1.	Explain what you understand by					
	(a)	a population,	(1)			
	(b)	a statistic.	(1)			
		searcher took a sample of 100 voters from a certain town and asked them who they would for in an election. The proportion who said they would vote for Dr Smith was 35%.				
	(c)	State the population and the statistic in this case.	(2)			
	(d)	Explain what you understand by the sampling distribution of this statistic. (Total 5 m	(1) arks)			
2.	A ba	ag contains a large number of coins. It contains only 1p and 2p coins in the ratio 1:3				
	(a)	Find the mean μ and the variance σ^2 of the values of this population of coins.	(3)			
	A ra	ndom sample of size 3 is taken from the bag.				
	(b)	List all the possible samples.	(2)			
	(c)	Find the sampling distribution of the mean value of the samples.	(6)			

(6) (Total 11 marks)

- 3. A random sample $X_1, X_2, ..., X_n$ is taken from a population with unknown mean μ and unknown variance σ^2 . A statistic *Y* is based on this sample.
 - (a) Explain what you understand by the statistic *Y*.
 - (b) Explain what you understand by the sampling distribution of *Y*.

(1)

(2)

(c) State, giving a reason which of the following is **not** a statistic based on this sample.

(i)
$$\sum_{i=1}^{n} \frac{(X_i - \overline{X})^2}{n}$$
 (ii) $\sum_{i=l}^{n} \left(\frac{X_i - \mu}{\sigma}\right)^2$ (iii) $\sum_{i=l}^{n} X_i^2$ (2)
(Total 5 marks)

4. (a) Explain what you understand by a census.

Each cooker produced at GT Engineering is stamped with a unique serial number. GT Engineering produces cookers in batches of 2000. Before selling them, they test a random sample of 5 to see what electric current overload they will take before breaking down.

(b) Give one reason, other than to save time and cost, why a sample is taken rather than a census.

(1)

(1)

(c) Suggest a suitable sampling frame from which to obtain this sample.

(1)

(d) Identify the sampling units.

(1) (Total 4 marks)

5.	Before introducing a new rule the secretary of a golf club decided to find out how members might react to this rule.						
	(a)	Explain why the secretary decided to take a random sample of club members rather than ask all the members.					
		(1					
	(b)	Suggest a suitable sampling frame. (1)					
	(c)	Identify the sampling units.					
		(1 (Total 3 marks)					
6.		g contains a large number of coins. Half of them are 1p coins, one third are 2p coins and					
	the r	emainder are 5p coins.					
	(a)	Find the mean and variance of the value of the coins. (4)					
	A ra	ndom sample of 2 coins is chosen from the bag.					
	(b)	List all the possible samples that can be drawn. (3					
	(c)	Find the sampling distribution of the mean value of these samples. (6 (Total 13 marks)					
7.	Expl	ain what you understand by					
	(a)	a sampling unit, (1					
	(b)	a sampling frame, (1					

	(c)	a sampling distribution.	(2) (Total 4 marks)
8.	(a)	Explain what you understand by (i) a population and (ii) a sampling frame.	(2)
	The	population and the sampling frame may not be the same.	
	(b)	Explain why this might be the case.	(1)
	(c)	 Give an example, justifying your choices, to illustrate when you might use (i) a census, (ii) a sample. 	(4) (Total 7 marks)
9.	Expl	ain briefly what you understand by	
	(a)	a sampling frame,	(1)
	(b)	a statistic.	(2) (Total 3 marks)

10. A large dental practice wishes to investigate the level of satisfaction of its patients.

(a) Suggest a suitable sampling frame for the investigation.

