[image: image34.png]A PEARSON COMPANY
A

[image: image35.png]

[image: image36.png]edexcel

advancing learning, changing lives

Comparison of key skills specifications 2000/2002 with 2004 standards

ask CODE "WHAT CODE?" X015461

ask DATE "WHAT DATE?" July 2004

ask ISSUE "WHAT ISSUE?" Issue 1[image: image37.png]A PEARSON COMPANY
A

Edexcel is one of the leading examining and awarding bodies in the UK and throughout the world. We provide a wide range of qualifications including academic, vocational, occupational and specific programmes for employers.

Through a network of UK and overseas offices, Edexcel’s centres receive the support they need to help them deliver their education and training programmes to learners.

For further information please call our Customer Services on 0870 240 9800, or visit our website at www.edexcel.org.uk.

Summer 2006

Publications Code UG017925

All the material in this publication is copyright
© Edexcel Ltd 2006
Contents

	1
	Notes on Marking Principles
	2 – 3

	2
	Paper 1389/1F Mark Scheme
	4 – 11

	3
	Paper 1389/1H Mark Scheme
	12 – 22

NOTES ON MARKING PRINCIPLES

1
Types of mark
· M marks: method marks

· A marks: accuracy marks

· B marks: unconditional accuracy marks (independent of M marks)

2
Abbreviations

cao – correct answer only

ft – follow through

isw – ignore subsequent working

SC: special case

oe – or equivalent (and appropriate)

dep – dependent

indep - independent

3
No working
If no working is shown then correct answers normally score full marks

If no working is shown then incorrect (even though nearly correct) answers score no marks.

4
With working
If there is a wrong answer indicated on the answer line always check the working in the body of the script (and on any diagrams), and award any marks appropriate from the mark scheme.

If it is clear from the working that the “correct” answer has been obtained from incorrect working, award 0 marks. Send the response to review, and discuss each of these situations with your Team Leader.

Any case of suspected misread loses A (and B) marks on that part, but can gain the M marks. Discuss each of these situations with your Team Leader.

If working is crossed out and still legible, then it should be given any appropriate marks, as long as it has not been replaced by alternative work.

If there is a choice of methods shown, then no marks should be awarded, unless the answer on the answer line makes clear the method that has been used.

If there is no answer on the answer line then check the working for an obvious answer.

5
Follow through marks
Follow through marks which involve a single stage calculation can be awarded without working since you can check the answer yourself, but if ambiguous do not award.

Follow through marks which involve more than one stage of calculation can only be awarded on sight of the relevant working, even if it appears obvious that there is only one way you could get the answer given.

6
Ignoring subsequent work
It is appropriate to ignore subsequent work when the additional work does not change the answer in a way that is inappropriate for the question: eg. incorrect cancelling of a fraction that would otherwise be correct

It is not appropriate to ignore subsequent work when the additional work essentially makes the answer incorrect eg algebra.

Transcription errors occur when candidates present a correct answer in working, and write it incorrectly on the answer line; mark the correct answer.

7
Probability
Probability answers must be given a fractions, percentages or decimals. If a candidate gives a decimal equivalent to a probability, this should be written to at least 2 decimal places (unless tenths).

Incorrect notation should lose the accuracy marks, but be awarded any implied method marks.

If a probability answer is given on the answer line using both incorrect and correct notation, award the marks.

If a probability fraction is given then cancelled incorrectly, ignore the incorrectly cancelled answer.

8
Linear equations
Full marks can be gained if the solution alone is given on the answer line, or otherwise unambiguously indicated in working (without contradiction elsewhere). Where the correct solution only is shown substituted, but not identified as the solution, the accuracy mark is lost but any method marks can be awarded.

9
Parts of questions
Unless allowed by the mark scheme, the marks allocated to one part of the question CANNOT be awarded in another.

