

STATISTICAL TECHNIQUES IN BUSINESS & ECONOMICS

15/e

LIND

MARCHAL

WATHEN

Statistical Techniques in Business & Economics

Fifteenth Edition

Douglas A. Lind

Coastal Carolina University and The University of Toledo

William G. Marchal

The University of Toledo

Samuel A. Wathen

Coastal Carolina University

STATISTICAL TECHNIQUES IN BUSINESS & ECONOMICS

Published by McGraw-Hill/Irwin, a business unit of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY, 10020. Copyright © 2012, 2010, 2008, 2005, 2002, 1999, 1996, 1993, 1990, 1986, 1982, 1978, 1974, 1970, 1967 by The McGraw-Hill Companies, Inc. All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

Proudly sourced and uploaded by [StormRG]

Kickass Torrents | TPB | ET | h33t

This book is printed on acid-free paper.

1 2 3 4 5 6 7 8 9 0 RJE/RJE 1 0 9 8 7 6 5 4 3 2 1

ISBN 978-0-07-340180-5 (student edition)

MHID 0-07-340180-3 (student edition)

ISBN 978-0-07-732701-9 (instructor's edition)

MHID 0-07-732701-2 (instructor's edition)

Vice president and editor-in-chief: *Brent Gordon*

Editorial director: *Stewart Mattson*

Publisher: *Tim Vertovec*

Executive editor: *Steve Schuetz*

Executive director of development: *Ann Torbert*

Senior development editor: *Wanda J. Zeman*

Vice president and director of marketing: *Robin J. Zwettler*

Marketing director: *Brad Parkins*

Marketing manager: *Katie White*

Vice president of editing, design, and production: *Sesha Bolisetty*

Senior project manager: *Diane L. Nowaczyk*

Senior buyer: *Carol A. Bielski*

Interior designer: *JoAnne Schopler*

Senior photo research coordinator: *Keri Johnson*

Photo researcher: *Teri Stratford*

Lead media project manager: *Brian Nacik*

Media project manager: *Ron Nelms*

Typeface: 9.5/11 Helvetica Neue 55

Compositor: *Aptara®, Inc.*

Printer: *R. R. Donnelley*

Library of Congress Cataloging-in-Publication Data

Lind, Douglas A.

Statistical techniques in business & economics / Douglas A. Lind, William G. Marchal,

Samuel A. Wathen. — 15th ed.

p. cm. — (The McGraw-Hill/Irwin series operations and decision sciences)

Includes index.

ISBN-13: 978-0-07-340180-5 (student ed. : alk. paper)

ISBN-10: 0-07-340180-3 (student ed. : alk. paper)

ISBN-13: 978-0-07-732701-9 (instructor's ed. : alk. paper)

ISBN-10: 0-07-732701-2 (instructor's ed. : alk. paper)

1. Social sciences—Statistical methods. 2. Economics—Statistical methods. 3. Commercial statistics. I. Marchal, William G. II. Wathen, Samuel Adam. III. Title. IV. Title: Statistical techniques in business and economics.

HA29.M268 2012

519.5—dc22

2010045058

Dedication

To Jane, my wife and best friend, and our sons, their wives, and our grandchildren: Mike and Sue (Steve and Courtney), Steve and Kathryn (Kennedy and Jake), and Mark and Sarah (Jared, Drew, and Nate).

Douglas A. Lind

To John Eric Mouser, his siblings, parents, and Granny.

William G. Marchal

To my wonderful family: Isaac, Hannah, and Barb.

Samuel A. Wathen

A Note from

Over the years, we have received many compliments on this text and understand that it's a favorite among students. We accept that as the highest compliment and continue to work very hard to maintain that status.

The objective of *Statistical Techniques in Business and Economics* is to provide students majoring in management, marketing, finance, accounting, economics, and other fields of business administration with an introductory survey of the many applications of descriptive and inferential statistics. We focus on business applications, but we also use many exercises and examples that relate to the current world of the college student. A previous course in statistics is not necessary, and the mathematical requirement is first-year algebra.

In this text, we show beginning students every step needed to be successful in a basic statistics course. This step-by-step approach enhances performance, accelerates preparedness, and significantly improves motivation. Understanding the concepts, seeing and doing plenty of examples and exercises, and comprehending the application of statistical methods in business and economics are the focus of this book.

The first edition of this text was published in 1967. At that time, locating relevant business data was difficult. That has changed! Today, locating data is not a problem. The number of items you purchase at the grocery store is automatically recorded at the checkout counter. Phone companies track the time of our calls, the length of calls, and the identity of the person called. Credit card companies maintain information on the number, time and date, and amount of our purchases. Medical devices automatically monitor our heart rate, blood pressure, and temperature from remote locations. A large amount of business information is recorded and reported almost instantly. CNN, USA Today, and MSNBC, for example, all have websites that track stock prices with a delay of less than 20 minutes.

Today, skills are needed to deal with a large volume of numerical information. First, we need to be critical consumers of information presented by others. Second, we need to be able to reduce large amounts of information into a concise and meaningful form to enable us to make effective interpretations, judgments, and decisions. All students have calculators and most have either personal computers or access to personal computers in a campus lab. Statistical software, such as Microsoft Excel and Minitab, is available on these computers. The commands necessary to achieve the software results are available in a special section at the end of each chapter. We use screen captures within the chapters, so the student becomes familiar with the nature of the software output.

Because of the availability of computers and software, it is no longer necessary to dwell on calculations. We have replaced many of the calculation examples with interpretative ones, to assist the student in understanding and interpreting the statistical results. In addition, we now place more emphasis on the conceptual nature of the statistical topics. While making these changes, we still continue to present, as best we can, the key concepts, along with supporting interesting and relevant examples.

the Authors

What's New in This Fifteenth Edition?

We have made changes to this edition that we think you and your students will find useful and timely.

- We have revised the learning objectives so they are more specific, added new ones, identified them in the margin, and keyed them directly to sections within the chapter.
- We have replaced the key example in Chapters 1 to 4. The new example includes more variables and more observations. It presents a realistic business situation. It is also used later in the text in Chapter 13.
- We have added or revised several new sections in various chapters:
 - Chapter 7 now includes a discussion of the exponential distribution.
 - Chapter 9 has been reorganized to make it more teachable and improve the flow of the topics.
 - Chapter 13 has been reorganized and includes a test of hypothesis for the slope of the regression coefficient.
 - Chapter 17 now includes a graphic test for normality and the chi-square test for normality.
- New exercises and examples use Excel 2007 screenshots and the latest version of Minitab. We have also increased the size and clarity of these screenshots.
- There are new Excel 2007 software commands and updated Minitab commands at the ends of chapters.
- We have carefully reviewed the exercises within the chapters, those at the ends of chapters, and in the Review Section. We have added many new or revised exercises throughout. You can still find and assign your favorites that have worked well, or you can introduce fresh examples.
- Section numbers have been added to more clearly identify topics and more easily reference them.
- The exercises that contain data files are identified by an icon for easy identification.
- The Data Exercises at the end of each chapter have been revised. The baseball data has been updated to the most current completed season, 2009. A new business application has been added that refers to the use and maintenance of the school bus fleet of the Buena School District.
- There are many new photos throughout, with updated exercises in the chapter openers.