(1)

	(b)	Identify the sampling units.	(1)
	(c)	State one advantage and one disadvantage of using a sample survey rather than a census.	(2)
	(d)	Suggest a problem that might arise with the sampling frame when selecting patients. (Total 5 ma	(1) arks)
11.	Janua corre subso decio	agazine has a large number of subscribers who each pay a membership fee that is due on ary 1st each year. Not all subscribers pay their fee by the due date. Based on espondence from the subscribers, the editor of the magazine believes that 40% of cribers wish to change the name of the magazine. Before making this change the editor les to carry out a sample survey to obtain the opinions of the subscribers. He uses only e members who have paid their fee on time.	
	(a)	Define the population associated with the magazine.	(1)
	(b)	Suggest a suitable sampling frame for the survey.	(1)
	(c)	Identify the sampling units.	(1)
	(d)	Give one advantage and one disadvantage that would have resulted from the editor using a census rather than a sample survey.	(2)
	As a	pilot study the editor took a random sample of 25 subscribers.	
	(e)	Assuming that the editor's belief is correct, find the probability that exactly 10 of these subscribers agreed with changing the name.	(3)
	In fa	ct only 6 subscribers agreed to the name being changed.	
	(f)	Stating your hypotheses clearly test, at the 5% level of significance, whether or not the percentage agreeing to the change is less that the editor believes.	(5)
	The	full survey is to be carried out using 200 randomly chosen subscribers.	
	(g)	Again assuming the editor's belief to be correct and using a suitable approximation, find the probability that in this sample there will be least 71 but fewer than 83 subscribers who agree to the name being changed.	

(7) (Total 20 marks)

- 12. An athletics teacher has kept careful records over the past 20 years of results from school sports days. There are always 10 competitors in the javelin competition. Each competitor is allowed 3 attempts and the teacher has a record of the distances thrown by each competitor at each attempt. The random variable *D* represents the greatest distance thrown by each competitor and the random variable *A* represents the number of the attempt in which the competitor achieved their greatest distance.
 - (a) State which of the two random variables *D* or *A* is continuous.

A new athletics coach wishes to take a random sample of the records of 36 javelin competitors.

(b) Specify a suitable sampling frame and explain how such a sample could be taken.

(2)

(1)

The coach assumes that $P(A = 2) = \frac{1}{3}$, and is therefore surprised to find that 20 of the 36 competitors in the sample achieved their greatest distance on their second attempt.

Using a suitable approximation, and assuming that $P(A = 2) = \frac{1}{3}$,

(c) find the probability that at least 20 of the competitors achieved their greatest distance on their second attempt.

(6)

(d) Comment on the assumption that $P(A = 2) = \frac{1}{3}$.

(2) (Total 11 marks)

1.	(a)	A population is collection of all items	B1	1
		Note		
		B1 – collection/group al l items – need to have /imply all eg entire/complete/every		
	(b)	(A random variable) that is a function of the sample which contains no unknown quantities/parameters.	B1	1
		Note		
		 B1 – needs <u>function/calculation(o.e.) of the sample/random</u> <u>variables/observations</u> and <u>no unknown quantities/parameters(o.e.)</u> NB do not allow unknown variables e.g. "A calculation based <u>solely</u> on observations from a given sample." B "A calculation based <u>only</u> on known data from a sample" B1 "A calculation based on known observations from a sample" B0 	1	
		Solely/only imply no unknown quantities		
	(c)	The voters in the town	B1	
		Percentage/proportion voting for Dr Smith	B1	2
		Note		
		B1 – Voters		
		Do not allow 100 voters.		
		 B1 – percentage/ proportion voting (for Dr Smith) the number of people voting (for Dr Smith) Allow 35% of people voting (for Dr Smith) Allow 35 people voting (for Dr Smith) Do not allow 35% or 35 alone 		
	(d)	Probability Distribution of those voting for Dr Smith from all possible samples (of size 100)	B1	1
		Note		
		 B1 – answers must include all three of these features (i) All possible samples, (ii) their associated probabilities, (iii) context of voting for Dr Smith. 		
		e.g "It is all possible values of the percentage and their associated probabilities." B0 no context		

[5]

