Assessment Schedule – 2012

Mathematics and Statistics: Apply probability methods in solving problems (91267)

		Expected Covera	ge								
Q	whe	swers will vary depenether the candidate us les or a graphing calculate	es the	Achie	vement (u)		ľ	Merit (r)		Exce	ellence (t)
ONE (a)	0.43	3319		Probabilit	y found.						
(b)	10.5	56%		Percentage found.							
(c)	(40.33,41.67)			ONE end point.			BOTH given.				
(d)	Prob = 0.1056 1900 10.56% less than 40 g 0.1056 × 18 000 = 1900			Percentage or equivalent found.			Expec found.				
(e)(i)	The proportion weighing less than 40 g is 10.56%, which is considerably larger than the 4% claimed setting.			Comment appropriate.							
(ii)	$Z =$ 1.75 Fix 1.75 $\mu =$ Fix 1.75 $\sigma =$ Mea	probability = 0.04 -1.75 $5 = \frac{\mu - 40}{\sigma}$ $\sigma = 0.8$ $5 \times 0.8 = \mu - 40$ 41.401 g $\mu = 41$ $5\sigma = 41 - 40$ = $\frac{1}{1.75}$ an 41.401 g SD = 0.571					Correct for Z.	ct value four	Mea		R standar n found.
(f) The data is not bell shaped (not symmetrically distributed about a mean). It is bi-modal. Mean and median not the same. Most of the data is within 2 standard deviations. The mean is not 41.					given	l description with TWO nt comments	give		cription		
NØ	•	N1	N2	A3	A4		M5	M6	E7		E8
o response		Attempt at one question	1 of u	2 of u	3 of u	2	e of r	3 of r	1 of	t	2 of t

Q	Expected Cover	age	Achievement (u)				Merit (r)		Excellence (t)	
TWO (a)(i)	$0.95 \times 0.93 = 0.8835$	Correct solution.								
(ii)	$1 - 0.25 \times 0.05 = 0.987$ OR $0.95 + 0.05 \times 0.75$ = 0.9875 May be found by adding probabilities.	ONE probability correctly calculated.			Probability calculated.					
(iii)	$0.25 \times 0.6 = 0.15$							Correc	t probability.	
(b)(i)	0.084	Correct probability.								
(ii)	$0.12 \times 0.3 = 0.036$ $0.036 \times 250\ 000$ = 9000 customers	Probability calculated.		Expected number calculated.						
(iii)(A)	0.084 + 0.88x = 0.1Probability (x) = 0.01818			Equation set up.			ability lated.			
(B) Probability complained and left = 0.12×0.7 = 0.084 Probability a person left = 0.1 Probability that if they had left they had complained = $\frac{0.084}{0.1} = 0.84$						Mino	or error.		Correc	t solution.
NØ	N1	N2	A3	A4	N	M5	M6		E7	E8
No response; relevant evider		1 of u	2 of u	3 of u	2	of r	3 of r		l of t	2 of t

Q		Expected Coverage Achievement (u)				nt (u)	Merit (r	;)	Excellence (t)		
THREE (a)(i)	$\frac{572}{800} = 0.715$			Accept unsimplified answer.							
(ii)	$\frac{33}{228} = 0.1447$					accept unsimplified nswer.					
(iii)	$\frac{228}{800} \times 2000 = 570$						Correct solution.				
(iv)	Risk = $\frac{228}{800}$ = 0.285 2 in 7 is 0.2857 So risk is very close to 2 in 7.				Correct risk.			Valid comparison.			
(v)	Female risk = $\frac{195}{600}$ = 0.325 Male risk = $\frac{33}{200}$ = 0.165 Relative risk = 1.97 So newspaper report is wrong – risk is almost twice for female than male.				rrect risk fo nder.	r one	both and insufficient is		both suffi	Correct risks for both and sufficient conclusion.	
(b)(i)	$\frac{107}{501} = 0.214$				Co	rrect risk.					
(ii)	Person under 40 risk = $\frac{107}{501}$ = 0.214 Person over 40 risk = $\frac{121}{299}$ = 0.404 Relative risk = 1.89 The risk is significantly higher for a person over 40 years old. About twice the risk. Claim is valid.				Risk for one age group calculated.		Correct risks for both and insufficient conclusion.		Correct risks for both and sufficient conclusion.		
NØ		N1	N2	A3		A4	M5	M6	Е	E7	E8
No respon	ise; no vidence	Attempt at one question	1 of u	2 of u		3 of u	2 of r	3 of r	1 (of t	2 of t

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence		
Score range	0 – 8	9 – 14	15 – 19	20 – 24		