Final Version

January 2005

6683 Statistic S1

Mark Scheme
	Question Number
	 Scheme Marks

	[image: image1.wmf]1 (a)

[image: image71.jpg]X~ (13,12

[image: image2.wmf](b)

	

Faulty

0.03

Goodbuy

0.85

0.97

Not faulty

Faulty

0.15

0.06

Amart

 Tree (both sections)
M1

0.94

labels & 0.85,0.15 or equiv.
A1

Not faulty
0.03,0.97,0.06,0.94
A1
(3)

[image: image3.wmf]P(Not faulty)=(0.850.97)+(0.150.94)

´´

 valid path &
their values, correct
M1,A1∫

[image: image4.wmf]0.9655

=

% or 1931/2000 or equiv. or awrt 0.966
A1

(3)

(Total 6 marks)

	Question Number
	 Scheme Marks

	
[image: image5.wmf]2 (a)

[image: image6.wmf](b)

[image: image7.wmf](c)

[image: image8.wmf](d)

	

[image: image9.wmf]123

Q33, Q41, Q52

===

B1B1B1

(3)

[image: image10.jpg]spze

%

(6)

Median of Northcliffe is greater than median of Seaview.

Upper quartiles are the same

IQR of Northcliffe is less than IQR of Seaview

Northcliffe positive skew, Seaview negative skew

Northcliffe symmetrical, Seaview positive skew (quartiles)

Range of Seaview greater than range of Northcliffe

any 3 acceptable comments B1B1B1

(3)

On 75% of the nights that month

B1

both had no more than 52 caravans on site.

B1

(2)

(Total 14 marks)

	Question Number
	 Scheme Marks

	
[image: image11.wmf]3(a)

	

[image: image12.emf]S1 Jan 2005 Question 3(a)

148, 39

164, 59

156, 56

172, 77

147, 44

184, 77

162, 65

155, 49

182, 80

165, 72

175, 70

152, 52

30

40

50

60

70

80

90

140 150 160 170 180 190

Height (x)

Weight (y)

 sensible scales
B1

labels
B1

shape
B1

(3)

	Question Number
	 Scheme Marks

	
[image: image13.wmf](b)

[image: image14.wmf](c)

[image: image15.wmf](d)

[image: image16.wmf](e)

[image: image17.wmf](f)

[image: image18.wmf](g)

	

Positive;
[image: image19.wmf]as increases, increases

xy

context OK

B1;B1g

(2)

[image: image20.wmf]1962740

1227831793

12

xy

S

´

=-=

use of formula, cao
M1A1

(1793 only M1A1)

(2)

[image: image21.wmf]1793

1.027507...

1745

xy

xx

S

b

S

===

division, 1.028

M1A1

(SR 1.028 B1 only)

(2)

[image: image22.wmf]7402

61

123

y

==

[image: image23.wmf]2

61 or 61.6 or 61.7

3

&

B1

[image: image24.wmf]2

47746740

13.26859...

1212

s

æö

=-=

ç÷

èø

 Use of formula including root, 13.3 or 13.9
M1A1

(SR 13.3 or 13.9 B1 only)

(3)

34-36, 87-89

 strict limits,3sf or better
B1B1

(2)

All values between their 35.7 and their 87.7 so could be normal. Reason required
B1

(1)

(Total 15 marks)

	Question Number
	 Scheme Marks

	
[image: image25.wmf]4 (a)

[image: image26.wmf] (b)

[image: image27.wmf](c)

[image: image28.wmf](d)

	

[image: image29.wmf]23451

151

1

 ** **

15

kkkkk

k

k

++++=

=

=

 verification / use of
[image: image30.wmf]P()1

Xx

==

å

M1

 cso
A1

(2)

[image: image31.wmf]123

P(4)P(1)+P(2)+P(3)=++

151515

X

<=

 sum of 3 probabilities
M1

[image: image32.wmf]2

=

5

 0.4 or
[image: image33.wmf]62

 or

155

A1 seen (2)
(2)

[image: image34.wmf]12345

E()12345

1515151515

X

=´+´+´+´+´

 use of
[image: image35.wmf]P()

xXx

=

å

M1

[image: image36.wmf]11

3

=

[image: image37.wmf]55112

 or or 3 or 3.6 or 3.67

1533

&

A1

(2)

[image: image38.wmf]E(34)3E()4114

XX

-=-=-

 3xtheirs-4
M1

[image: image39.wmf]7

=

A1 seen (2)
(OR

[image: image40.wmf]12345

E(34)125811

1515151515

X

-=-´+´+´+´+´

[image: image41.wmf](34)

xkx

-

å

M1

[image: image42.wmf] 7

=

cao
A1)

(2)

(Total 8 marks)

	
Question Number
	 Scheme Marks

	
[image: image43.wmf]5 (a)

[image: image44.wmf](b)

[image: image45.wmf](c)

[image: image46.wmf](d)

[image: image47.wmf](e)

	