2. (a)

	x	1p	2p						
	P(X=x)		$\frac{3}{4}$						
		$\frac{1}{4}$	4						
	$\mu = 1 \times \frac{1}{4} + 2 \times \frac{3}{4} = \frac{7}{4} \text{ or } 1\frac{3}{4} \text{ or } 1.75 $ B1								
	$\sigma^{2} = 1^{2} \times \frac{1}{4} + 2^{2} \times \frac{3}{4} - \left(\frac{7}{4}\right)^{2} $ M1								
	$=\frac{3}{16}$ or 0.1875 A1								
	<u>Note</u>								
	B1 1.75 oe								
	M1 for using $\sum (x^2 p)$	$(p) - \mu^2$							
	A1 0.1875 oe								
(b)	(1,1,1), (1,1,2) any ord	ler, (1,2,2) any orde	r, (2,2,2)	B1					
	(1,2,1) (2,1,1) (2,1,2) ((2,2,1) all 8	8 cases considered.	B1	2				
			y be implied by 3 * ,2) and 3 * (1,2,2)						
	<u>Note</u>								
	ignore repeats								
(c)									
	$\frac{1}{x}$ 1	$\frac{4}{3}$	$\frac{5}{3}$	2					
$P(\overline{X})$	$\bar{x} = \bar{x}$) $\frac{1}{4} \times \frac{1}{4} \times \frac{1}{4} = \frac{1}{64}$	$3 \times \frac{1}{4} \times \frac{1}{4} \times \frac{3}{4} = \frac{9}{64}$	$3 \times \frac{1}{4} \times \frac{3}{4} \times \frac{3}{4} = \frac{27}{64}$	$\frac{3}{4} \times \frac{3}{4} \times \frac{3}{4} = \frac{27}{64}$					
			B1 M1	A1 M1 A1A1	6				

<u>Note</u>

1st B1 4 correct means (allow repeats)

 1^{st} M1 for p^3 for either of the ends

 $1^{st}\,A1$ for 1/64 or awrt 0.016 and 27/64 or awrt 0.422

 2^{nd} M1 3 × p²(1 – *p*)for either of the middle two 0 < p < 1

May be awarded for finding the probability of the 3 samples with mean of either 4/3 or 5/3.

 2^{nd} A1 for 9/64 (or 3/64 three times) and 27/64 (or 9/64 three times) accept awrt 3dp.

3rd A1 fully correct table, accept awrt 3dp.

[11]

3.	(a)	A statistic is a function of X_1, X_2, \dots, X_n	B1	
		that does not contain any unknown parameters	B1	2
		Note		
		Examples of other acceptable wording:		
		B1 e.g. is a function of the sample or the data / is a quantity calculated from the sample or the data / is a random variable calculated from the sample or the data		
		B1 e.g. does not contain any unknown parameters/quantities contains only known parameters/quantities <u>only</u> contains values of the sample		
		<i>Y</i> is a function of $X_1, X_2,, X_n$ that does not contain any unknown parameters	B1B1	
		is a function of the values of a sample with no unknowns	B1B1	
		is a function of the sample values	B1B0	
		is a function of all the data values	B1B0	
		A random variable calculated from the sample	B1B0	
		A random variable consisting of any function	B0B0	
		A function of a value of the sample	B1B0	
		A function of the sample which contains no other values/ parameters	B1B0	

