Centre Number			Candidate Number		
Surname					
Other Names					
Candidate Signature					

General Certificate of Education Advanced Subsidiary Examination January 2011

Mathematics Unit Statistics 1A

MS/SS1A/W

Examiner's Initials Question Mark 1 2 3 4 5 6 TOTAL

For Examiner's Use

Statistics

Unit Statistics 1A

Friday 14 January 2011 1.30 pm to 2.45 pm

For this paper you must have:

• the blue AQA booklet of formulae and statistical tables. You may use a graphics calculator.

Time allowed

• 1 hour 15 minutes

Instructions

- Use black ink or black ball-point pen. Pencil should only be used for drawing.
- Fill in the boxes at the top of this page.
- Answer all questions.
- Write the question part reference (eg (a), (b)(i) etc) in the left-hand margin.
- You must answer the questions in the spaces provided. Do not write outside the box around each page.
- Show all necessary working; otherwise marks for method may be lost.
- Do all rough work in this book. Cross through any work that you do not want to be marked.
- The final answer to questions requiring the use of tables or calculators should normally be given to three significant figures.

Information

- The marks for questions are shown in brackets.
- The maximum mark for this paper is 60.
- Unit Statistics 1A has a written paper and coursework.

Advice

 Unless stated otherwise, you may quote formulae, without proof, from the booklet.

Answer all questions in the spaces provided.

1 The table gives the circumference, x centimetres, and the weight, y grams, of each of 12 new cricket balls.

x	22.5	22.7	22.6	22.4	22.5	22.8	22.6	22.7	22.8	22.4	22.9	22.6
y	160.3	159.4	157.8	158.0	157.3	159.8	158.3	159.6	161.3	156.4	162.5	161.2

- (a) Calculate the value of the product moment correlation coefficient between x and y.

 (3 marks)
- (b) Assuming that the 12 balls may be considered to be a random sample, interpret your value in context. (2 marks)

QUESTION PART REFERENCE	
•••••	
•••••	
•••••	
•••••	

QUESTION PART REFERENCE	
REFERENCE	
• • • • • • • • • • • • • • • • • • • •	
• • • • • • • • • • • • • • • • • • • •	
• • • • • • • • • • • • • • • • • • • •	
• • • • • • • • • • • • • • • • • • • •	
• • • • • • • • • • • • • • • • • • • •	

4

The number of MPs in the House of Commons was 645 at the beginning of August 2009. The genders of these MPs and the political parties to which they belonged are shown in the table.

			Political Party			
		Labour	Conservative	Liberal Democrat	Other	Total
Gender	Male	255	175	54	35	519
Gender	Female	94	18	9	5	126
	Total	349	193	63	40	645

(a)	One MP was selected at random for an interview.	Calculate, to three decimal places,
	the probability that the MP was:	

/:\	a mala Canaamiatiria	11	***	1 _ \
(1)	a male Conservative:	()	mari	ζJ

- (iii) a Liberal Democrat; (1 mark)
- (iv) Labour, given that the MP was female. (2 marks)
- (b) Two female MPs were selected at random for an enquiry. Calculate, to three decimal places, the probability that both MPs were Labour. (2 marks)
- (c) Three MPs were selected at random for a committee. Calculate, to three decimal places, the probability that exactly one MP was Labour and exactly one MP was Conservative. (4 marks)

QUESTION PART REFERENCE	
•••••	
•••••	
•••••	
•••••	
•••••	
•••••	
•••••	
•••••	
•••••	
•••••	
•••••	

3		The weight, W grams, of a bag of sugar may be assumed to be normally diswith a mean of 1018 and a standard deviation of 10.	stributed
(a)	Determine the probability that:	
	(i)	W is less than 1025;	(2 marks)
	(ii)	W is greater than 1015 but less than 1030.	(3 marks)
(b)	A box contains 24 such bags of sugar. Assuming that these 24 bags may be as a random sample, determine the probability that their mean weight excee 1015 grams.	
QUESTION PART REFERENCE			
	•••••		
•••••	•••••		
	•••••		
	•••••		
•••••	•••••		
	•••••		
	•••••		
	•••••		
	•••••		
	•••••		
	•••••		
	•••••		
• • • • • • • • • • • • • • • • • • • •	•••••		•••••