	1F Section A

	No
	Working
	Answer
	Mark
	Notes

	1
	
	
	(
(
(

	3
	B3 cao

(B1 for each correct tick. For 4 ticks in the table- deduct one mark from the total number of correct ticks)

SC: B1 for 5 ticks

	2
	(a)
	
	Stranraer - Belfast
	1
	B1 cao

	
	(b)
	
	4
	1
	B1 cao

	
	(c)
	
	It is the longest route. It takes twice as long as the second longest route, etc

Other factors may include the cost, the number of ferries on each route, the ease of getting to the port, competition from other ferries, etc
	2
	B2 for two sensible reasons

(B1 for one sensible reason)

	3
	(a)
	
	440, 410, 850

200, 420, 230
	2
	B1 for 440, 410 and 850

B1 for 200, 420 and 230

SC: B1 for 4 correct numbers out of 6)

	
	(b)(i)
	
	
[image: image1.wmf]200

850

	2
	B1 for
[image: image2.wmf]200

850

 =
[image: image3.wmf]17

4

oe

(0.235 or 23.5% awrt)

	
	 (ii)
	
	
[image: image4.wmf]210

850

	
	B1 for
[image: image5.wmf]210

850

=
[image: image6.wmf]85

21

 oe

 (0.247 or 24.7% awrt)

	1F Section A

	No
	Working
	Answer
	Mark
	Notes

	
	(c)
	
	Free-range hens lay larger eggs then battery hens

Battery hens lay more small eggs

Both types of hens lay similar number of medium eggs.

Free range eggs lay more eggs overall

(Figures are acceptable)
	2
	B2 for two sensible reasons

(B1 for one sensible reason)

	4
	(a)
	
	22.81 or 22810
	1
	B1

	
	(b)
	
	Rounding errors
	1
	B1

	
	(c)
	
	(i) Falling or going down or decreasing

(ii) Level or flat or stays the same or up or down (by small amounts) or not much of a trend oe
	2
	B1, B1

	5
	(a)
	
	
	1
	B1 for shading 4 squares correctly

	
	(b)
	
	Uneven spread
	1
	B1 for ‘uneven spread’ or ‘bunched together’ (oe)

	6
	(a)
	
	3
	1
	B1 cao

	
	(b)
	2+3+4+5+7+8+10+11
	50
	1
	B1 cao

	
	(c)
	
	‘positive’ or ‘more sent more received’
	1
	B1 for ‘positive’ seen or ‘more sent more received’ oe

	
	(d)
	
	Line of best fit
	1
	B1 for a line close to the points

	
	(e)
	
	6
	1
	B1 for 5, 6 or 7

	1F Section A

	No
	Working
	Answer
	Mark
	Notes

	7
	(a)
	
	8, 3 and 520, 210

26, 1560
	1
	B1 for completing the table accurately

	
	(b)
	
[image: image7.wmf]1560

26

fx

f

=

å

å

	60
	2
	M1 for any ‘figure divided’ by 26

A1

	
	(c)
	
	for any one of more data, mode or modal size/weight

range, IQR, SD, frequency/ number of outlier
	1
	B1

	1F Section B

	No
	Working
	Answer
	Mark
	Notes

	1
	(a)
	
	for any two of ‘cheaper’ or ‘less time consuming’ or ‘less data to consider’ or ‘it is easier to do’ oe
	2
	B2 for any correct 2

(B1 for any one)

	
	(b)
	
	A suitable closed question

With boxes or answers to choose from or options within the questions
	2
	B1

B1

	
	(c)(i)

 (ii)
	
	Identify problems

shows likely answers

check the questions work

 checks the questions are clear,

give an idea of response rate

checks the time it takes to do
	2
	B2 for any two sensible reasons

(B1 for one)

	
	(d)
	
	Not suitably worded question

Plus any one from:

It asks two questions

Needs response boxes/options

It is a leading question

It puts pressure on respondent to agree

It is biased

(Any other valid point acceptable)
	2
	B1

B1

	1F Section B

	No
	Working
	Answer
	Mark
	Notes

	2
	(a)
	
	Label B A C on probability scale
	2
	B2 for plotting points: 0 < B < 0.25; A within 0.5cm of 0.5; C at 1

(B1 for any two correct)

	
	(b)
	1 – (0.5 + 0.25 + 0.15)
	0.1
	2
	B2 cao

	
	
	
	
	
	(B1 for 0.9 seen)

	
	(c)
	0.15 + 0.25
	0.4
	1
	B1 cao

	
	(d)
	
	3
	1
	B1 cao

	
	(e)
	0.5 (0.5
	0.25
	2
	M1 for 0.5 (0.5

A1 for 0.25 oe

	3
	(a)(i)
	
	40
	3
	B1 cao

	
	 (ii)
	