(b)	The <u>probability</u> distribution of Y or the distribution of all possible values of Y (o.e.)	B1	1	
	Note			
	Examples of other acceptable wording			
	All possible values of the statistic together with their associated probabilities			
(c)	Identify (ii) as not a statistic	B1		
	Since it contains unknown parameters μ and σ .	dB1	2	
	Note			
	1 st B1 for selecting only (ii)			
	2 nd B1 for a reason. This is dependent upon the first B1. Need to mention at least one of mu (mean) or sigma (standard deviation or variance) or unknown parameters.			
	Examples			
	since it contains mu B1			
	since it contains sigma B1			
	since it contains unknown parameters/quantities B1			
	since it contains unknowns B0			
				[5]
(a)	A census is when every member of the population is investigated.	B1		
	 B1 Need one word from each group (1) Every member /all items / entire /oe (2) population/collection of individuals/sampling frame/oe enumerating the population on its own gets B0 			
	r r r r r r r r r r r r r r r r r r r			
(b)	There would be no cookers left to sell.	B1		
	B1 Idea of Tests to destruction. Do not accept cheap or quick			
(c)	A list of the unique identification numbers of the cookers.	B1		

B1 Idea of list/ register/database of cookers/serial numbers

4.

	(d)	A cooker B1 cooker(s) / serial number(s)	B1	4	
		The sample of 5 cookers or every 400 th cooker gets B1			[4]
5.	(a)	Saves time / cheaper / easier any one	B1	1	
		or <u>A census / asking all members</u> takes a long time or is expensive or difficult to carry out			
	(b)	<u>List, register or database of all club members / golfers</u> or <u>Full membership list</u>	B1	1	
	(c)	Club <u>member(s)</u>	B1	1	[3]

6. (

(a)								
	X	1	2	5				
	P(X = x)	$\frac{1}{2}$	$\frac{1}{3}$	$\frac{1}{6}$				
	Mean = $1 \times$	$\frac{1}{2} + 2$	$2 \times \frac{1}{3}$	+ 5 ×	$\frac{1}{6} = 2 \text{ or } 0.02 \Sigma x.j$	$p(x)$ need $\frac{1}{2}$ and	1 1/3 M1 A1	
	Variance = 1	$^2 \times \frac{1}{2}$	$+2^{2}$	$\times \frac{1}{3} +$	$-5^2 \times \frac{1}{6} - 2^2 = 2$	or 0.0002	M A1	4
(b)	$\Sigma x^2 . p(x) - \lambda^2$ (1,1)	2						
	(1,1) (1,2) a (1,5) a		,			LHS -1	B2 B1	3
	e.e.							
	(2,2) (2,5) a (5,5)	nd (5,2	2)		repeat of "th	eirs" on RHS	B1	

(c)

\overline{x}	1	1.5	2	3	3.5	5		
$P(\overline{X} = \overline{x})$	$\frac{1}{2} \times \frac{1}{2} = \frac{1}{4}$	$\frac{1}{3}$	$\frac{1}{3} \times \frac{1}{3} = \frac{1}{9}$	$\frac{1}{6}$	$2 \times \frac{1}{3} \times \frac{1}{6} = \frac{1}{9}$	$\frac{1}{36}$ $\frac{1}{36}$		
					1/4	M1A1		
					1.5+,-1ee	M1 M2	6	[13]

7.	(a)	Individual member or element of the population or sampling frame	B1	1	
	(b)	A <u>list</u> of <u>all</u> sampling units or <u>all</u> the population	B1	1	
	(c)	<u>All possible samples</u> are chosen from a population; the <u>values</u> of a <u>statistic</u> and the associated <u>probabilities</u> is a sampling distribution	B1 B1	2	[4]
8.	(a)	(i) A collection of individuals or items	B1		

ð.	(a)	(1)	A <u>collection</u> of individuals of <u>items</u>	BI		
		(ii)	A list of all sampling units in the population	B1	2	
	(b)	Not	Not always possible to keep this list up to date		1	
	(c)	(i)	eg:- Pupils in year 12 – small easily listed population	B1		
			Population known & easily accessed	B1		
		(ii)	Students in a University – large not easily listed population	B1		
			<u>Population known</u> but too <u>time consuming/expensive</u> to interview all of them	B1	4	
						[7]
	OR					
	(c)	(i)	Definition of census by example	B1		
		(ii)	Definition of sample by example	B1		
9.	(a)	A <u>list of</u> (all) the members of the <u>population</u> A random variable that is a <u>function</u> of a random <u>sample</u>		B1	1	
				B1	2	
		that	contains <u>no unknown parameters</u>	B1	2	

