

Assessment Schedule - 2013

Mathematics and Statistics: Demonstrate understanding of chance and data (91037) Evidence Statement

ONE	Expected coverage	Achievement	Merit	Excellence
(a)	 The amount of data transmitted is increasing. Peaks going up steadily. Dips probably going up but less clear increase. Troughs increasing very slightly. Increase is more rapid in the peaks than in the dips or troughs. 	Makes ONE point clearly. (Trend is NOT increasing up and down each day).	Makes TWO points clearly.	Makes THREE points, including last bullet point, clearly.
(b)	 There is a peak each day around midday [trough each midnight]. Peak actually composed of 2 peaks (at noon and 3pm) and a dip (around 1pm). First peak generally taller than second peak. There is also a smaller shoulder on the right of each peak at about 6pm each day. 	Makes ONE point clearly.	Makes TWO points clearly.	Makes THREE points, including last bullet point, clearly.

(c)(i)	Graph drawn for Friday must look similar at first glance to other days but generally shifted up: • Most key points shifted up above Thursday • First peak clearly sits on noon or slightly before (see graph). An alternative to this could be supported by evidence clearly presented in part c(ii).	Graph drawn which fulfils point 1 OR 2.	Graph drawn which fulfils points 1 AND 2. OR Alternative that fits their reasons given in c(ii), eg people leaving work early on a Friday.	
(ii)	The trends and seasonal effects are a strong pattern so I have continued them I think my graph is a reasonable prediction. However, Fridays may be different (busier, or less busy) from the other weekdays on a regular basis that we don't know about from this graph, and this could make my prediction incorrect.	Generic statement about following patterns. OR Gives details of how the seasonal effects should be the same. OR The trends should continue, so the prediction should be correct.	Gives details of how the seasonal effects should be the same AND the trends should continue, so the prediction should be correct.	Expresses doubt and gives a valid reason (for a Level 1 student): • Why Fridays may be different in nature from the other days OR • Why there is insufficient data to know what happens on Friday. OR • Justifies why Fridays should fit the prediction they have made.
Judgement:	NØ: no response, no relevant evidence. N1: 1u. N2: 2u.	A3: 3u. A4: 4u.	M5:1 of r AND 3 of u. M6: 2 of r.	E7: 1 of t OR 3 of r. E8: 2 of t.

TWO	Expected coverage	Achievement	Merit	Excellence
(a)	0.7 (seconds)	Equivalent answer given. Accept 0.7 without units.		
(b)	Reasons must be statistical and include: • The sample size is only 20 – too small to make a conclusion. • Bias: the people might all be male, for example, or all from the same region. • The graph is misleading, magnifying the difference, so I can't trust the authors. • They may have improved their times anyway without the Herbolt just by rerunning the 100 m. • It is not clear which average they have used, or even if they used the same one in each case.	Makes ONE point clearly.	Expresses doubt and makes TWO points clearly.	Expresses doubt and makes THREE points clearly.
(c)	16 14 12 10 8 6 4 2 No Herbolt A valid graph will have a vertical axis starting at zero.	Draws a valid graph showing the difference, but pairs the bars according to the sprint-order . OR Graph would have been acceptable for merit, except for the scale (which makes it invalid) Do NOT accept a scattergraph.	Draws a valid graph showing the difference, and pairs the bars according to consumption of Herbolt. OR Draws a valid graph showing the difference, pairs the bars according to the sprint-order, but makes the difference obvious (eg using a clear key).	

(d)	1. Yes: It looks like the Herbolt does lower the time more than nothing, since the differences are 0.7 and 0.3 seconds, respectively. 2. However, the data shows that even without Herbolt, athletes improved a bit, so it makes you doubt that all of the improvement came from Herbolt. 3. There is always variation between samples so it may be that the results look quite different the next time they try it, even with the same people sprinting. 4. The use of an average may hide the actual variation. 5. The samples may be biased so it is doubtful that the results really apply in general.	Makes a conclusion giving 1 point clearly	Expresses doubt and makes 2 points clearly	Expresses doubt and makes 3 points clearly
(e)	The median is always in the middle so it is not affected by extreme values. The mean uses all data values so it is affected by extreme times. In this case there might have been an exceptional time in the Herbolt group which would have dragged the mean down and caused it to be lower than the non-Herbolt group's mean, but it was really only because of that one sprinter's time; (and vice versa) Accept that the mean might be the better for the Herbolt company to use, as it may support their claim better if it were skewed downwards by one very fast time.	Gives generic comment about outliers not affecting the median, therefore the median is better.	Gives generic comments on the effect of outliers on the mean and why this might be good or bad.	Clear, detailed comments on the effect of outliers on the median AND The effect of outliers on the mean in this context. AND Gives a recommendation. This could favour the median, but it could also favour the mean from the company's perspective.
Judgement	NØ: no response, no relevant evidence N1: 1u N2: 2u	A3: 3u A4: 4u	M5:1 of r AND 3 of u M6: 2 of r	E7: 1 of t OR 3 of r E8: 2 of t

THREE	E Expected coverage		Ach	nievement		Merit			Excellence	
(a)	$\frac{2}{4}$ or $\frac{1}{2}$ or equivalent.			rect probability ained.						
(b)	$\frac{9}{50}$ or equivalent.				rect probability ained.					
(c)	Yes: Implies that 50 is big enough to trust the result. No: The sample size is too small to trust. If he repeats the experiment he will almost certainly get different results. If he did more trials he should get a more reliable and trustworthy result. An experimental probability is compared to the corresponding theoretical one, in order to decide whether or not to trust the experimental results.		Mal	kes ONE point urly.		Expresses d makes TWC clearly.		m	xpresses doubt and nakes THREE points learly.	
Total		3	5		7		9	11		13
Probability		1 / 12	2 / 12 = 1	/ 6	3 / 12 = 1 / 4	3	/ 12 = 1 / 4	2 / 12 = 1 / 6)	1 / 12
(c) or (d)	th fo di le	vidence of investive theoretical probot the game, such rawing a tree diagading to p(total > equivalent.	abilities as by ram,				Investigates probabilities lates p(total			
(d)	No: In theory, the chance of winning is 3/12 = 0.25. So if 100 people play, he will pay out \$10 25 times, costing him \$250. But he will get only \$200 in entry fees, so he will expect to lose \$50. Do not penalise, for any grade, misunderstanding about whether winners pay \$2 to play or not.		OR Find	O of losing \$50 ds probability of ning \$10 to be 0.2	25.	bilities from ment to obta	vidence of s in working obtains cor-	re es	ses the correct theo- etical probability to stablish a correct expected payout and onclusion.	
Judgement				3u. 4u.		M5:1 of r A M6: 2 of r.	ND 3 of u.		7: 1 of t OR 3 of r. 8: 2 of t.	

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence	
Score range	0 – 7	8 – 12	13 – 18	19 – 24	