	34.5
	
	B1 for
[image: image8.wmf]34.50.5

±

	
	 (iii)
	
	Whole number in range 27 – 32 inclusive
	
	B1 for 27; 28; 29; 30; 31; 32

	
	(b)
	
	4 | … 3 3 5 8 8

5 | … 1 2 3 5
	2
	B2 cao

(B1 for both 4 | …3 and 5 | …1)

	
	(c)(i)
	
	39
	2
	B1 ft stem and leaf diagram if 8 or 9 values added

	
	 (ii)
	
	19
	
	B1 ft stem and leaf diagram if 8 or 9 values added

	
	(d)
	
	The female students read the essay more quickly;

The median time for the female students is less than the median time for the male students;

More of the female students read the essay in less than 38 minutes.
	2
	B1 for ‘females quicker’ oe

B1 for a sensible reason that compares like with like

	1F Section B

	No
	Working
	Answer
	Mark
	Notes

	4
	(a)
	
	A list of (all) the plants (in the greenhouse)
	1
	B1 cao

	
	(b)
	
	Number the plants. Use random numbers.
	2
	B1 for ‘number the plants’ oe

B1 for ‘use random numbers’ oe

	
	(c)
	
	Vertical lines with height 10, 4, 1
	2
	B2 cao

(B1 for any two correct)

	
	(d)
	
	3
	1
	B1 cao

	
	(e)
	1 (5 + 2 (7 + …
	70
	2
	M1 for 1 (5 + 2 (7 …

A1 cao

	
	(f)
	‘70’ (100
	7000
	1
	B1 ft ‘70’ (100 from (e)

	5
	(a)(i)
	
[image: image9.wmf](

)

2536293

++¸

, etc
	30, 32, 34
	4
	B2 for 30, 32, 34

(B1 for one or two of 30, 32, 34)

	
	 (ii)
	
	Moving averages plotted at (2, 25), (3, 27), (1, 28),

(2, 29), (3, 30), (1, 32), (2, 34)
	
	B2 cao

(B1 ft for 4 points plotted correctly (2mm)

	
	(b)
	
	(Sales are) increasing
	1
	B1 for ‘increasing’ or ‘going up’ (oe)

	
	(c)(i)
	
	3 or Sep – Dec
	2
	B1 for 3 or ‘Sep – Dec’ oe

	
	 (ii)
	
	Reason
	
	B1 for ‘(increased sales due to) Christmas’ (oe)

	
	(d)
	
[image: image10.wmf]87

100

75

´

	116
	2
	B2 for 116

(B1 for
[image: image11.wmf]87

75

 or
[image: image12.wmf]8700

75

 or 16% or 1.16 or 0.16 or
[image: image13.wmf]16

100

 or
[image: image14.wmf]12

75

)

	
	(e)
	100 – 5
	100

95
	2
	B1 cao

B1 cao

	1F Section B

	No
	Working
	Answer
	Mark
	Notes

	6
	(a)(i)
	95 – 45 =
	50
	2
	B1 cao

	
	 (ii)
	70 – 55 =
	15
	
	B1 cao

	
	(b)
	
	‘affected by extreme values’ or ‘not all values used’
	1
	B1 for ‘affected by extreme values’ oe or ‘not all values used’ oe

	
	(c)
	
	Box plot drawn
	2
	B2 cao

(B1 for box plot with only one error)

	
	(d)
	
	‘Some (25%) of the cars were speeding’

‘A car traveled at 25 mph above the speed limit’

‘100 cars were speeding”
	2
	B1 for a suitable comment

B1 for a numerical justification

	1H Section A

	No
	Working
	Answer
	Mark
	Notes

	1
	(a)
	
	8, 3 and 520, 210. 26, 1560
	1
	B1

	
	(b)

	
[image: image15.wmf]å

å

f

fx

=
[image: image16.wmf]26

1560

	Any figure divided by 26

60
	2
	M1

A1

	
	(c)
	
	ANY ONE FROM:

More data.

Mode or Modal size/weight

Range
Minimum size

Inter quartile range

Standard Deviation (any sensible answer)

Frequency/Number of outliers

	1
	B1

	2
	(a)

	
	440, 410, 850

200, 420, 230

	2
	B1

B1

	
	(b)(i)
 (ii)
	
	
[image: image17.wmf]17

4

850

200

=

(o.e) (0.235 or 23.5% awrt)

[image: image18.wmf]85

21

850

210

=

(o.e.) (0.247 or 24.7% awrt)

	2

	B1

B1

	
	(c)

	
	ANY TWO FROM:

Free-range hens lay more large eggs than battery hens.