How Are Chapters Organized to

Chapter Learning Objectives

Each chapter begins with a set of learning objectives designed to provide focus for the chapter and motivate student learning. These objectives, located in the margins next to the topic, indicate what the student should be able to do after completing the chapter.

Chapter Opening Exercise

A representative exercise opens the chapter and shows how the chapter content can be applied to a real-world situation.

**Describing Data:
Numerical Measures**

Learning Objectives
When you have completed this chapter, you will be able to:

- L01 Explain the concept of central tendency.
- L02 Identify and compute the arithmetic mean.
- L03 Compute and interpret the weighted mean.
- L04 Determine the median.
- L05 Identify the mode.
- L06 Calculate the geometric mean.
- L07 Explain and apply measures of dispersion.
- L08 Compute and explain the variance and the standard deviation.
- L09 Explain Chebychev's Theorem and the Empirical Rule.
- L10 Compute the mean and standard deviation of grouped data.

The Kentucky Derby is held the first Saturday in May at Churchill Downs in Louisville, Kentucky. The race track is one of the most famous in the world. The odds are 50-1 or better for the horses to win since 1980, their margin of victory, the winning time, and the payoff on a \$2 bet. Determine the mean and median for the variables winning time and payoff on a \$2 bet. (See Exercise 82 and L02 and L04.)

Introduction to the Topic

Each chapter starts with a review of the important concepts of the previous chapter and provides a link to the material in the current chapter. This step-by-step approach increases comprehension by providing continuity across the concepts.

2.1 Introduction

The highly competitive automobile retailing industry in the United States has changed dramatically in recent years. These changes spurred events such as the:

- bankruptcies of General Motors and Chrysler in 2009.
- elimination of well-known brands such as Pontiac and Saturn.
- closing of over 1,500 local dealerships.
- collapse of consumer credit availability.
- consolidation dealership groups.

Traditionally, a local family owned and operated the community dealership, which might have included one or two manufacturers or brands, like Pontiac and GMC Trucks or Chrysler and the popular Jeep line. Recently, however, skillfully managed and well-financed companies have been acquiring local dealer-

Example/Solution

After important concepts are introduced, a solved example is given to provide a how-to illustration for students and to show a relevant business or economics-based application that helps answer the question, "What will I use this for?" All examples provide a realistic scenario or application and make the math size and scale reasonable for introductory students.

Example

Solution

Layout Tire and Rubber Company wishes to set a minimum mileage guarantee on its new MX10 tire. Tests reveal the mean mileage is 67,900 with a standard deviation of 2,050 miles and that the distribution of miles follows the normal probability distribution. Layton wants to set the minimum guaranteed mileage so that no more than 4 percent of the tires will have to be replaced. What minimum guaranteed mileage should Layton announce?

The facets of this case are shown in the following diagram, where X represents the minimum guaranteed mileage.

Self-Reviews

Self-Reviews are interspersed throughout each chapter and closely patterned after the preceding Examples. They help students monitor their progress and provide immediate reinforcement for that particular technique.

Self-Review 3-6 The weights of containers being shipped to Ireland are (in thousands of pounds):

95	103	105	110	104	105	112	90
----	-----	-----	-----	-----	-----	-----	----

(a) What is the range of the weights?
(b) Compute the arithmetic mean weight.
(c) Compute the mean deviation of the weights.

Engage Students and Promote Learning?

Statistics in Action

Statistics in Action articles are scattered throughout the text, usually about two per chapter. They provide unique and interesting applications and historical insights in the field of statistics.

Statistics in Action

Forecasts are not always correct. The reality is that a forecast may just be a best guess as to what will happen. What are the reasons forecasts are not correct? One expert lists eight common errors:

The slope of the trend line is .08991. This shows that over the 24 quarters the deseasonalized sales increased at a rate of 0.08991 (\$ million) per quarter, or \$69,910 per quarter. The value of 8.109 is the intercept of the trend line on the Y-axis (i.e., for $t = 0$).

Fitted Line Plot
Deseasonalized = $8.109 + .08991t$
R-squared = 0.9642
S.E. = 0.00000
N = 24
P-value = 0.00000

Margin Notes

There are more than 300 concise notes in the margin. Each is aimed at reemphasizing the key concepts presented immediately adjacent to it.

Definitions

Definitions of new terms or terms unique to the study of statistics are set apart from the text and highlighted for easy reference and review.

The variance is non-negative and is zero only if all observations are the same.

STANDARD DEVIATION The square root of the variance.

Variance and standard deviation are based on squared deviations from the mean.

Population Variance The formulas for the population variance and the sample variance are slightly different. The population variance is considered first. (Recall that a population is the totality of all observations being studied.) The **population variance** is found by:

Formulas

Formulas that are used for the first time are boxed and numbered for reference. In addition, a formula card is bound into the back of the text, which lists all the key formulas.

POPULATION VARIANCE $\sigma^2 = \frac{\sum(X - \mu)^2}{N}$ [3-8]

Exercises

Exercises are included after sections within the chapter and at the end of the chapter. Section exercises cover the material studied in the section.

Exercises

connect For Exercises 35–38, calculate the (a) range, (b) arithmetic mean, (c) mean deviation, and (d) interpret the values.

35. There were five customer service representatives on duty at the Electronic Super Store during last weekend's sale. The numbers of HDTVs these representatives sold are: 5, 8, 4, 10, and 3.

36. The Department of Statistics at Western State University offers eight sections of basic statistics. Following are the numbers of students enrolled in these sections: 34, 46, 52, 29, 41, 38, 36, and 28.

Computer Output

The text includes many software examples, using Excel, MegaStat®, and Minitab.

How Does This Text

BY CHAPTER

Chapter Summary

Each chapter contains a brief summary of the chapter material, including the vocabulary and the critical formulas.

Chapter Summary

I. A dot plot shows the range of values on the horizontal axis and the number of observations for each value on the vertical axis.
A. Dot plots report the details of each observation.
B. They are useful for comparing two or more data sets.
II. A stem-and-leaf display is an alternative to a histogram.
A. The leading digit is the stem and the trailing digit the leaf.
B. The advantages of a stem-and-leaf display over a histogram include:

Pronunciation Key

This tool lists the mathematical symbol, its meaning, and how to pronounce it. We believe this will help the student retain the meaning of the symbol and generally enhance course communications.

