

[image: AssPack_HEADER_BLANK_landscape]Mark scheme	Statistics Year 1 (AS) Unit Test 1: Statistical Sampling

	[bookmark: _GoBack]Q
	Scheme
	Marks
	AOs
	Pearson Progression Step and Progress descriptor

	1a
	Observation or measurement of every member of a population.
	B1
	1.2
	2nd
Understand the vocabulary of sampling.

	
	
	(1)
	
	

	1b
	Two from:
· takes a long time/costly
· difficult to ensure whole population surveyed
· cannot be used if the measurement process destroys the item
· can be hard to manage and analyse all the data.
	B1
B1
	1.2
1.2
	3rd
Comment on the advantages and disadvantages of samples and censuses.

	
	
	(2)
	
	

	1c
	The list of unique serial numbers.
	B1
	1.2
	2nd
Understand the vocabulary of sampling.

	
	
	(1)
	
	

	1d
	A circuit board.
	B1
	1.2
	2nd
Understand the vocabulary of sampling.

	
	
	(1)
	
	

	(5 marks)

	Notes

	Q
	Scheme
	Marks
	AOs
	Pearson Progression Step and Progress descriptor

	2a
	A complete collection of relevant individual people or items.
	B1
	1.2
	2nd
Understand the vocabulary of sampling.

	
	
	(1)
	
	

	2b
	Opportunity (convenience).
	B1
	1.2
	3rd
Understand quota and opportunity sampling.

	
	
	(1)
	
	

	2c
	Systematic.
	B1
	1.2
	3rd
Understand and carry out systematic sampling.

	
	
	(1)
	
	

	2d
	Two from:
· not random
· electoral register may have errors
· there may not be enough (500) households on the register.
	B1
B1
	2.4
2.4
	5th
Select and critique a sampling technique in a given context.

	
	
	(2)
	
	

	2e
	Either: random sampling – it avoids bias.
Or: quota sampling – no sampling frame required, continue until all quotas filled.
	B1
	2.4
	5th
Select and critique a sampling technique in a given context.

	
	Either: Random sampling from people buying kitchen cleaners in a large store, as this would reduce potential bias.
Or: Quota sampling from people based on a chosen set of ages and genders who use kitchen cleaners, continuing until all quotas are filled, as this would avoid the need for a sampling frame and allow for a more clearly representative sample.
	B1
	2.4
	

	
	
	(2)
	
	

	(7 marks)

	Notes

	Q
	Scheme
	Marks
	AOs
	Pearson Progression Step and Progress descriptor

	3a
	One of:
· to obtain a representative sample
· large number of students compared to staff so would be unfair to take same numbers of both.
	B1
	2.4
	5th
Select and critique a sampling technique in a given context.

	
	
	(1)
	
	

	3b
	A list of the names of staff and students.
	B1
	1.2
	2nd
Understand the vocabulary of sampling.

	
	
	(1)
	
	

	3c
	A member of staff or a student.
	B1
	1.2
	2nd
Understand the vocabulary of sampling.

	
	
	(1)
	
	

	3d
	Find proportions for different strata out of 60 (either explained or some sensible calculation seen).

	M1
	3.1b
	3rd
Understand and carry out stratified sampling.

	
	

 students, staff.
	A1
	1.1b
	

	
	Select at random using a random number generator.
	B1
	1.1b
	

	
	
	(3)
	
	

	3e
	One of:
· absence on the day of the survey
· sampling frame may contain errors.
	B1
	2.2b
	5th
Select and critique a sampling technique in a given context.

	
	
	(1)
	
	

	(7 marks)

	Notes
3d
Must be whole numbers for A1.

	Q
	Scheme
	Marks
	AOs
	Pearson Progression Step and Progress descriptor

	4a
	All readers of the online newspaper.
	B1
	1.2
	2nd
Understand the vocabulary of sampling.

	
	
	(1)
	
	

	4b
	A list of readers who subscribe to the extra content.
	B1
	1.2
	2nd
Understand the vocabulary of sampling.

	
	
	(1)
	
	

	4c
	The subscribers.
	B1
	1.2
	2nd
Understand the vocabulary of sampling.

	
	
	(1)
	
	

	4d
	Advantage: accuracy of the data, unbiased.
	B1
	1.2
	3rd
Comment on the advantages and disadvantages of samples and censuses.