6
B1

 subtract
M1

 4,5,7
A1

 subtract
M1

 16,19,25
A1

box &
918
B1

(6)

[image: image48.wmf]918

P(No defects)=0.918

1000

=

B1∫
(1)

[image: image49.wmf]918+16+19+25

P(No more than 1)=

1000

 OR
[image: image50.wmf]5647

1

1000

+++

-

M1

 =0.978

0.978
A1∫
(2)

[image: image51.wmf]19

P(B and 1 defect)

1000

P(BOnly 1 defect)=

161925

P(1 defect)

1000

=

++

 conditional prob
M1

[image: image52.wmf]19

60

=

[image: image53.wmf]19

 or 0.316 or 0.317

60

&

A1∫
(2)

[image: image54.wmf]3736

P(Both had type B)=

1000999

´

 theirs from B x
M1

[image: image55.wmf]37

 or 0.0013 or 0.00133

27750

=

&

 or equivalent
cao
A1

(2)

(Total 13 marks)

	Question Number
	 Scheme Marks

	
[image: image56.wmf]6(a)

[image: image57.wmf](b)

[image: image58.wmf](c)

[image: image59.wmf](d)

	

(Discrete) Uniform

B1

(1)

e.g.Tossing a fair dice / coin

B1g

(1)

Useful in theory – allows problems to be modelled

B1g

not necessarily true in practice

B1h

(2)

Carry out an experiment

B1g

to establish probabilities

B1h

(2)

(Total 6 marks)

	Question Number
	 Scheme Marks

	

[image: image60.wmf]7 (a)

[image: image61.wmf](b)

[image: image62.wmf](c)

[image: image63.wmf](d)

	

[image: image64.wmf]7079

P(70)P()

12

XZ

-

<=<

 standardise 79, 12 or 79, 144
M1

[image: image65.wmf]P(0.75)0.2266

Z

=<-=

+ or -0.75, 0.2266
A1A1

(3)

[image: image66.wmf]64-799679

P(64<96)P()

1212

XZ

-

<=<<

standardise both, 79& 12 only M1

+ or -1.25&1.42, 0.8166 Accept 0.8160-0.8170
A1,A1

(3)

 Shaded area =
[image: image67.wmf]1

(10.6463)

3

-

M1A1

=0.1179
cso
A1

(3)

[image: image68.wmf]P(79)0.7642

Xb

£+=

 0.7642
B1 implied

[image: image69.wmf]0.72

12

b

Þ=

 standardise LHS = z-value, all correct
M1A1

[image: image70.wmf]8.64

b

=

3sf
A1

(4)

(Total 13 marks)

	16

		5						6	4

	19

		7

	25

 A					B

				C		918

6683 Statistics S1

January 2005 Advanced Subsidiary/Advanced Level in GCE Mathematics

_1160413385.unknown

_1160459414.unknown

_1162454425.unknown

_1162454613.unknown

_1162455319.unknown

_1162455444.unknown

_1162455890.unknown

_1162455906.unknown

_1162455471.unknown

_1162455331.unknown

_1162455173.unknown

_1162455234.unknown

_1162454683.unknown

_1162454518.unknown

_1162454549.unknown

_1162454437.unknown

_1160461087.unknown

_1160461832.unknown

_1162454122.unknown

_1162454200.unknown

_1160462081.unknown

_1160463260.unknown

_1160461932.unknown

_1160461759.unknown

_1160461811.unknown

_1160461395.unknown

_1160461626.unknown

_1160460469.unknown

_1160460630.unknown

_1160460734.unknown

_1160460562.unknown

_1160459965.unknown

_1160460128.unknown

_1160459593.unknown

_1160457607.unknown

_1160458141.unknown

_1160459296.unknown

_1160459335.unknown

_1160457775.xls
Chart2

		148

		164

		156

		172

		147

		184

		162

		155

		182

		165

		175

		152

Height (x)

Weight (y)

S1 Jan 2005 Question 3(a)

39

59

56

77

44

77

65

49

80

72

70

52

Sheet1

		148		39

		164		59

		156		56

		172		77

		147		44

		184		77

		162		65

		155		49

		182		80

		165		72

		175		70

		152		52

		1962		740

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Height (x)

Weight (y)

S1 Jan 2005 Question 3(a)

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		

Sheet3

		

_1160414843.unknown

_1160415330.unknown

_1160415423.unknown

_1160415829.unknown

_1160415374.unknown

_1160415190.unknown

_1160415236.unknown

_1160414527.unknown

_1160414749.unknown

_1160414304.unknown

_1160411206.unknown

_1160412533.unknown

_1160412923.unknown

_1160413038.unknown

_1160412799.unknown

_1160412819.unknown

_1160412662.unknown

_1160411880.unknown

_1160412085.unknown

_1160412142.unknown

_1160411714.unknown

_1160411771.unknown

_1160406897.unknown

_1160410838.unknown

_1160410868.unknown

_1160406992.unknown

_1160407135.unknown

_1160406706.unknown

_1160406719.unknown

_1160403303.unknown