[3]

10.	(a)	List of patients registered with the practice. Require 'list' or 'register' or database or similar			1	
	(b)	The patient(s)		B1	1	
	(c)	Adv:	Quicker, cheaper, easier, used when testing results in destruction of item, quality of info about each sampling unit is often better. Any on			
		Disadv:	Uncertainty due to natural variation, uncertainty due to bias, possible bias as sampling frame incomplete, bias due to subjective choice of sample, bias due to non-response Any on	e B1	2	
	(d)		ponse due to patients registered with the practice but re left the area	B1	1	[5]
11.	(a)	All subscribers to the magazine		B1	1	
	(b)	A list of all members that had paid their subscriptions		B1	1	
	(c)	Members who have paid		B1	1	
	(d)	Advantage: total accuracy		B 1		
	(-)		ntage: time consuming to obtain data and analyse it	B1	2	
	(e)	Let X re	present the number agreeing to change the name			
			B(25, 0.4)	B1	2	
		P(X = 1)	$P(X \le 10) - P(X \le 9) = 0.1612$	M1 A1	3	
	(f)	$H_0: p = 0$	$0.40, H_1: p < 0.40$	B1, B1		
			$0 = 0.0736 > 0.05 \Rightarrow$ not significant	M1 A1	~	
		No reaso	on to reject H_0 and conclude % is less than the editor believes the second	eves A1	5	
	(g)		present the number agreeing to change the name $G(200, 0.4)$			
		$P(71 \le \lambda)$	$X < 83$ $\approx P(70.5 \le Y < 82.5)$ where $Y \sim N(80, 48)$	B1 B1		
		$\approx P\left(\frac{70.}{\sqrt{1-1}}\right)$	$\frac{5-80}{\sqrt{48}} \le X < \frac{82.5-80}{\sqrt{48}} \right)$	M1 M1		
		`	$37 \le X < 0.36$)	A1 A1		
		= 0.5533		A1	7	[00]
						[20]

(a)	D is continuous	B1	1	
(b)	Sampling Frame is the list of competitor	B1		
	e.g. label the results 1—200 and randomly select 36 of them			2
(c)	X = no. of competitors with $A = 2$	$X \sim B(36, \frac{1}{3})$		
	$X \approx \sim N(12, 8)$		M1 A1	
	$P(X \ge 20) \approx P\left(Z \ge \frac{19.5 - 12}{\sqrt{8}}\right)$	$\pm \frac{1}{2}$, 'z'	M1 M1	
	$= P(Z \ge 2.65)$		A1	
	= 1 - 0.9960 = 0.004	A1	6	
(d)	Probability is very low, so assumption o (Suggests $P(A = 2)$ might be higher.)	f P($A = 2$) = $\frac{1}{3}$ is unlikely.	B1 B1	2
	(b) (c)	(b) Sampling Frame is the list of competitor e.g. label the results 1—200 and random (c) $X = \text{no. of competitors with } A = 2$ $X \approx \sim \text{N}(12, 8)$ $P(X \ge 20) \approx P\left(Z \ge \frac{19.5 - 12}{\sqrt{8}}\right)$ $= P(Z \ge 2.65)$ = 1 - 0.9960 = 0.004 (d) Probability is very low, so assumption of	(b) Sampling Frame is the list of competitors or their results, e.g. label the results 1—200 and randomly select 36 of them (c) $X = \text{no. of competitors with } A = 2$ $X \sim B(36, \frac{1}{3})$ $X \approx \sim N(12, 8)$ $P(X \ge 20) \approx P\left(Z \ge \frac{19.5 - 12}{\sqrt{8}}\right)$ $\pm \frac{1}{2}, 'z'$ $= P(Z \ge 2.65)$ = 1 - 0.9960 $= 0.004(d) Probability is very low, so assumption of P(A = 2) = \frac{1}{3} is unlikely.$	(b) Sampling Frame is the list of competitors or their results, e.g. label the results 1—200 and randomly select 36 of them B1 (c) $X = \text{no. of competitors with } A = 2$ $X \sim B(36, \frac{1}{3})$ $X \approx \sim N(12, 8)$ M1 A1 $P(X \ge 20) \approx P\left(Z \ge \frac{19.5 - 12}{\sqrt{8}}\right)$ $\pm \frac{1}{2}$, 'z' M1 M1 $= P(Z \ge 2.65)$ A1 = 1 - 0.9960 $= 0.004$ A1 (d) Probability is very low, so assumption of $P(A = 2) = \frac{1}{3}$ is unlikely. B1 B1