QUESTION PART REFERENCE	
•••••	
•••••	
•••••	
•••••	
•••••	
•••••	

4		Clay pigeon shooting is the sport of shooting at special flying clay targets w shotgun.	rith a
(a)	Rhys, a novice, uses a single-barrelled shotgun. The probability that he hits is 0.45, and may be assumed to be independent from target to target.	a target
		Determine the probability that, in a series of shots at 15 targets, he hits:	
	(i)	at most 5 targets;	(1 mark)
	(ii)	more than 10 targets;	(2 marks)
	(iii)	exactly 6 targets;	(2 marks)
	(iv)	at least 5 but at most 10 targets.	(3 marks)
(b)	Sasha, an expert, uses a double-barrelled shotgun. She shoots at each target gun's first barrel and, only if she misses, does she then shoot at the target w gun's second barrel.	
		The probability that she hits a target with a shot using her gun's first barrel. The conditional probability that she hits a target with a shot using her gun's barrel, given that she has missed the target with a shot using her gun's first is 0.80. Assume that Sasha's shooting is independent from target to target.	second
	(i)	Show that the probability that Sasha hits a target is 0.97.	(2 marks)
	(ii)	Determine the probability that, in a series of shots at 50 targets, Sasha hits a 48 targets.	nt least (3 marks)
	(iii)	In a series of shots at 80 targets, calculate the mean number of times that Sa shoots at targets with her gun's second barrel.	asha (2 marks)
UESTION PART EFERENCE			
•••••	•••••		
•••••			
•••••	•••••		
•••••	•••••		
•••••	•••••		
•••••	•••••		
•••••	• • • • • • • • • • • • • • • • • • • •		

QUESTION PART REFERENCE	
•••••	
•••••	
•••••	
•••••	
•••••	

QUESTION PART REFERENCE	

QUESTION PART REFERENCE	
•••••	
•••••	
•••••	
•••••	
•••••	

5 Craig uses his car to travel regularly from his home to the area hospital for treatment. He leaves home at x minutes after 7.30 am and then takes y minutes to arrive at the hospital's reception desk.

His results for 11 mornings are shown in the table.

x											
y	31	42	32	58	47	56	79	68	89	95	85

- Calculate the equation of the least squares regression line of y on x, writing your answer in the form y = a + bx. (5 marks)
- (b) On a particular day, Craig needs to arrive at the hospital's reception desk no later than 9.00 am. He leaves home at 7.45 am.

Estimate the number of minutes **before** 9.00 am that Craig will arrive at the hospital's reception desk. Give your answer to the nearest minute. (5 marks)

QUESTION PART REFERENCE	
REFERENCE	
• • • • • • • • • • • • • • • • • • • •	

QUESTION PART REFERENCE	
•	
•••••	
••••••	
••••••	
••••••	
•••••	
•••••	
•••••	
•••••	
•••••	
•••••	
•••••	

Becky owns a taxi. Each weekday morning, she collects Steve from his home and takes him to the train station.

A record of the times, x minutes, for a random sample of 65 such taxi journeys is summarised by

$$\sum x = 1326.0$$
 and $\sum (x - \overline{x})^2 = 400.24$

(a) (i) Calculate the value of the sample mean, \bar{x} .

(1 mark)

- (ii) Show that, correct to two decimal places, s = 2.50, where s^2 denotes the unbiased estimate of the population variance. (2 marks)
- **(b) (i)** Construct a 96% confidence interval for the mean journey time. (4 marks)
 - (ii) State why use of the Central Limit Theorem was required in calculating this confidence interval. (1 mark)
- (c) Comment on Becky's claim that the mean journey time is more than 20 minutes.

 (2 marks)

QUESTION	
DADT	
PARI	
PART REFERENCE	
1	

QUESTION PART REFERENCE	
•••••	
•••••	
•••••	
•••••	
•••••	

QUESTION PART REFERENCE				
•••••				
•••••				
•••••				
•••••				
END OF QUESTIONS				
Copyrig	Copyright © 2011 AQA and its licensors. All rights reserved.			

