
MATHEMATICS

9709/62

Paper 6 Probability and Statistics

March 2018

MARK SCHEME

Maximum Mark: 50

Published

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge International will not enter into discussions about these mark schemes.

Cambridge International is publishing the mark schemes for the March 2018 series for most Cambridge IGCSE[®], Cambridge International A and AS Level components and some Cambridge O Level components.

PUBLISHED**Generic Marking Principles**

These general marking principles must be applied by all examiners when marking candidate answers. They should be applied alongside the specific content of the mark scheme or generic level descriptors for a question. Each question paper and mark scheme will also comply with these marking principles.

GENERIC MARKING PRINCIPLE 1:

Marks must be awarded in line with:

- the specific content of the mark scheme or the generic level descriptors for the question
- the specific skills defined in the mark scheme or in the generic level descriptors for the question
- the standard of response required by a candidate as exemplified by the standardisation scripts.

GENERIC MARKING PRINCIPLE 2:

Marks awarded are always **whole marks** (not half marks, or other fractions).

GENERIC MARKING PRINCIPLE 3:

Marks must be awarded **positively**:

- marks are awarded for correct/valid answers, as defined in the mark scheme. However, credit is given for valid answers which go beyond the scope of the syllabus and mark scheme, referring to your Team Leader as appropriate
- marks are awarded when candidates clearly demonstrate what they know and can do
- marks are not deducted for errors
- marks are not deducted for omissions
- answers should only be judged on the quality of spelling, punctuation and grammar when these features are specifically assessed by the question as indicated by the mark scheme. The meaning, however, should be unambiguous.

GENERIC MARKING PRINCIPLE 4:

Rules must be applied consistently e.g. in situations where candidates have not followed instructions or in the application of generic level descriptors.

GENERIC MARKING PRINCIPLE 5:

Marks should be awarded using the full range of marks defined in the mark scheme for the question (however; the use of the full mark range may be limited according to the quality of the candidate responses seen).

GENERIC MARKING PRINCIPLE 6:

Marks awarded are based solely on the requirements as defined in the mark scheme. Marks should not be awarded with grade thresholds or grade descriptors in mind.

Mark Scheme Notes

Marks are of the following three types:

- M Method mark, awarded for a valid method applied to the problem. Method marks are not lost for numerical errors, algebraic slips or errors in units. However, it is not usually sufficient for a candidate just to indicate an intention of using some method or just to quote a formula; the formula or idea must be applied to the specific problem in hand, e.g. by substituting the relevant quantities into the formula. Correct application of a formula without the formula being quoted obviously earns the M mark and in some cases an M mark can be implied from a correct answer.
- A Accuracy mark, awarded for a correct answer or intermediate step correctly obtained. Accuracy marks cannot be given unless the associated method mark is earned (or implied).
- B Mark for a correct result or statement independent of method marks.
- When a part of a question has two or more “method” steps, the M marks are generally independent unless the scheme specifically says otherwise; and similarly when there are several B marks allocated. The notation DM or DB (or dep*) is used to indicate that a particular M or B mark is dependent on an earlier M or B (asterisked) mark in the scheme. When two or more steps are run together by the candidate, the earlier marks are implied and full credit is given.
 - The symbol FT implies that the A or B mark indicated is allowed for work correctly following on from previously incorrect results. Otherwise, A or B marks are given for correct work only. A and B marks are not given for fortuitously “correct” answers or results obtained from incorrect working.
 - Note: B2 or A2 means that the candidate can earn 2 or 0.
B2/1/0 means that the candidate can earn anything from 0 to 2.

The marks indicated in the scheme may not be subdivided. If there is genuine doubt whether a candidate has earned a mark, allow the candidate the benefit of the doubt. Unless otherwise indicated, marks once gained cannot subsequently be lost, e.g. wrong working following a correct form of answer is ignored.

- Wrong or missing units in an answer should not lead to the loss of a mark unless the scheme specifically indicates otherwise.
- For a numerical answer, allow the A or B mark if a value is obtained which is correct to 3 s.f., or which would be correct to 3 s.f. if rounded (1 d.p. in the case of an angle). As stated above, an A or B mark is not given if a correct numerical answer arises fortuitously from incorrect working. For Mechanics questions, allow A or B marks for correct answers which arise from taking g equal to 9.8 or 9.81 instead of 10.