Pronunciation Key		
SYMBOL	MEANING	PRONUNCIATION
L_p	Location of percentile	L sub p
Q_1	First quartile	Q sub 1
Q_3	Third quartile	Q sub 3

Chapter Exercises

Generally, the end-of-chapter exercises are the most challenging and integrate the chapter concepts. The answers and worked-out solutions for all odd-numbered exercises appear at the end of the text. For exercises with more than 20 observations, the data can be found on the text's website. These files are in Excel and Minitab formats.

connect **Chapter Exercises**

27. A sample of students attending Southeast Florida University is asked the number of social activities in which they participated last week. The chart below was prepared from the sample data.

Data Set Exercises

The last several exercises at the end of each chapter are based on three large data sets. These data sets are printed in Appendix A in the text and are also on the text's website. These data sets present the students with real-world and more complex applications.

Data Set Exercises

44. Refer to the Real Estate data, which reports information on homes sold in the Goodyear, Arizona, area during the last year. Prepare a report on the selling prices of the homes.
Be sure to include the following in your report:
a. Develop a box plot. Estimate the first and the third quartiles. Are there any outliers?
b. Develop a scatter diagram with price on the vertical axis and the size of the home on the horizontal. Does there seem to be a relationship between these variables? Is the relationship direct or inverse?
c. Develop a scatter diagram with price on the vertical axis and distance from the center of the city on the horizontal axis. Does there seem to be a relationship between these variables? Is the relationship direct or inverse?
45. Refer to the Baseball 2009 data, which reports information on the 30 Major League Baseball teams for the 2009 season. Refer to the variable team salary.
a. Select the variable that refers to the year in which the stadium was built. (Hint: Subtract the year in which the stadium was built from the current year to find the age of the stadium and work this variable.) Develop a box plot. Are there any outliers? Which stadiums are outliers?
b. Select the variable team salary and draw a box plot. Are there any outliers? What are the qualities? Write a brief summary of your analysis. How do the salaries of the New York Yankees compare with the other teams?

Software Commands

Software examples using Excel, MegaStat®, and Minitab are included throughout the text, but the explanations of the computer input commands for each program are placed at the end of the chapter. This allows students to focus on the statistical techniques rather than on how to input data.

Software Commands

1. The Excel Commands for the descriptive statistics on page 69 are:

2. The Minitab commands for the descriptive summary on page 84 are:

a. From the CD, retrieve the Applewood data.
b. From the menu bar, select Data and then Data Analysis. Select Descriptive Statistics and then click OK.

Reinforce Student Learning?

Answers to Self-Review

The worked-out solutions to the Self-Reviews are provided at the end of each chapter.

Chapter 2 Answers to Self-Review

2-1 a. Qualitative data, because the customers' response to the taste test is the name of a beverage.
b. Frequency table. It shows the number of people who prefer each beverage.
c.

2-2

Beverage	Frequency
Cola-Plus	40
Coca-Cola	25
Pepsi	20
Lemon-Lime	15

2-3 a. Class frequencies.
d. The largest concentration of commissions is about \$1,600. The smallest commission is about \$1,400. The typical amount earned is about \$1,500.

2-4 a. $2^6 = 64 < 73 < 128 = 2^7$. So seven classes are recommended.
b. The minimum width should be at least $(488 - 20) / 7 = 68$. Class intervals of 25 or 30 feet are both reasonable.
c. If we use a class interval of 25 feet, eight classes would be needed. A class interval of 30 feet beginning with 300 feet is also reasonable. This alternative requires only seven classes.

2-5 a. 45
b. 250
c. 308, found by $.178 + .106 + .022$

2-6 a.

BY SECTION

Section Reviews

After selected groups of chapters (1–4, 5–7, 8 and 9, 10–12, 13 and 14, 15 and 16, and 17 and 18), a Section Review is included. Much like a review before an exam, these include a brief **overview** of the chapters, a **glossary** of key terms, and **problems for review**.

A Review of Chapters 1–4

This section is a review of the major concepts and terms introduced in Chapters 1–4. Chapter 1 began by describing the meaning and purpose of statistics. Next we described the different types of variables and the levels of measurement. Then we discussed how to describe a set of observations by organizing it into a frequency distribution and then portraying the frequency distribution as a histogram or a frequency polygon. Chapter 3 began by describing measures of location, such as the mean, median, mode, and range. Measures of spread included measures of dispersion, or spread. Discussed in this section were the range, mean deviation, variance, and standard deviation. Chapter 4 included several graphing techniques such as dot plots, box plots, and scatter diagrams. We also discussed the coefficient of skewness, which reported the shape of a distribution.

Throughout this section we stressed the importance of statistical software, such as Excel and Minitab. Many computer outputs in these chapters demonstrated how quickly and effectively a large data set can be organized into a frequency distribution, several of the measures of location or measures of variation calculated, and the information presented in graphical form.

Glossary

Chapter 1

Descriptive statistics The techniques used to describe the important characteristics of a set of data. This includes organizing the data values into a frequency distribution, computing measures of location, and computing measures of variation.

90 degrees is 10 degrees more than a temperature of 80 degrees, and so on.

Nominal level of measurement The lowest level of measurement. If data are classified into categories and the order of those categories is not important, it is the nominal level of measurement.

Cases

The review also includes continuing cases and several small cases that let students make decisions using tools and techniques from a variety of chapters.

Cases

A. Century National Bank

The following case will appear in subsequent review sections. Assume that you will be in the Planning Department of the Century National Bank and report to Ms. Lambberg. You will need to do some data analysis and prepare a report for the President. Do you think Mr. Selig likes the bank? So, you will want to ensure that your report is complete and accurate. A copy of the data appears in Appendix 1.

Century National Bank has offices in several cities in the Midwest and the southeastern part of the United States. Mr. Dan Selig, president and CEO, would like to know the balance of his bank's checking account customers. What is the balance of a typical customer?

How many other bank services do the checking account customers use? Do they use the ATM service and, if so, how often? What about debit cards? Who uses them, and how often are they used?

To better understand the customers, Mr. Selig asked his daughter, Wendy Lambberg, director of planning, to select a sample of customers and prepare a report. To begin, she has appointed a team from her staff. You are the head of the team and responsible for preparing the report. You select a random sample of 60 customers. In addition to the balance in each account at the end of last month, you determine: (1) the number of ATM (auto-

median balances for the four branches. Is there a difference among the branches? Be sure to explain the difference between the mean and the median in your report.

3. Determine the range and the standard deviation of the checking account balances. What do the first and third quartiles show? Determine the measure of skewness. Is it indicated that it is skewed? Because Mr. Selig does not do statistics daily, include a brief description and interpretation of the standard deviation and other measures.