[11]

1. This was poorly done with very few candidates scoring full marks. Those candidates who had learnt standard definitions fared better than those who used their own understanding of the terms because they were less likely to leave out vital elements of the definitions. Even those who answered parts (a) and (b) correctly were then unable to apply these definitions in context.

In part (a) a large majority of candidates omitted to mention "all", or its equivalent.

Part (b) was well answered because many candidates used a standard definition. The most common errors were using "population" instead of "sample and omitting "no unknown parameters".

In part (c) a substantial number of candidates were confused about "the population in this case". Many thought it to be the sample of 100 voters. Others were closer to the truth with "all the residents of the town", but did not earn the mark because they had failed to distinguish between registered voters and residents. The statistic was more easily identified.

Part (d) was poorly answered with many candidates having no idea what a sampling distribution was and those that did being unable to put it into context. The sampling distribution of a proportion is arguably one of the hardest to get a grip on and articulate convincingly.

2. A high proportion of candidates attempted the first two parts of this question successfully, with the majority of candidates getting at least one mark for part (b). Those less successful in part (a) either misread the question and ended up with a denominator of 3 for the probabilities or

confused formulae for calculating the mean and variance and used, for example, $\sum \frac{xp(x)}{n}$ for

the mean or used $E(X^2)$ for σ^2 . The solution to part (c) proved beyond the capability of a minority of candidates but, for the majority, many exemplary answers were evident, reflecting sound preparation on this topic. Candidates who found all 8 cases in (b) usually gained four marks in part (c) for calculating the probabilities. For a small percentage of those candidates, calculating the means was difficult and hence completing the table correctly was not possible. A few candidates tried unsuccessfully to use the binomial to answer part (c).

3. This question was either answered very well with some text book solutions, although it seemed that only a minority of candidates earned all five marks, or badly with some strange descriptions. A reasonable number of candidates responded with comments that were very close to those in the mark scheme: evidence possibly of deliberate preparation and learning whilst others had internalised the concepts and provided responses in their own words. Whilst these responses might not have matched the 'official' answers, they nevertheless captured the essence of the concepts and were fully acceptable. There was confusion with the definition of statistics and parameters and part (b) was often attempted badly with candidates not knowing the definition of a probability distribution. On the whole this was one of the worst answered questions in the paper.

In part (a) candidates gave various definitions sometimes all muddled up. Not many candidates gave clear definitions but a common error was candidates writing "**any** *function*" or "*no* **other** *quantities*".

In part (b) again the candidates had mixed success. A significant minority scored marks by knowing that a sampling distribution involved all possible values of the statistic and their associated probabilities.

In part (c) many could identify (ii) correctly and a variety of reasons were seen. This part seemed to be done well even by candidates who could not answer part (a). It was interesting to

see that a relatively large proportion of candidates who earned both marks for part (c), were unable to achieve either of the two marks in part (a). There was a connection between parts (a) and (c) that many candidates failed to recognise. If those candidates who wrote "(ii) is not a statistic because it has unknown parameters" had then reflected on their responses to parts (a) and (c), they could then have gone back to modify their answer to (a) in order to earn more marks.

