EDEXCEL 6683 STATISTICS S1 NOVEMBER 2004

MARK SCHEME

	Question number
	
 Scheme
 Marks

	1 (a)

 (b)

 (c)

	
[image: image59.jpg]i
NI RS S S -
; . .
— R
V L
i N
) |

by

593

Sty

Twe

49.¢

445

'AAA

24

20

39

B1,B1,B1

(3)

[image: image2.wmf]131

1.5()1911.5(221191)146

QQQ

--=--=

,

[image: image3.wmf]331

1.5()2211.5(221191)266

QQQ

+-=+-=

attempt at one calculation, 146, 266
M1A1A1

[image: image4.wmf]Þ

269 is an outlier

 269
A1dep

[image: image5.jpg]s
:
T
I
1
Y
IR
N
I“
H
1
SlEgaT T
e
¢ i
T REmI

{
H
1
I
1
ERE 2

[
4l
1
1
1y
11
1
L
1y

T
T
T
|

T
!
ol
1

14
1

1,
;
I
:
R . i
: :
i
|
T
‘
1

+t

+
T
1

+
E
T
!
st
i
crftoan

HI
T
IR

Ju
.
|
|1
Il
i

Hh

'

1
I
|
T
t

Il
I
;
L
1y
.
:
:
:
=
i
E

TS

+1
i
HH
IR
T

12
VIE |
L
I
10
~+
17

i
1
1
[
e
1
It
|
1

 Scale and ‘miles’
B1

Box with two whiskers
M1

191, their median, 221
A1∫

180,266 or 263,269
A1

(8)

Keith:
[image: image6.wmf]2132

11, 19

QQQQ

-=-=Þ

 positive skew
one calc,+ve skew M1,A1

Asif:
[image: image7.wmf]2132

16, 15

QQQQ

-=-=Þ

almost symm or slight –ve skew
A1

(3)

(Total 14 marks)

	Question number
	
 Scheme
 Marks

	[image: image1.wmf]202,202,233

abc

===

2(a)

 (b)

3 (a)

 (b)

 (i)

 (ii)

 (c)

	
[image: image8.wmf]3477.6

0.7900....

4402

xy

xx

S

b

S

===

awrt0.79
B1

[image: image9.wmf]28.6(0.7900...)360.159836....

aybx

=-=-´=

awrt 0.16
B1

[image: image10.wmf]0.160.79

yx

=+

 or equivalent
B1∫

OR just answer B1 ONLY

(3)

[image: image11.wmf]0.160.794535.71

y

=+´=

 awrt
35.7
B1

(1)

(Total 4 marks)

[image: image12.jpg]0.0‘55" 0-115)

W////l / 2
/77
12 €3 (e i

 Bell shaped curve & 4 values
B1

(1)

[image: image13.wmf]66

P0.0359661.80

Z

m

ms

s

-

æö

£=Þ-=-

ç÷

èø

 -1.80
B1 seen

Clear attempt including standardization either way, or equivalent M1,A1

[image: image14.wmf]811.20

ms

-=

 1.20, or equivalent
B1A1

Subtracting

[image: image15.wmf]151.201.805

sss

=+Þ=

 **given answer*

Clear attempt to solve, cso
M1A1

[image: image16.wmf]661.8575

m

=+´=

 75
B1

(8)

[image: image17.wmf]69-758375

P(6983)P

55

XZ

-

æö

££=££

ç÷

èø

 standardize both either way M1

[image: image18.wmf] P(-1.20Z1.60)

=££

-1.20, 1.60

A1 seen

[image: image19.wmf] =0.8301

4 dp
A1

(3)

(Total 12 marks)

	Question number
	
 Scheme
 Marks

	4

 (a)

 (b)

 (c)

 (d)

 (e)

 (f)
	
[image: image20.wmf]x

 -3 –2 –1 0 1 2

[image: image21.wmf]P()

Xx

=

 0.2 0.2
[image: image22.wmf]a

[image: image23.wmf]a

 0.1 0.1

[image: image24.wmf]20.610.2

aa

+=Þ=

 linear function of
[image: image25.wmf]a

=1, 0.2
M1A1

(2)

[image: image26.wmf]P(-12)P(-1)+P(0)+P(1)=0.5

X

£<=

B1

(1)

[image: image27.wmf]F(0.6)=0.8

B1

(1)

[image: image28.wmf]E()(30.2)........(20.1)0.9

X

=-´++´=-

[image: image29.wmf]P()

xXx

=

å

, -0.9 M1A1

[image: image30.wmf]E()31.2(0.9)1.8

aXa

+=Þ-=-

[image: image31.wmf]E()3

aX

+

M1

[image: image32.wmf]2

a

=

A1

(4)