B. Wildcat Plumbing Supply Inc.: Do We Have Good Differences?

Wildcat Plumbing Supply has served the plumbing needs of Southwest Arizona for more than 40 years. The company was founded by Mr. Terrence St. Julian and is run today by his son, Carl. The company has grown from a handful of employees to more than 500. Carl St. Julian has moved about several positions within the company where he has men and women doing essentially the same job but at different pay. To investigate, he collected the information below. Suppose you are a student intern in the Accounting Department and have been given this task. You write a memo

Practice Test

The Practice Test is intended to give students an idea of content that might appear on a test and how the test might be structured. The Practice Test includes both objective questions and problems covering the material studied in the section.

Practice Test

There is a practice test at the end of each review section. The tests are in two parts. The first part contains several objective questions, usually in a fill-in-the-blank format. The second part is problems. In most cases, it should take 30 to 45 minutes to complete the test. The problems require a calculator. Check the answers in the Answer Section in the back of the book.

Part 1—Objective

1. The science of collecting, organizing, presenting, analyzing, and interpreting data to assist in making effective decisions is called _____.
2. Methods of organizing, summarizing, and presenting data in an informative way is called _____.
3. The entire set of individuals or objects of interest or the measurements obtained from all individuals or objects of interest is called the _____.
4. Data are categorized into _____ variables.
5. The number of bedrooms in a house is an example of a _____ (discrete variable, continuous variable, qualitative variable—pick one).
6. The jersey numbers of Major League Baseball players is an example of what level of measurement?
7. The classification of students by eye color is an example of what level of measurement?
8. The sum of the differences between each value and the mean is always equal to what value?
9. A set of data contained 70 observations. How many classes would you suggest in order to construct a frequency distribution?
10. When the values in a data set are always larger than the median?
11. The square of the standard deviation is the _____.
12. The standard deviation assumes a negative value when _____. (All the values are negative, when at least half the values are negative, or never—pick one.)
13. Which of the following is the least affected by an outlier? (mean, median, or range—pick one)

Part 2—Problems

1. The Russell 2000 index of stock prices increased by the following amounts over the last three years.

18%	4%	2%
-----	----	----

What is the geometric mean increase for the three years?

What Technology Connects

McGraw-Hill Connect™ Business Statistics

Less Managing. More Teaching. Greater Learning. McGraw-Hill Connect Business Statistics is an online assignment and assessment solution that connects students with the tools and resources they'll need to achieve success.

McGraw-Hill Connect Business Statistics helps prepare students for their future by enabling faster learning, more efficient studying, and higher retention of knowledge.

Features. Connect Business Statistics offers a number of powerful tools and features to make managing assignments easier, so faculty can spend more time teaching. With Connect Business Statistics, students can engage with their coursework anytime and anywhere, making the learning process more accessible and efficient. Connect Business Statistics offers you the features described below.

Simple Assignment Management. With Connect Business Statistics, creating assignments is easier than ever, so you can spend more time teaching and less time managing. The assignment management function enables you to:

- Create and deliver assignments easily with selectable end-of-chapter questions and test bank items.
- Streamline lesson planning, student progress reporting, and assignment grading to make classroom management more efficient than ever.
- Go paperless with the eBook and online submission and grading of student assignments.

A screenshot of the McGraw-Hill Connect Business Statistics interface. At the top, it shows "Business Statistics: Lind 15e" and "Section One: MWF 1:30-3:30". The main area is titled "home" and shows a list of assignments: "Assignment One - Chapter 1 Homework", "Quiz One - Chapter 1 Quiz", and "Test One - Chapter 1 Test". To the right, there's an "instructor view" sidebar with "instructor info" for Steve Schuetz (Steve@BusinessSchool.com) and "section performance" which states "There are no reportable assignment submissions yet". Below that is "section info" for the book "Statistical Techniques in Business & Economics" (Lind 15th ed.).

Integration of Excel Data Sets. A convenient feature is the inclusion of an Excel data file link in many problems using data files in their calculation. This allows students to easily launch into Excel, work the problem, and return to Connect to key in the answer.

A screenshot of an exercise page titled "Exercise 12.32". It displays a table of data for a study on children's attention spans. The columns are labeled "Clothes", "Food", and "Toys", with values ranging from 26 to 54. Below the table is a link "Click here for the Excel Data File" which is circled in red. To the right of the link is the text "Excel Integrated Data File". The exercise instructions state: "(a) Complete the ANOVA table. Use .05 significance level. (Round the SS and MS values to 1 decimal place and F value to 2 decimal places. Round the DF values to nearest whole number.)" Below this are fields for entering the ANOVA table data: Source (Factor, Error, Total), DF, SS, MS, F, and P.

Students to Business Statistics?

Smart Grading. When it comes to studying, time is precious. *Connect Business Statistics* helps students learn more efficiently by providing feedback and practice material when they need it, where they need it. When it comes to teaching, your time also is precious. The grading function enables you to:

- Have assignments scored automatically, giving students immediate feedback on their work and side-by-side comparisons with correct answers.
- Access and review each response; manually change grades or leave comments for students to review.
- Reinforce classroom concepts with practice tests and instant quizzes.

Instructor Library. The *Connect Business Statistics* Instructor Library is your repository for additional resources to improve student engagement in and out of class. You can select and use any asset that enhances your lecture. The *Connect Business Statistics* Instructor Library includes:

- eBook
- PowerPoint presentations
- Test Bank
- Solutions Manual
- Digital Image Library

The screenshot shows the 'library' section of the Connect Business Statistics interface. At the top, there's a header with 'Business Statistics Spring MWF 12:30-2:00 pm' and a 'switch section' link. Below the header are three main categories: 'ebook', 'recorded lectures', and 'student resources'. To the right, a sidebar says 'Essential resources for practice and study.' with links for 'ebook' (access and search your textbook) and 'lectures' (view your instructor's recorded lectures).

Student Study Center. The *Connect Business Statistics* Student Study Center is the place for students to access additional resources. The Student Study Center:

- Offers students quick access to lectures, practice materials, eBooks, and more.
- Provides instant practice material and study questions and is easily accessible on-the-go.

Guided Examples. These narrated video walkthroughs provide students with step-by-step guidelines for solving problems similar to those contained in the text. The student is given personalized instruction on how to solve a problem by applying the concepts presented in the chapter.

Student Progress Tracking. *Connect Business Statistics* keeps instructors informed about how each student, section, and class is performing, allowing for more productive use of lecture and office hours. The progress-tracking function enables you to:

- View scored work immediately and track individual or group performance with assignment and grade reports.
- Access an instant view of student or class performance relative to learning objectives.
- Collect data and generate reports required by many accreditation organizations, such as AACSB.