- 4. Nearly all candidates achieved at least one of the available marks but it was disappointing that there were not more attaining full marks.
 - (a) Too many candidates referred to the national census rather than a general definition. Some felt an enumeration was adequate and others failed to recognise that EVERY member had to be investigated.
 - (b) A failure to put the question in context and consider the consequences of testing every item meant that some candidates scored 0 in this part of the question. A few candidates did not read the question carefully and used cheap and quick as their reasons why a census should not be used when the question specifically said give a reason "other than to save time and cost".
 - (c) Many candidates mentioned a list; database or register and so attained the available mark. However, some did not seem to differentiate between the population and the sampling frame.
 - (d) Most candidates were able to identify the sampling units correctly, although those who had not scored in part (c) tended to say: "the sample of 5 cookers" in part (d).
- 5. Almost all candidates answered part (a) correctly, a minority failed to mention "census" or "asking all members" when answers referred to long time/expensive/difficult. In part (b) many candidates failed to include the word "all" in their answer. Quite a number did not know or understand the term sampling frame and wrote about sampling methods. Most candidates answered part (c) correctly, but there were occasional references to golfers rather than members or to those selected in the sample.
- 6. In part (a) many candidates were able to calculate the mean accurately, although some divided by random constants. Few drew up a table and many were unable to cope with the 5p coins. The most common error in calculating the variance was the failure to subtract $E(X)^2$. Most candidates correctly identified 6 possible samples but some failed to realise that combinations such as (1,5) and (5,1) were different and so missed the other 3 possibilities. Only a minority of candidates were able to attempt part (c) of the question with any success, with many candidates having no idea what was meant by 'the sampling distribution of the mean value of the samples'. Most did not find the mean values and if they did, then they were unable to find the probabilities (ninths were common).Very few candidates achieved full marks.

- 7. This question proved difficult to many candidates. Errors in this part (a) included the use of the word sample rather than population. Many candidates also gave an ambiguous response to part (b), often omitting to mention all sampling units or the whole population. Part (c) was done badly and whilst some candidates scored 1 mark very few achieved both marks. It appeared that many candidates had attempted to memorise the definition, but it came out garbled and confused with other concepts.
- 8. The bookwork required to answer this question was not remembered as well as it should have been. Many candidates could not define a population or a sampling frame in detail or know why they might be different. In part (c) many candidates were unable to give in sufficient detail a justified example of the use of a census and a sample.
- **9.** Weaker students had difficulties with this question with a considerable number scoring 1 or 0 marks. In part (a) good candidates answered this correctly but for many there was confusion between a population and a sample and that the population must be in a list or equivalent. In part (b) those candidates who had learnt the basic definitions were able to answer this successfully.
- **10.** Only a very few candidates achieved full marks. Most scored 2 or 3 out of the 5 available. Common errors were in part (c) where only a very small number could provide a valid disadvantage and in part (d) not all candidates realised the problem of having an incomplete (or not up-to-date) sampling frame.
- 11. This question also allowed candidates to score highly; indeed some otherwise poor papers were redeemed by good marks here. Most marks were lost in the opening parts where it is clear that candidates do not understand well enough the need for a degree of precision in defining terms such as population and sampling frame. Similarly it is a cause for concern that the majority of candidates talk about a census giving *more accurate* answers (even though this was allowed) rather than understanding the real differences between a sample and a census. Part (e) received a very high number of correct answers, and part (f), although less well done, did receive an encouragingly high number of good solutions, with context being well used. The most common mistakes were careless statements of the hypotheses and a decision to find P(X = 6). Part (g) was very well answered with a large number of candidates gaining full marks. Very few candidates used incorrect parameters in the normal approximation, but the most common cause of loss of marks was in an error in the use of either 70.5 or 82.5 even if a correct probability statement had been given earlier.
- **12.** No Report available for this question.