PUBLISHED

The following abbreviations may be used in a mark scheme or used on the scripts:

AEF/OE Any Equivalent Form (of answer is equally acceptable) / Or Equivalent

AG Answer Given on the question paper (so extra checking is needed to ensure that the detailed working leading to the result is valid)

CAO Correct Answer Only (emphasising that no “follow through” from a previous error is allowed)

CWO Correct Working Only – often written by a ‘fortuitous’ answer

ISW Ignore Subsequent Working

SOI Seen or implied

SR Special Ruling (detailing the mark to be given for a specific wrong solution, or a case where some standard marking practice is to be varied in the light of a particular circumstance)

Penalties

MR –1 A penalty of MR –1 is deducted from A or B marks when the data of a question or part question are genuinely misread and the object and difficulty of the question remain unaltered. In this case all A and B marks then become “follow through” marks. MR is not applied when the candidate misreads his own figures – this is regarded as an error in accuracy. An MR –2 penalty may be applied in particular cases if agreed at the coordination meeting.

PA –1 This is deducted from A or B marks in the case of premature approximation. The PA –1 penalty is usually discussed at the meeting.

Question	Answer	Marks	Guidance																		
1		M1 A1	Attempt to plot cumulative frequencies at ucb and all points joined between $(3,y_1)$ and $(14,y_2)$. Cf table not required. Linear scales starting at $(0,0)$ and axes labelled cf and time in mins, all points correct; (allow straight lines or curves)																		
	<table border="1" data-bbox="360 651 1151 751"> <tr> <td>t</td> <td>0</td> <td>3</td> <td>4</td> <td>5</td> <td>6</td> <td>8</td> <td>10</td> <td>14</td> </tr> <tr> <td>cf</td> <td>0</td> <td>120</td> <td>300</td> <td>500</td> <td>660</td> <td>770</td> <td>850</td> <td>900</td> </tr> </table>	t	0	3	4	5	6	8	10	14	cf	0	120	300	500	660	770	850	900	M1	450 seen in median attempt on increasing CF graph (independent);
	t	0	3	4	5	6	8	10	14												
	cf	0	120	300	500	660	770	850	900												
Median value: 4.8 (minutes)	A1 FT	Correct ($4.7 \leq m < 4.9$) or FT from reading their increasing graph at $cf = 450$																			
	4																				

PUBLISHED

Question	Answer	Marks	Guidance
2(i)	1 L: ${}^6C_2 = 15$	B1	
		1	
2(ii)	No L: ${}^6C_3 = 20$ (1 L: ${}^6C_2 = 15$)	M1	Either 0L or 2L correct unsimplified
	2 L: ${}^6C_1 = 6$	M1	Summing the 3 correct scenarios
	Total = 41	A1	
		3	

Question	Answer	Marks	Guidance
3(i)	(10/160 =) 1/16, 0.0625	B1	OE
		1	
3(ii)	(90/160) = 9/16, 0.5625	B1	OE
		1	
3(iii)	P(red/hatchback) = P(red hatchback) / P(hatchback) = 40/160 / 90/160	M1	Appropriate probabilities in a fraction
	= 4/9	A1	OE <i>Altn method: Direct from table M1 for 40/a or b/90, a ≠ 160 A1 for 40/90 oe</i>
		2	

PUBLISHED

Question	Answer	Marks	Guidance
3(iv)	<i>EITHER:</i> $P(\text{red}) \times P(\text{hatchback}) = \frac{72}{160} \times \frac{90}{160} \neq \frac{40}{160}$	(M1)	Use correct approach with appropriate probabilities substituted
	Not independent	(A1)	Numerical comparison and conclusion stated
	<i>OR:</i> $P(\text{red/hatchback}) = 40/90$ and $\frac{40}{90} \neq \frac{72}{160}$	(M1)	Use correct approach with appropriate probabilities substituted
	Not independent	(A1)	Numerical comparison and conclusion stated
		2	

Question	Answer	Marks	Guidance
4(i)	$\Sigma p = 1: 0.2 + 0.1 + p + 0.1 + q = 1: \quad p + q = 0.6$	M1	Unsimplified sum of probabilities equated to 1
	$\Sigma px = 1.7: -0.4 + 0 + p + 0.3 + 4q = 1.7:$	M1	Unsimplified Sum of px equated to 1.7
	$p + 4q = 1.8$	M1	Solve simult. equations to find expression in p or q
	$p = 0.2, q = 0.4$	A1	
		4	
4(ii)	$\text{Var}(X) = \Sigma px^2 - 1.7^2 = 4 \times 0.2 + 1p + 9 \times 0.1 + 16q - 1.7^2$ $= 8.3 - 2.89$	M1	Use correct unsimplified expression for variance
	$= 5.41$	A1	
		2	