The screenshot shows the 'assignment results' report. At the top, it says 'report type: Assignment Results' and has a 'show report options & settings' link. Below that, it displays 'assignment results: Multiple Sections' with details like 'report created: 09/09/2010 9:57 AM CDT' and 'report date range:'. It also shows 'attempt: Best' and 'score style: Percents (Averaged)' along with 'assignment type: Homework, Practice, Quiz, Exam'. A note says 'Select the checkboxes on columns you want to export or print.' Below this is a table with columns for 'Section', 'Assignment 1', 'Assignment 2', and 'Exam 1'. The table lists student names and their scores. There are also 'export to excel' and 'print' buttons at the bottom.

Section	Assignment 1	Assignment 2	Exam 1
Total Value (Points)	20	25	20
Townsend, Rachel Section One: MWF 1:30-3:30	89%	91.50%	89%
Mann, Becky Section One: MWF 1:30-3:30	85.33%	93%	85%
Dalo, Danielle Section One: MWF 1:30-3:30	89%	91.50%	91%
Billows, Nancy Section One: MWF 1:30-3:30	85.33%	93%	93%

What Technology Connects

McGraw-Hill CONNECT™ PLUS BUSINESS STATISTICS

McGraw-Hill Connect Plus Business Statistics. McGraw-Hill reinvents the textbook learning experience for the modern student with *Connect Plus Business Statistics*. A seamless integration of an eBook and *Connect Business Statistics*, *Connect Plus Business Statistics* provides all of the *Connect Business Statistics* features plus the following:

- An integrated eBook, allowing for anytime, anywhere access to the textbook.
- Dynamic links between the problems or questions you assign to your students and the location in the eBook where that problem or question is covered.
- A powerful search function to pinpoint and connect key concepts in a snap.

In short, *Connect Business Statistics* offers you and your students powerful tools and features that optimize your time and energies, enabling you to focus on course content, teaching, and student learning. *Connect Business Statistics* also offers a wealth of content resources for both instructors and students. This state-of-the-art, thoroughly tested system supports you in preparing students for the world that awaits. For more information about *Connect*, go to www.mcgrawhillconnect.com or contact your local McGraw-Hill sales representative.

A screenshot of the McGraw-Hill Connect Plus Business Statistics interface. At the top, it says "Business Statistics Spring MWF 12:30-2:00 pm". Below that is a navigation bar with "home", "library", and "reports". The main area is titled "library" and shows "Chapter14: Multiple Regression and Correlation Analysis". Under this, there's a section titled "Multiple Regression Analysis". On the left, there's a sidebar with a "ebook" tab selected, showing a table of contents for "Statistical Techniques in Business and Economics EBook 15/e Content". The table of contents includes "Chapter 14", "More Resources", "Additional Resources", "Chapter Opener", "Introduction", "Multiple Regression...", and several sub-sections like "How Well Does the Equation Fit?", "Inferences in Multiple Regression", "Evaluating the Assumptions", "Stepwise Regression", "Regression Models with Several Predictor Variables", "Chapter Summary", "Pronunciation Key", "Chapter Exercises", and "Data Set Exercises". The right side of the screen contains text and mathematical formulas related to multiple regression analysis, such as the general form $\hat{Y} = a + b_1X_1 + b_2X_2 + b_3X_3 + \dots + b_kX_k$.

Tegrity Campus: Lectures 24/7

Tegrity Campus is a service that makes class time available 24/7 by automatically capturing every lecture in a searchable format for students to review when they study and complete assignments. With a simple one-click start-and-stop process, you capture all computer screens and corresponding audio. Students can replay any part of any class with easy-to-use browser-based viewing on a PC or Mac.

McGraw-Hill Tegrity Campus

Educators know that the more students can see, hear, and experience class resources, the better they learn. In fact, studies prove it. With *Tegrity Campus*, students quickly recall key moments by using *Tegrity Campus*'s unique search feature. This search helps students efficiently find what they need, when they need it, across an entire semester of class recordings. Help turn all your students' study time into learning moments immediately supported by your lecture.

To learn more about *Tegrity*, watch a two-minute Flash demo at <http://tegitycampus.mhhe.com>.

Students to Business Statistics?

Assurance-of-Learning Ready

Many educational institutions today are focused on the notion of *assurance of learning* an important element of some accreditation standards. *Statistical Techniques in Business & Economics* is designed specifically to support your assurance-of-learning initiatives with a simple, yet powerful solution.

Each test bank question for *Statistical Techniques in Business & Economics* maps to a specific chapter learning outcome/objective listed in the text. You can use our test bank software, EZ Test and EZ Test Online, or *Connect Business Statistics* to easily query for learning outcomes/objectives that directly relate to the learning objectives for your course. You can then use the reporting features of EZ Test to aggregate student results in similar fashion, making the collection and presentation of assurance of learning data simple and easy.

AACSB Statement

The McGraw-Hill Companies is a proud corporate member of AACSB International. Understanding the importance and value of AACSB accreditation, *Statistical Techniques in Business & Economics* recognizes the curricula guidelines detailed in the AACSB standards for business accreditation by connecting selected questions in the text and the test bank to the six general knowledge and skill guidelines in the AACSB standards.

The statements contained in *Statistical Techniques in Business & Economics* are provided only as a guide for the users of this textbook. The AACSB leaves content coverage and assessment within the purview of individual schools, the mission of the school, and the faculty. While *Statistical Techniques in Business & Economics* and the teaching package make no claim of any specific AACSB qualification or evaluation, we have labeled selected questions within *Statistical Techniques in Business & Economics* according to the six general knowledge and skills areas.

McGraw-Hill Customer Care Information

At McGraw-Hill, we understand that getting the most from new technology can be challenging. That's why our services don't stop after you purchase our products. You can e-mail our Product Specialists 24 hours a day to get product-training online. Or you can search our knowledge bank of Frequently Asked Questions on our support website. For Customer Support, call **800-331-5094** or visit www.mhhe.com/support. One of our Technical Support Analysts will be able to assist you in a timely fashion.

What Software Is Available with This Text?

MegaStat® for Microsoft Excel®

MegaStat® by J. B. Orris of Butler University is a full-featured Excel add-in that is available on CD and on the *MegaStat* website at www.mhhe.com/megastat. It works with Excel 2003, 2007, and 2010. On the website, students have 10 days to successfully download and install *MegaStat* on their local computer. Once installed, *MegaStat* will remain active in Excel with no expiration date or time limitations. The software performs statistical analyses within an Excel workbook. It does basic functions, such as descriptive statistics, frequency distributions, and probability calculations as well as hypothesis testing, ANOVA, and regression.

MegaStat output is carefully formatted and ease-of-use features include Auto Expand for quick data selection and Auto Label detect. Since *MegaStat* is easy to use, students can focus on learning statistics without being distracted by the software. *MegaStat* is always available from Excel's main menu. Selecting a menu item pops up a dialog box. *MegaStat* works with all recent versions of Excel, including Excel 2007 and Excel 2010. Screencam tutorials are included that provide a walkthrough of major business statistics topics. Help files are built in, and an introductory user's manual is also included.