Battery hens lay more small eggs.

Both types of hens lay similar numbers of medium eggs. (any 2 different sensible statements)

Free range hens lay more eggs overall

Figures acceptable as long as showing a comparison

Ignore incorrect statements

Accept Opposites
	2
	B1

B1

	1H Section A

	No
	Working
	Answer
	Mark
	Notes

	3
	(a)
	
	1/3 o.e.
	1
	B1

	
	(b)
	
	1 : 2 or one to two
	1
	B1

	
	(c)
	
	2
	1
	B1

	4
	(a)

	
	Every/each item in the population has an equal chance of selection.
	1
	B1

	
	(b)
	
	Either: 10, 07, 30, 39, 05, 37, 26, 04, 13, 48

OR: 10, 07, 30, 39, 05, 07, 37, 26, 04, 13

Allow with or without leading 0’s
	2

	B1 B1

(B1 if 1 wrong)

	
	(c)

	
	Number class

Choose those corresponding to random numbers
	2
	B1

B1

	5
	(a)
	
	22.81 allow 22810
	1
	B1

	
	(b)
	
	Rounding errors
	1
	B1

	
	(c)(i)
 (ii)
	
	Falling or going down or decreasing

Level or Flat or ‘Stays the Same’ or up and down by small amounts. (oe) (must be small or equivalent word)
	2

	B1

B1

	6
	(a)

	
	There are more DVD’s sold.

Size of DVD pie chart > Size of video pie chart.
	2
	B1

B1

	
	(b)
	
	ANY ONE FROM:

The ratio(% or proportion) of videos to DVD’s was similar (about the same) in all the shops.
The % of all DVDs sold was greater than the % of videos sold in shops C, D and E.

The % of all Videos sold was greater than the % of DVDs sold in shops A and B.

All may be implied.

Do not allow comparisons within single shops.
	1
	B1

	1H Section A

	No
	Working
	Answer
	Mark
	Notes

	7
	(a)

	
	122, 107.
(SC 122.2 awrt 106.6 awrt gets B1)
	2

	B1 B1

	
	(b)
	
	25% (not 1/4 or 0.25)
	1
	B1

	
	(c)
	
[image: image19.wmf]5

107

122

116

125

123

´

´

´

´

	M1 for 5th root of product of their numbers

118 (awrt from correct working)
	2
	M1

A1

	
	(d)
	
	Average rate of increase 18% (18.4 acceptable)
	1
	B1ft

	
	(e)
	
	Level trend until 2005 (allow dip in2003 and/or drops at 2005)
No trend

Fluctuating

No real pattern

Uneven

NOT varies
	1
	B1

	8
	(a)
	
	1400 or 1600 tonne
	1
	B1

	
	(b)
	
	ANY ONE FROM:

The mean would be best.

1 standard deviation more than the mean.

Any figure between 1000 and 1200.

(An actual figure between these is acceptable.)

ANY ONE FROM:

The maximum quantity is likely to be wasteful.

The maximum quantity will build up too much stock.

The mean or a little more should cover the needs over time.

To avoid shortfall or build up of stock.

(Any reasonable comment to back up the first B1 is acceptable)

(SC B2 for a little below the mean (approx 950) to save waste of money or overstocking.
	2
	B1

B1

	1H Section B

	No
	Working
	Answer
	Mark
	Notes

	1
	(a)
	
	7, 4, 5, 2, 6, 3, 1.

0, 4, 0, 4, 9, 1, 0.

Reverse order

1, 4, 3, 6, 2, 5, 7 gives B0

36, 4, 4. 4, 1, 9, 36 SC B1

	2

	B1

B1ft

	
	(b)
	
[image: image20.wmf]å

2

d

= 18,

[image: image21.wmf](

)

1

7

7

18

6

1

2

-

´

-

= 1 – 0.3214
	(reverse ranks give d2 = 94)

= (0.679

CAO consistent with ranking.