[image: image33.wmf]222

E()(30.2).....(20.1)3.3

X

=-´++´=

[image: image34.wmf]2

P()

xXx

=

å

, 3.3
M1A1

[image: image35.wmf]2

Var()3.3(0.9)2.49

X

=--=

[image: image36.wmf]22

P()(E())

xXxX

=-

å

, 2.49
M1A1

(4)

[image: image37.wmf]Var(32)9Var()

XX

-=

M1

[image: image38.wmf]92.4922.41

=´=

A1

(2)

 (Total 14 marks)

	Question number
	
 Scheme
 Marks

	[image: image55.wmf]5

12

5 (a)

 (b)

 (c)
	

 2 intersecting closed curves in a box M1

[image: image39.wmf]11

both ,

412

B1,B1

[image: image40.wmf]5

12

B1∫
(4)

[image: image41.wmf]7

P()

12

AB

È=

 0.583 or
[image: image42.wmf]0.583

&

 or
[image: image43.wmf]7

12

B1∫
(1)

[image: image44.wmf]1

P()3

4

P()

2

P()8

3

AB

AB

B

¢

Ç

===

¢

 or 0.375
their fractions divided, cao M1,A1

(2)

(Total 7 marks)

	Question number
	
 Scheme
 Marks

	6 (a)

 (b)

 (c)

 (d)

 (e)

 (f)
	
[image: image45.wmf]2

272

10164916

8

xx

S

=-=

 Any one method, cao M1,A1

[image: image46.wmf]2

320

13464664

8

yy

S

=-=

 cao
A1

[image: image47.wmf]272320

11222342

8

xy

S

´

=-=

 cao
A1

(Or 114.5,83 & 42.75)

(4)

[image: image48.wmf]342

0.43852....

916664

r

==

´

 formula, all correct (
[image: image49.wmf]608224

),0.439 M1A1∫A1

(3)

Slight / weak evidence,

B1

students perform similarly in pressups and situps
context for +ve
B1

(2)

[image: image50.wmf]272

34

8

x

==

M1A1

[image: image51.wmf]2

10164

34114.510.700...

8

s

=-==

 method includes
[image: image52.wmf], awrt 10.7 M1A1

OR divisor (n-1) awrt 11.4

(4)

[image: image53.wmf]1.9610.700...20.9729...

a

=´=

(or 22.4 divisor (n-1))

1.96
B1

[image: image54.wmf]1.96

s

´

,21.0 or 22.4
M1A1

(3)

Pressups discrete, Normal continuous

B1

Not a very good assumption

B1 dep

(2)

(Total 18 marks)

	Question number
	
 Scheme
 Marks

	[image: image56.wmf]1

4

[image: image57.wmf]1

4

7(a)

 (b)

 (c)
	Time data is a continuous variable

B1

(1)

39.5, 44.5

 both
B1

(1)

(4)

(Total 6 marks)

6 mark

S

 A B

 � EMBED Equation.DSMT4 ��� � EMBED Equation.DSMT4 ��� � EMBED Equation.DSMT4 ��� � EMBED Equation.DSMT4 ���

Freq / class width (implied) M1

Scales and labels B1

Histogram, no gaps & their fdM1

All correct A1

81

PAGE
1

[image: image58.wmf]1

12

_1157028465.unknown

_1157030764.unknown

_1157031485.unknown

_1157031790.unknown

_1161454265.unknown

_1161538219.unknown

_1161538460.unknown

_1161537536.unknown

_1157031868.unknown

_1157031579.unknown

_1157031661.unknown

_1157031534.unknown

_1157031174.unknown

_1157031300.unknown

_1157031443.unknown

_1157031254.unknown

_1157030868.unknown

_1157030190.unknown

_1157030288.unknown

_1157030365.unknown

_1157030202.unknown

_1157030095.unknown

_1157030107.unknown

_1157029695.unknown

_1157020041.unknown

_1157027594.unknown

_1157028160.unknown

_1157028410.unknown

_1157027878.unknown

_1157020336.unknown

_1157027299.unknown

_1157020163.unknown

_1157008593.unknown

_1157008714.unknown

_1157018915.unknown

_1157018942.unknown

_1157019378.unknown

_1157019836.unknown

_1157019323.unknown

_1157018930.unknown

_1157018777.unknown

_1157018864.unknown

_1157008742.unknown

_1157008624.unknown

_1157008677.unknown

_1157008698.unknown

_1157008645.unknown

_1157008611.unknown

_1157008470.unknown

_1157008506.unknown

_1157008541.unknown

_1157008489.unknown

_1157008423.unknown

_1157008449.unknown

_1157008303.unknown

_1156958437.unknown