	
	Disadvantage: difficult to get a 100% response to a survey.
	B1
	1.2
	

	
	
	(2)
	
	

	4e
	Natural variation in a small sample.
	B1
	1.2
	3rd
Comment on the advantages and disadvantages of samples and censuses.

	
	Bias.
	B1
	1.2
	

	
	
	(2)
	
	

	(7 marks)

	Notes

	Q
	Scheme
	Marks
	AOs
	Pearson Progression Step and Progress descriptor

	5a
	Quota.
	B1
	1.2
	3rd
Understand quota and opportunity sampling.

	
	
	(1)
	
	

	5b
	Advantages – two from:
· easy to get sample size
· inexpensive
· fast
· can be stratified if required.
	B1
B1
	2.4
2.4
	5th
Select and critique a sampling technique in a given context.

	
	Disadvantages – one from:
· not random
· could be biased.
	B1
	2.4
	

	
	
	(3)
	
	

	5c
	Allocate each of the males a number from 1 to 300
	B1
	3.1b
	3rd
Understand and carry out simple random sampling.

	
	Use calculator or number generator to generate 50 different random numbers from 1 to 300 inclusive.
	B1
	1.1b
	

	
	Select males corresponding to those numbers.
	B1
	1.1b
	

	
	
	(3)
	
	

	5d
	300 ÷ 50 = 6
	B1
	3.1b
	3rd
Understand and carry out simple random sampling.

	
	Use a random number generator to select the first name (or one of the first 6 names on the list) as a starting point and then select every 6th name thereafter to get 50 names.
	B1
	1.1b
	

	
	
	(2)
	
	

	(9 marks)

	Notes

	Q
	Scheme
	Marks
	AOs
	Pearson Progression Step and Progress descriptor

	6a
	There are a very large number of bags.
	B1
	2.4
	3rd
Comment on the advantages and disadvantages of samples and censuses.

	
	Bags are tested to destruction – there would be no bags left.
	B1
	2.4
	

	
	
	(2)
	
	

	6b
	One value is less than 12 kg
	B1
	2.4
	3rd
Comment on the advantages and disadvantages of samples and censuses.

	
	therefore claim is not reliable.
	B1
	2.3
	

	
	
	(2)
	
	

	6c
	Different samples can lead to different conclusions due to natural variations.
	B1
	2.3
	3rd
Comment on the advantages and disadvantages of samples and censuses.

	
	Only a small sample taken so unreliable.
	B1
	2.3
	

	
	
	(2)
	
	

	6d
	Larger sample.
	B1
	2.4
	3rd
Comment on the advantages and disadvantages of samples and censuses.

	
	
	(1)
	
	

	(7 marks)

	Notes

	Q
	Scheme
	Marks
	AOs
	Pearson Progression Step and Progress descriptor

	7a
	(Quantitative) continuous.
	B1
	1.2
	1st
Understand the difference between qualitative and quantitative data.

	
	
	(1)
	
	

	7b
	A list of the first two digits of the date.
	B1
	1.2
	2nd
Understand the vocabulary of sampling.

	
	
	(1)
	
	

	7c
	Simple random sample
	B1
	3.1b
	5th
Select and critique a sampling technique in a given context.

	
	using a random number generator to select five dates.
	B1
	1.1b
	

	
	
	(2)
	
	

	7d
	Number ordered list of data.
	B1
	3.1b
	3rd
Understand and carry out systematic sampling.

	
	Use random number generator is choose first selected piece of data.
	B1
	3.1b
	

	
	
Then take every 6th value
	B1
	1.1b
	

	
	
	(3)
	
	

	7e
	Some data may be missing or erroneous.
	B1
	3.2b
	5th
Select and critique a sampling technique in a given context.

	
	
	(1)
	
	

	(8 marks)

	Notes

1
[image: Word_FOOTER_1]©Pearson Education Ltd 2017. Copying permitted for purchasing institution only. This material is not copyright free.
image4.emf

250
280

× 60 ≈ 54

250

280

´

60

»

54

oleObject1.bin

image5.emf

30
280

× 60 ≈ 6

30

280

´

60

»

6

oleObject2.bin

image6.emf

187
30

⎛
⎝⎜

⎞
⎠⎟

187

30

æ

è

ç

ö

ø

÷

oleObject3.bin

image7.jpeg
11111 i i i i)

image8.jpeg
Pearson Edexcel AS and A level Mathematics