Minitab®/SPSS®/JMP®

Minitab® Student Version 14, SPSS® Student Version 18.0, and JMP® Student Edition Version 8 are software tools that are available to help students solve the business statistics exercises in the text. Each can be packaged with any McGraw-Hill business statistics text.

What Resources Are Available for Instructors?

Instructor's Resources CD-ROM (ISBN: 0077327055)

This resource allows instructors to conveniently access the Instructor's Solutions Manual, Test Bank in Word and EZ Test formats, Instructor PowerPoint slides, data files, and data sets.

Online Learning Center: www.mhhe.com/lind15e

The Online Learning Center (OLC) provides the instructor with a complete Instructor's Manual in Word format, the complete Test Bank in both Word files and computerized EZ Test format, Instructor PowerPoint slides, text art files, an introduction to ALEKS®, an introduction to McGraw-Hill Connect Business Statistics™, access to Visual Statistics, and more.

All test bank questions are available in an EZ Test electronic format. Included are a number of multiple-choice, true/false, and short-answer questions and problems. The answers to all questions are given, along with a rating of the level of difficulty, chapter goal the question tests, Bloom's taxonomy question type, and the AACSB knowledge category.

WebCT/Blackboard/eCollege

All of the material in the Online Learning Center is also available in portable WebCT, Blackboard, or eCollege content “cartridges” provided free to adopters of this text.

Do More

What Resources Are Available for Students?

CourseSmart

CourseSmart is a convenient way to find and buy eTextbooks. CourseSmart has the largest selection of eTextbooks available anywhere, offering thousands of the most commonly adopted textbooks from a wide variety of higher-education publishers. Course Smart eTextbooks are available in one standard online reader with full text search, notes and highlighting, and e-mail tools for sharing notes between classmates. Visit www.CourseSmart.com for more information on ordering.

ALEKS®

ALEKS is an assessment and learning program that provides individualized instruction in Business Statistics, Business Math, and Accounting. Available online in partnership with McGraw-Hill/Irwin, ALEKS interacts with students much like a skilled human tutor, with the ability to assess precisely a student's knowledge and provide instruction on the exact topics the student is most ready to learn. By providing topics to meet individual students' needs, allowing students to move between explanation and practice, correcting and analyzing errors, and defining terms, ALEKS helps students to master course content quickly and easily.

ALEKS also includes a new instructor module with powerful, assignment-driven features and extensive content flexibility. ALEKS simplifies course management and allows instructors to spend less time with administrative tasks and more time directing student learning. To learn more about ALEKS, visit www.aleks.com.

Online Learning Center: www.mhhe.com/lind15e

The Online Learning Center (OLC) provides students with the following content:

- Quizzes
- PowerPoint
- *Narrated PowerPoint
- *Screencam tutorials
- *Guided Examples
- *Visual Statistics
- Data sets/files
- Appendixes
- Chapter 20

*Premium Content

Student Study Guide (ISBN: 007732711X)

This supplement helps students master the course content. It highlights the important ideas in the text and provides opportunities for students to review the worked-out solutions, review terms and concepts, and practice.

Basic Statistics Using Excel 2007 (ISBN: 0077327020)

This workbook introduces students to Excel and shows how to apply it to introductory statistics. It presumes no prior familiarity with Excel or statistics and provides step-by-step directions in a how-to style using Excel 2007 with text examples and problems.

Business Statistics Center (BSC): www.mhhe.com/bstat/

The BSC contains links to statistical publications and resources, software downloads, learning aids, statistical websites and databases, and McGraw-Hill/Irwin product websites and online courses.

Acknowledgments

This edition of *Statistical Techniques in Business and Economics* is the product of many people: students, colleagues, reviewers, and the staff at McGraw-Hill/Irwin. We thank them all. We wish to express our sincere gratitude to the survey and focus group participants, and the reviewers:

Reviewers

Sung K. Ahn <i>Washington State University–Pullman</i>	John D. McGinnis <i>Pennsylvania State–Altoona</i>	Gary Smith <i>Florida State University</i>
Scott Bailey <i>Troy University</i>	Mary Ruth J. McRae <i>Appalachian State University</i>	Stanley D. Stephenson <i>Texas State University–San Marcos</i>
Douglas Barrett <i>University of North Alabama</i>	Jackie Miller <i>Ohio State University</i>	Debra Stiver <i>University of Nevada</i>
Arnab Bisi <i>Purdue University</i>	Carolyn Monroe <i>Baylor University</i>	Bedassa Tadesse <i>University of Minnesota–Duluth</i>
Pamela A. Boger <i>Ohio University–Athens</i>	Valerie Muehsam <i>Sam Houston State University</i>	Stephen Trouard <i>Mississippi College</i>
Emma Bojinova <i>Canisius College</i>	Tariq Mughal <i>University of Utah</i>	Elzbieta Trybus <i>California State University–Northridge</i>
Giorgio Canarella <i>California State University–Los Angeles</i>	Elizabeth J. T. Murff <i>Eastern Washington University</i>	Daniel Tschopp <i>Daemen College</i>
Lee Cannell <i>El Paso Community College</i>	Quinton Nottingham <i>Virginia Polytechnic Institute and State University</i>	Sue Umashankar <i>University of Arizona</i>
James Carden <i>University of Mississippi</i>	René Ordonez <i>Southern Oregon University</i>	Jesus M. Valencia <i>Slippery Rock University</i>
Mary Coe <i>St. Mary College of California</i>	Robert Patterson <i>Penn State University</i>	Joseph Van Matre <i>University of Alabama at Birmingham</i>
Anne Davey <i>Northeastern State University</i>	Joseph Petry <i>University of Illinois at Urbana-Champaign</i>	Angie Waits <i>Gadsden State Community College</i>
Neil Desnoyers <i>Drexel University</i>	Tammy Prater <i>Alabama State University</i>	Bin Wang <i>St. Edwards University</i>
Nirmal Devi <i>Embry Riddle Aeronautical University</i>	Michael Racer <i>University of Memphis</i>	Kathleen Whitcomb <i>University of South Carolina</i>
David Doorn <i>University of Minnesota–Duluth</i>	Darrell Radson <i>Drexel University</i>	Blake Whitten <i>University of Iowa</i>
Ronald Elkins <i>Central Washington University</i>	Steven Ramsier <i>Florida State University</i>	Oliver Yu <i>San Jose State University</i>
Vickie Fry <i>Westmoreland County Community College</i>	Christopher W. Rogers <i>Miami Dade College</i>	Zhiwei Zhu <i>University of Louisiana</i>
Clifford B. Hawley <i>West Virginia University</i>	Stephen Hays Russell <i>Weber State University</i>	
Lloyd R. Jaisingh <i>Morehead State University</i>	Martin Sabo <i>Community College of Denver</i>	
Mark Kesh <i>University of Texas</i>	Farhad Saboori <i>Albright College</i>	
Ken Kelley <i>University of Notre Dame</i>	Amar Sahay <i>Salt Lake Community College and University of Utah</i>	
Melody Kiang <i>California State University–Long Beach</i>	Abdus Samad <i>Utah Valley University</i>	
Morris Knapp <i>Miami Dade College</i>	Nina Sarkar <i>Queensborough Community College</i>	
Teresa Ling <i>Seattle University</i>	Roberta Schini <i>West Chester University of Pennsylvania</i>	
	Robert Smidt <i>California Polytechnic State University</i>	

