35.9 cm
2
 A1 3

 Total 10 marks

www.dynamicpapers.com

Question

Number

Answer Notes Mark

7(a) 3 B1

 22 B1

 15, 11 and 6 B1 3

(b) 22 "15" 8 "11" 3 "6" 2 80x x        M1 1

(c) 3x + 65 = 80 M1

 x = 5 A1 2

(d) Swimming B1 1

(e)(i) 39 B1 ft

(ii) 34 B1 ft 2

(f) numerator 8 B1

 denominator 39 B1 ft 2

 Total 11 marks

Question
Number

Answer Notes Mark

8 penalise incorrect/missing labels once only

(a) triangle ABC B1 1

(b) 4 5 4

 3 1 1

   
 
 

B2 (-1ee) 2

(c) triangle A B C   B2ft (-

1ee)
2

(d) reflection, y x  M1,A1 2

(e) one vertex correctly identified B1

 triangle A B C   correct B1 2

(f) reflection, y = x + 3 M1,A1 2

 Total 11 marks

www.dynamicpapers.com

Question

Number

Answer Notes Mark

9(a) 4

9

B1

 4 1
,

5 5

B1

 3 3
,

6 6

B1 3

(b) 5 4 4 3

9 5 9 6
  

M1,M1

 2

3

A1

 2
1 " "

3
 (o.e.)

M1

 conclusion A1 5

(c)
numerator:

4 3
" " " "

9 6


M1

denominator:

4 3 5 4
" " " " " " " "

9 6 9 5
  

M1

 1

3

A1 3

 Total 11 marks

www.dynamicpapers.com

Question

Number

Answer Notes Mark

10(a)(i) b a B1

(ii) b B1

(iii) 1
()

2
 a b a

M1

 1
()

2
a+b

A1

(iv) 1
()

2
b a+b

M1

 3 1

2 2
b a

A1 6

(b) 1 3
(" ")

2 2
  b a b

M1

 correct conclusion (no wrong working seen) A1 2

(c) 3
(1) 0
2
  

M1

 2

3
 

A1

 1

2
 

M1

 1

3
 

A1 4

(d)
area of ENO =

1 1

2 3
  area of EFAO

M1

=

1 1

6 3
  area of hexagon

M1 dep

 108 A1 3

 Total 15 marks

www.dynamicpapers.com

Question

Number

Answer Notes Mark

11(a) 23.9, 5, -2 B1,B1,B1 3

(b) graph penalties

 -1 mark for:

any straight line segments

each point missed ( ½ small square)

each missed segment

each point incorrectly plotted ( ½ small

square)

tramlines

very poor curve

B1,B1,B1 3

(c) tangent drawn at correct location M1

 increase in

increase in

y

x

M1

 Accept answer in range -22 to -29 A1 3

 Final answer dependent on both method marks

Do NOT accept calculus

(d) 15y   drawn M1

 2.4 A1 2

(e) correct straight line drawn B1 1

(f) identifying all values of x for c’s intersections B1ft

 one correct range statement (from c’s values) B1ft

 a second correct range statement (from c’s values) B1ft 3

 Total 15 marks

www.dynamicpapers.com

Pearson Education Limited. Registered company number 872828
with its registered office at Edinburgh Gate, Harlow, Essex CM20 2JE

www.dynamicpapers.com