Question	Answer	Marks	Guidance
5(i)	$24.25n - 20n = 136$ Or $\frac{136}{n} + 20 = 24.25$	M1	Unsimplified correct equation
	$n = 32$	A1	
		2	
5(ii)	Using coded information: Variance = $\frac{2888}{32} - \left(\frac{136}{32}\right)^2$	M1	unsimplified expression for variance
	$= 72.1875 = 72.19$	A1	accept answers 72.2 SOI
	Using uncoded information: Variance = $\frac{\sum x^2}{32} - 24.25^2$ Equate with 72.1875 to give	M1	Equate two expressions for variance and solve
	$\sum x^2 = 21128$	A1	
		4	

Question	Answer	Marks	Guidance
6(i)	$3! \times \frac{4!}{3!} \times 2$	M1	3! oe seen multiplied by integer ≥ 1 , no addition
		M1	4!/3! oe seen multiplied by integer > 1 , no addition
	= 48	A1	
		3	
6(ii)	<i>EITHER:</i> Even = Total number of arrangements – Odd numbers $= 7!/3! - 3 \times \frac{6 \times 5 \times 4 \times 3 \times 2 \times 1}{3!} = (7!/3! - 6!/2!)$ $= 840 - 360$	B1	7!/3! –
		B1	6!/2! OE
	= 480	B1	
	<i>OR:</i> No of arrangements ending in 8: $\frac{6!}{3!}$	B1	No. ending in 8 or no. ending in 6 correct unsimplified
	No ending in 6: 6!/2!	B1	Both correct and added unsimplified
	Total: $\frac{6!}{3!} + 6!/2 = 120 + 360 = 480$	B1	
		3	

PUBLISHED

Question	Answer	Marks	Guidance
7(i)	$P(X > 410) = 225/6000 = 0.0375$ $P\left(Z > \frac{410 - 400}{\sigma}\right) = 0.0375: 0.9625$	M1	Use $1 - 225/6000 = 0.9625$ to find z value
	z value = ± 1.78	A1	z value: ± 1.78
	$\frac{10}{\sigma} = 1.78$	M1	$(410 - 400)/\sigma = \text{their } z$ (must be a z value)
	$\sigma = 5.62$	A1	
		4	
7(ii)	We need $P(Z < -1.5)$ and $P(Z > 1.5)$	M1	Attempt at $P(Z < -1.5)$ or $P(Z > 1.5)$ $1 - \Phi(1.5)$ seen
	$\Phi(-1.5) + 1 - \Phi(1.5)$ $= 2 - 2\Phi(1.5)$	M1	Or equivalent expression with values
	$= 2 - 2 \times 0.9332 = 0.1336$ (0.134)	A1	Correct to 3sf
	Number expected = 500×0.1336 $= 66.8$: 66 or 67 packets	B1ft	0.1336 used or FT their 4sf probability times 500, (not 0.9625 or 0.0375) rounded or truncated
		4	

Question	Answer	Marks	Guidance
8(i)	$P(4) + P(5) = {}^5C_4 \left(\frac{1}{4}\right)^4 \left(\frac{3}{4}\right)^1 + {}^5C_5 \left(\frac{1}{4}\right)^5 \left(\frac{3}{4}\right)^0$	M1	One binomial term, with $p < 1$, $n=5$, $p + q=1$
	$= 0.014648.. + 0.00097656..$	M1	Add 2 correct unsimplified binomial terms
	$= 0.0156$ or $\frac{1}{64}$	A1	
		3	
8(ii)	$1 - P(0) > 0.995: 0.75^n < 0.005$	M1	Equation or inequality involving 0.75^n and 0.005 or 0.25^n and 0.995
	$n \log 0.75 < \log 0.005$ $n > 18.4:$	M1	Attempt to solve <i>their</i> exponential equation using logs, or trial and error May be implied by their answer
	$n = 19$	A1	
		3	
8(iii)	$p = 0.25, n = 160:$ mean = $160 \times 0.25 (= 40)$ variance = $160 \times 0.25 \times 0.75 (= 30)$	B1	Correct unsimplified mean and variance
	$P(X < 50) = P\left(Z < \frac{49.5 - 40}{\sqrt{30}}\right)$	M1	Use standardisation formulae must include square root.
		M1	Use continuity correction ± 0.5 (49.5 or 50.5)
	$= P(Z < 1.734) = 0.959$	A1	Correct final answer
	4		