Survey and Focus Group Participants

Nawar Al-Shara <i>American University</i>
Charles H. Apigian <i>Middle Tennessee State University</i>
Nagraj Balakrishnan <i>Clemson University</i>
Philip Boudreaux <i>University of Louisiana at Lafayette</i>
Nancy Brooks <i>University of Vermont</i>
Qidong Cao <i>Winthrop University</i>

Acknowledgments

Margaret M. Capen <i>East Carolina University</i>	J. Morgan Jones <i>University of North Carolina at Chapel Hill</i>	Timothy J. Schibik <i>University of Southern Indiana</i>
Robert Carver <i>Stonehill College</i>	Michael Kazlow <i>Pace University</i>	Carlton Scott <i>University of California, Irvine</i>
Jan E. Christopher <i>Delaware State University</i>	John Lawrence <i>California State University, Fullerton</i>	Samuel L. Seaman <i>Baylor University</i>
James Cochran <i>Louisiana Tech University</i>	Sheila M. Lawrence <i>Rutgers, The State University of New Jersey</i>	Scott J. Seipel <i>Middle Tennessee State University</i>
Farideh Dehkordi-Vakil <i>Western Illinois University</i>	Jae Lee <i>State University of New York at New Paltz</i>	Sankara N. Sethuraman <i>Augusta State University</i>
Brant Deppa <i>Winona State University</i>	Rosa Lemel <i>Kean University</i>	Daniel G. Shimshak <i>University of Massachusetts, Boston</i>
Bernard Dickman <i>Hofstra University</i>	Robert Lemke <i>Lake Forest College</i>	Robert K. Smidt <i>California Polytechnic State University</i>
Casey DiRienzo <i>Elon University</i>	Francis P. Mathur <i>California State Polytechnic University, Pomona</i>	William Stein <i>Texas A&M University</i>
Erick M. Elder <i>University of Arkansas at Little Rock</i>	Ralph D. May <i>Southwestern Oklahoma State University</i>	Robert E. Stevens <i>University of Louisiana at Monroe</i>
Nicholas R. Farnum <i>California State University, Fullerton</i>	Richard N. McGrath <i>Bowling Green State University</i>	Debra Stiver <i>University of Nevada, Reno</i>
K. Renee Fister <i>Murray State University</i>	Larry T. McRae <i>Appalachian State University</i>	Ron Stunda <i>Birmingham-Southern College</i>
Gary Franko <i>Siena College</i>	Dragan Miljkovic <i>Southwest Missouri State University</i>	Edward Sullivan <i>Lebanon Valley College</i>
Maurice Gilbert <i>Troy State University</i>	John M. Miller <i>Sam Houston State University</i>	Dharma Thiruvaiyaru <i>Augusta State University</i>
Deborah J. Gougeon <i>University of Scranton</i>	Cameron Montgomery <i>Delta State University</i>	Daniel Tschopp <i>Daemen College</i>
Christine Guenther <i>Pacific University</i>	Broderick Olyedede <i>Georgia Southern University</i>	Bulent Uyar <i>University of Northern Iowa</i>
Charles F. Harrington <i>University of Southern Indiana</i>	Andrew Paizis <i>Queens College</i>	Lee J. Van Scyoc <i>University of Wisconsin-Oshkosh</i>
Craig Heinicke <i>Baldwin-Wallace College</i>	Andrew L. H. Parkes <i>University of Northern Iowa</i>	Stuart H. Warnock <i>Tarleton State University</i>
George Hilton <i>Pacific Union College</i>	Paul Paschke <i>Oregon State University</i>	Mark H. Witkowski <i>University of Texas at San Antonio</i>
Cindy L. Hinz <i>St. Bonaventure University</i>	Srikant Raghavan <i>Lawrence Technological University</i>	William F. Younkin <i>University of Miami</i>
Johnny C. Ho <i>Columbus State University</i>	Surekha K. B. Rao <i>Indiana University Northwest</i>	Shuo Zhang <i>State University of New York, Fredonia</i>
Shaomin Huang <i>Lewis-Clark State College</i>		Zhiwei Zhu <i>University of Louisiana at Lafayette</i>

Their suggestions and thorough reviews of the previous edition and the manuscript of this edition make this a better text.

Special thanks go to a number of people. Debra K. Stiver, University of Nevada–Reno, reviewed the manuscript and page proofs, checking text and exercises for accuracy. Joan McGrory, Southwest Tennessee Community College, checked the Test Bank for accuracy. Professor Kathleen Whitcomb of the University of South Carolina prepared the study guide. Dr. Samuel Wathen of Coastal Carolina University prepared the quizzes and the Test Bank. Professor René Ordonez of Southern Oregon University prepared the PowerPoint presentation, many of the screencam tutorials, and the guided examples in *Connect*. Ms. Denise Heban and the authors prepared the Instructor’s Manual.

We also wish to thank the staff at McGraw-Hill. This includes Steve Schuetz, Executive Editor; Wanda Zeman, Senior Development Editor; Diane Nowaczyk, Senior Project Manager; and others we do not know personally, but who have made valuable contributions.

Enhancements to Statistical Techniques in Business & Economics, 15e

Changes Made in All Chapters and Major Changes to Individual Chapters:

- Changed Goals to Learning Objectives and identified the location in the chapter where the learning objective is discussed.
- Added section numbering to each main heading.
- Identified exercises where the data file is included on the text website.
- Revised the Major League Baseball data set to reflect the latest complete season, 2009.
- Revised the Real Estate data to ensure the outcomes are more realistic to the current economy.
- Added a new data set regarding school buses in a public school system.
- Updated screens for Excel 2007, Minitab, and MegaStat.
- Revised the core example in Chapters 1–4 to reflect the current economic conditions as it relates to automobile dealers. This example is also discussed in Chapter 13 and 17.
- Added a new section in Chapter 7 describing the exponential distribution.
- Added a new section in Chapter 13 describing a test to determine whether the slope of the regression line differs from zero.
- Added updates and clarifications throughout.

Chapter 1 What Is Statistics?