(- value is from reverse working)

	2

	M1

A1

	
	(c)
	
	There is some positive correlation (or association/agreement o.e.). CAO

EITHER:

The higher the HDI the higher the GNP.

OR:

The lower the HDI the lower the GNP

(Accept wealth and Quality of life)
	2
	B1

B1

	1H Section B

	No
	Working
	Answer
	Mark
	Notes

	2
	(a)(i)

 (ii)

	
	ANY TWO FROM:

It is cheaper

It is less time

There is less data to be considered.

It is easier to do

Or reverse

Any correct 2 ignore incorrect

	2

	B1B1

	
	(b)
	
	Quota
	1
	B1

	
	(c)

	
	Any suitable closed question

With boxes or answers to choose from or options within the question.

	2

	B1

B1

	
	(d)(i)

 (ii)

	
	ANY TWO FROM:

It identifies problems in answering questions.

It shows likely answers (or other suitable)

It checks the questions work.

It checks the questions are clear.

Gives an idea of response rate.

Checks time it takes to do.

	2

	B1 B1

	
	(e)
	
	NOT/NO a suitably worded question.

PLUS ANY ONE FROM:

It asks two questions.

Needs response boxes/options.

 It is a leading question.

It puts pressure on respondent to agree.

It is biased.
(Any other valid point acceptable.)
	2
	B1

B1

	1H Section B

	No
	Working
	Answer
	Mark
	Notes

	3
	(a)(i)

 (ii)
	
[image: image22.wmf]2

7

.

5

10

457

-

[image: image23.wmf]10

1

132

.

Table shows figures you might see
	6.7 (allow 6700)
3.6 (AWRT)

196

7.3

68.89

16

2.7

2.89

4

4.7

13.69

36

0.7

0.09

64

1.3

5.29

4

4.7

13.69

36

0.7

0.09

81

2.3

10.89

4

4.7

13.69

16

2.7

2.89

457

132.1

	3

	B1

M1 A1

	
	(b)
	
	Manufacturing lost fewer days due to strikes (o.e.)
Or

Manufacturing has a lower mean.

Public admin. more variable/greater spread (interpreting SD) than manufacturing (o.e.)
	2
	B1

B1

	1H Section B

	No
	Working
	Answer
	Mark
	Notes

	4
	(a)
	
	0.9 9/10 or 90%
	1
	B1

	
	(b)
	
	0.9, 0.8, 0.1 (fractions or %)

0.08, 0.09, 0.81
	3

	B1

B1 B1 (2 correct B1)

	
	(c)
	
[image: image24.wmf]09

.

0

02

.

0

02

.

0

+

	
[image: image25.wmf]11

2

 or 0.18 awrt

	2

	M1 A1

	
	(d)
	
	The test does not appear to be a good predictor of tooth decay.

Plus

Any justifying statement

e.g.

Out of every 11 that got tooth decay 2 were predicted to get it

Or only 2 had a positive result
(These could be presented in reverse order)

SC: A correct statement about tooth decay such as ‘few with decay tested positive’ will be allowed B1
	2
	B1

B1 (dep)

	1H Section B

	No
	Working
	Answer
	Mark
	Notes

	5
	(a)
	
	All points plotted correctly

(Within 1/2 square)

	1
	B1

	
	(b)
	
	Positive correlation.

The ‘More water the more hay’
.
	2
	B1

B1

	
	(c)
	
[image: image26.wmf]7

35

30

25

20

15

10

5

+

+

+

+

+

+

=

x

 = 20

[image: image27.wmf]7

1

.

8

9

.

7

3

.

7

6

.

6

7

.

5

1

.

5

8

.

4

+

+

+

+

+

+

=

y

= 6.5

	Evidence adding and divide by 7

20, 6.5 Any order

(1 correct will give M1)

	2

	M1

A1

	
	(d)(i)

 (ii)
	
	Point (20,6.5 or their point) plotted correctly
Line through mean point with the correct slope.

	2

	B1ft
B1

	
	(e)
	
	Line on graph from 32 for M1

8.0 (7.9 – 8.1 acceptable for both marks) or read from graph
	2

	M1

A1ft

	
	(f)
	
	Amount from graph

Intercept LOBF

Either

This is the amount of hay produced due to rain only.

OR

Extrapolation (extending beyond the line) not reliable.

