

Diploma Programme
Programme du diplôme
Programa del Diploma

No part of this product may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without written permission from the IB.

Additionally, the license tied with this product prohibits commercial use of any selected files or extracts from this product. Use by third parties, including but not limited to publishers, private teachers, tutoring or study services, preparatory schools, vendors operating curriculum mapping services or teacher resource digital platforms and app developers, is not permitted and is subject to the IB's prior written consent via a license. More information on how to request a license can be obtained from <http://www.ibo.org/contact-the-ib/media-inquiries/for-publishers/guidance-for-third-party-publishers-and-providers/how-to-apply-for-a-license>.

Aucune partie de ce produit ne peut être reproduite sous quelque forme ni par quelque moyen que ce soit, électronique ou mécanique, y compris des systèmes de stockage et de récupération d'informations, sans l'autorisation écrite de l'IB.

De plus, la licence associée à ce produit interdit toute utilisation commerciale de tout fichier ou extrait sélectionné dans ce produit. L'utilisation par des tiers, y compris, sans toutefois s'y limiter, des éditeurs, des professeurs particuliers, des services de tutorat ou d'aide aux études, des établissements de préparation à l'enseignement supérieur, des fournisseurs de services de planification des programmes d'études, des gestionnaires de plateformes pédagogiques en ligne, et des développeurs d'applications, n'est pas autorisée et est soumise au consentement écrit préalable de l'IB par l'intermédiaire d'une licence. Pour plus d'informations sur la procédure à suivre pour demander une licence, rendez-vous à l'adresse <http://www.ibo.org/fr/contact-the-ib/media-inquiries/for-publishers/guidance-for-third-party-publishers-and-providers/how-to-apply-for-a-license>.

No se podrá reproducir ninguna parte de este producto de ninguna forma ni por ningún medio electrónico o mecánico, incluidos los sistemas de almacenamiento y recuperación de información, sin que medie la autorización escrita del IB.

Además, la licencia vinculada a este producto prohíbe el uso con fines comerciales de todo archivo o fragmento seleccionado de este producto. El uso por parte de terceros —lo que incluye, a título enunciativo, editoriales, profesores particulares, servicios de apoyo académico o ayuda para el estudio, colegios preparatorios, desarrolladores de aplicaciones y entidades que presten servicios de planificación curricular u ofrezcan recursos para docentes mediante plataformas digitales— no está permitido y estará sujeto al otorgamiento previo de una licencia escrita por parte del IB. En este enlace encontrará más información sobre cómo solicitar una licencia: <http://www.ibo.org/es/contact-the-ib/media-inquiries/for-publishers/guidance-for-third-party-publishers-and-providers/how-to-apply-for-a-license>.

Mathematics
Higher level
Paper 3 – statistics and probability

Wednesday 15 May 2019 (morning)

1 hour

Instructions to candidates

- Do not open this examination paper until instructed to do so.
- Answer all the questions.
- Unless otherwise stated in the question, all numerical answers should be given exactly or correct to three significant figures.
- A graphic display calculator is required for this paper.
- A clean copy of the **mathematics HL and further mathematics HL formula booklet** is required for this paper.
- The maximum mark for this examination paper is **[50 marks]**.

3 pages

2219–7210

© International Baccalaureate Organization 2019

Please start each question on a new page. Full marks are not necessarily awarded for a correct answer with no working. Answers must be supported by working and/or explanations. In particular, solutions found from a graphic display calculator should be supported by suitable working. For example, if graphs are used to find a solution, you should sketch these as part of your answer. Where an answer is incorrect, some marks may be given for a correct method, provided this is shown by written working. You are therefore advised to show all working.

1. [Maximum mark: 16]

The continuous random variable X has a probability density function given by

$$f(x) = \begin{cases} kx & 0 \leq x < 1 \\ kx^2 & 1 \leq x \leq 2 \\ 0 & \text{otherwise} \end{cases} .$$

- (a) Show that $k = \frac{6}{17}$. [4]
- (b) Find the cumulative distribution function of X . [6]
- (c) Find the median, m , of X . [3]
- (d) Find $P(|X - m| < 0.75)$. [3]

2. [Maximum mark: 12]

Employees answer the telephone in a customer relations department. The time taken for an employee to deal with a customer is a random variable which can be modelled by a normal distribution with mean 150 seconds and standard deviation 45 seconds.

- (a) Find the probability that the time taken for a randomly chosen customer to be dealt with by an employee is greater than 180 seconds. [2]
- (b) Find the probability that the time taken by an employee to deal with a queue of three customers is less than nine minutes. [4]

At the start of the day, one employee, Amanda, has a queue of four customers. A second employee, Brian, has a queue of three customers. You may assume they work independently.

- (c) Find the probability that Amanda's queue will be dealt with before Brian's queue. [6]

3. [Maximum mark: 10]

In a large population of hens, the weight of a hen is normally distributed with mean μ kg and standard deviation σ kg. A random sample of 100 hens is taken from the population. The mean weight for the sample is denoted by \bar{X} .

- (a) State the distribution of \bar{X} giving its mean and variance. [1]

The sample values are summarized by $\sum x = 199.8$ and $\sum x^2 = 407.8$ where x kg is the weight of a hen.

- (b) Find an unbiased estimate for μ . [1]
- (c) Find an unbiased estimate for σ^2 . [2]
- (d) Find a 90 % confidence interval for μ . [3]
- (e) It is found that $\sigma = 0.27$. It is decided to test, at the 1 % level of significance, the null hypothesis $\mu = 1.95$ against the alternative hypothesis $\mu > 1.95$.
- (i) Find the p -value for the test.
- (ii) Write down the conclusion reached. [3]

4. [Maximum mark: 12]

It is given that X, Y, Z are random variables and c is a constant.

- (a) Show that $\text{Cov}(X + c, Y) = \text{Cov}(X, Y)$. [3]
- (b) Show that $\text{Cov}(X + Y, Z) = \text{Cov}(X, Z) + \text{Cov}(Y, Z)$. [3]

It is given that S and T are two independent normal variables with mean 0 and variance 1.

- (c) Using the results from (a) and (b), find the value of $\text{Cov}(1 + S, S + ST^2)$. [6]