	2
	B1

B1

	1H Section B

	No
	Working
	Answer
	Mark
	Notes

	6
	(a)
	
	96.5 (ISW)
	1
	B1

	
	(b)

	Must be pair for 2nd B1

	93
93

92

91

91

103

113

105.5

102

108

	2

	B1

B1

	
	(c)

	IQR =
1.5 IQR + ?
Limit of outliers
	10

20

13.5

11

17

15+

30+

20.25+

16.5+

25.5+

118

143

125.75

118.5

133.5

	3

	M1

M1

A1

	
	(d)

	
	Box with whiskers

Median correct
Quartiles correct

	3

	M1

A1 ft
A1 ft

	
	(e)

	 Box plot do not have to be drawn to get these marks
	Any 2 from EITHER

First born have higher median. (not mean)

OR

First born have greater inter quartile range.

/range spread/variation (Don’t allow 2 of these)

OR

Both positive skew

	2

	B1B1

	
	(f)
	
	Collect more data
	1
	B1

	1H Section B

	No
	Working
	Answer
	Mark
	Notes

	7
	(a)

	P(confirm) =
[image: image28.wmf]400

320

	
[image: image29.wmf]5

4

or(0.8) 80% (oe)
	1

	B1

	
	(b)

	P(not confirm) = 1 – P(confirm)

	
[image: image30.wmf]5

1

 or (0.2) 20% (oe)
	1

	B1ft

	
	 (c)(i)

(ii)

	P(3 confirm) = 4p3q
= 4 ×
[image: image31.wmf]5

1

5

4

3

´

÷

ø

ö

ç

è

æ

p4 =
[image: image32.wmf]4

5

4

÷

ø

ö

ç

è

æ

= 0.41

	0.41 (awrt) or 256/625 ISW

(M1 for working which give a second probability you may see
0.4096 0.1536 0.0256 0.0016 – make sure the first is not from (i)

For second 0.41

3 and 4 confirmations.

	5
	M1

A1

M1

A1

A1

	1H Section B

	No
	Working
	Answer
	Mark
	Notes

	8
	(a)
	
	3
	1
	B1

	
	(b)
	
	Any ONE from:

The weather is better.

Summer

It is the recognised holiday season

It is the main school holiday time.

Prices higher

More people visit UK

	1

	B1

	
	(c)
	
[image: image33.wmf]2700

4

2815

1901

2265

3819

2700

4

1901

2265

3819

2815

=

+

+

+

=

+

+

+

	1 Attempt to add and divide
2700, 2700

(1 correct implies M1)

	2

	M1

A1

	
	(d)
	
	Both plotted correctly.
	1

	B1 ft

	
	(e)
	
	Earnings (fairly) level or rise a little (until the end of 2000)

Earnings decreased
	2
	B1

B1

Further copies of this publication are available from

Edexcel Publications, Adamsway, Mansfield, Notts, NG18 4FN

Telephone 01623 467467

Fax 01623 450481

Email publications@linneydirect.com
Order Code UG017925 Summer 2006

For more information on Edexcel qualifications, please visit www.edexcel.org.uk/qualifications
Alternatively, you can contact Customer Services at www.edexcel.org.uk/ask or on 0870 240 9800
Edexcel Limited. Registered in England and Wales no.4496750

Registered Office: One90 High Holborn, London, WC1V 7BH

GCSE

Edexcel GCSE

Statistics 1389

Summer 2006

Mark Scheme

Edexcel GCSE

Statistics 1389

� EMBED MSPhotoEd.3 ���

0
UG017925
PAGE
UG017341

_1213197666.unknown

_1213540777.unknown

_1213540838.unknown

_1213540871.unknown

_1213540922.unknown

_1213540957.unknown

_1213540861.unknown

_1213540809.unknown

_1213536417.unknown

_1213540623.unknown

_1213540709.unknown

_1213538645.unknown

_1213539223.unknown

_1213538592.unknown

_1213532382.unknown

_1213536411.unknown

_1213197696.unknown

_1213447806.bin

_1190136239.unknown

_1212939113.unknown

_1212939144.unknown

_1212766676.unknown

_1212928127.unknown

_1187074813.unknown

_1190131715.unknown

_1190135927.unknown

_1190131692.unknown

_1162123193.unknown

_1164768665.unknown

_1162728787.unknown

_1161683843.unknown

_1161956861.unknown