- New photo and chapter opening exercise on the “Nook” sold by Barnes and Nobel.
- Census updates on U.S. population, sales of Boeing aircraft, and *Forbes* data in “Statistics in Action” feature.
- New chapter exercises 17 (data on 2010 vehicle sales) and 19 (ExxonMobil sales prior to Gulf oil spill).

Chapter 2 Describing Data: Frequency Tables, Frequency Distributions, and Graphic Presentation

- New data on Ohio State Lottery expenses for 2009 with new Excel 2007 screenshot.
- New exercises 45 (brides picking their wedding site) and 46 (revenue in the state of Georgia).

Chapter 3 Describing Data: Numerical Measures

- New data on averages in the introduction: average number of TV sets per home, average spending on a wedding, and the average price of a theater ticket.

- A new description of the calculation and interpretation of the population mean using the distance between exits on I-75 through Kentucky.
- A new description of the median using the time managing Facebook accounts.
- Updated example/solution on the population in Las Vegas.
- Update “Statistics in Action” on the highest batting average in Major League Baseball for 2009. It was Joe Mauer of the Minnesota Twins, with an average of .365.
- New chapter exercises 22 (real estate commissions), 67 (laundry habits), 77 (public universities in Ohio), 72 (blood sugar numbers), and 82 (Kentucky Derby payoffs). Exercises 30 to 34 were revised to include the most recent data.

Chapter 4 Describing Data: Displaying and Exploring Data

- New exercise 22 with 2010 salary data for the New York Yankees.
- New chapter exercise 36 (American Society of Peri-Anesthesia nurses component membership).

Chapter 5 A Survey of Probability Concepts

- New exercise 58 (number of hits in a Major League Baseball game), 59 (winning a tournament), and 60 (winning Jeopardy).

Chapter 6 Discrete Probability Distributions

- No changes.

Chapter 7 Continuous Probability Distributions

- New Self-Review 7–4 and 7–5 involving coffee temperature.
- New exercise 26 (SAT Reasoning Test).
- New exercise 29 (Hurdle Rate for economic investment).
- New section and corresponding problems on the exponential probability distribution.
- Several glossary updates and clarifications.

Chapter 8 Sampling Methods and the Central Limit Theorem

- No changes.

Chapter 9 Estimation and Confidence Intervals

- A new Statistics in Action describing EPA fuel economy.
- New separate section on point estimates.
- Integration and application of the central limit theorem.

Enhancements to Statistical Techniques in Business & Economics, 15e

- A revised discussion of determining the confidence interval for the population mean.
- Expanded section on calculating sample size.
- New exercise 12 (milk consumption), 33 (cost of apartments in Milwaukee), 47 (drug testing in the fashion industry), and 48 (survey of small-business owners regarding healthcare).
- The discussion of the finite correction factor has been relocated in the chapter.
- Enhanced the discussion of the *p*-value in decision making.
- Added a separate section on qualitative variables in regression analysis.
- Moved the “Stepwise Regression” section to improve the sequence of topics.
- Added a summary problem at the end of the chapter to review the major concepts.

Chapter 10 One-Sample Tests of Hypothesis

- New exercises 17 (daily water consumption), 19 (number of text messages by teenagers), 35 (household size in the United States), 49 (Super Bowl coin flip results), 54 (failure of gaming industry slot machines), 57 (study of the percentage of Americans that do not eat breakfast), and 60 (daily water usage).

Chapter 11 Two-Sample Tests of Hypothesis

- New exercises 15 (2010 New York Yankee salaries), 37 (Consumer Confidence Survey), and 39 (pets as listeners).

Chapter 12 Analysis of Variance

- Revised the names of airlines in the one-way ANOVA example.
- New exercise 30 (flight times between Los Angeles and San Francisco).

Chapter 13 Correlation and Linear Regression

- Rewrote the introduction section to the chapter.
- Added a new section using the Applewood Auto Group data from chapters 1 to 4.
- Added a section on testing the slope of a regression line.
- Added discussion of the regression ANOVA table with Excel examples.
- Rewrote and relocated the section on the coefficient of determination.
- Updated exercise 60 (movie box office amounts).

Chapter 14 Multiple Regression Analysis

- Rewrote the section on evaluating the multiple regression equation.
- More emphasis on the regression ANOVA table.

Chapter 15 Index Numbers

- Updated census and economic data.

Chapter 16 Time Series and Forecasting

- Updated economic data.

Chapter 17 Nonparametric Methods: Goodness-of-Fit Tests

- Reworked the Example/Solution on the chi-square goodness-of-fit test with equal cell frequencies (favorite meals of adults).
- Added a section and corresponding examples describing the goodness-of-fit test for testing whether sample data are from a normal population.
- Added a section and corresponding examples using graphical methods for testing whether sample data are from a normal population.

Chapter 18 Nonparametric Methods: Analysis of Ranked Data

- Revised the Example/Solution for the Kruskal-Wallis test (waiting times in the emergency room).
- Revised the Example/Solution for the Spearman coefficient of rank correlation (comparison of recruiter and plant scores for trainees).

Chapter 19 Statistical Process Control and Quality Management

- Updated the section on the Malcolm Baldrige National Quality Award.
- Reworked and updated the section on Six Sigma.

Brief Contents

1	What Is Statistics?	1
2	Describing Data: Frequency Tables, Frequency Distributions, and Graphic Presentation	21
3	Describing Data: Numerical Measures	57
4	Describing Data: Displaying and Exploring Data	102
5	A Survey of Probability Concepts	144
6	Discrete Probability Distributions	186
7	Continuous Probability Distributions	222
8	Sampling Methods and the Central Limit Theorem	265
9	Estimation and Confidence Intervals	297
10	One-Sample Tests of Hypothesis	333
11	Two-Sample Tests of Hypothesis	371
12	Analysis of Variance	410
13	Correlation and Linear Regression	461
14	Multiple Regression Analysis	512
15	Index Numbers	573
16	Time Series and Forecasting	604
17	Nonparametric Methods: Goodness-of-Fit Tests	648
18	Nonparametric Methods: Analysis of Ranked Data	680
19	Statistical Process Control and Quality Management	720
20	An Introduction to Decision Theory	On the website: www.mhhe.com/lind15e
	Appendixes: Data Sets, Tables, Answers	753
	Photo Credits	829
	Index	831

Contents

A Note from the Authors	iv	
Chapter		
1	What Is Statistics?	1
1.1	Introduction	2
1.2	Why Study Statistics?	2
1.3	What Is Meant by Statistics?	4
1.4	Types of Statistics	6
Descriptive Statistics	6	
Inferential Statistics	6	
1.5	Types of Variables	8
1.6	Levels of Measurement	9
Nominal-Level Data	10	
Ordinal-Level Data	11	
Interval-Level Data	11	
Ratio-Level Data	12	
Exercises	14	
1.7	Ethics and Statistics	14
1.8	Computer Applications	14
Chapter Summary	16	
Chapter Exercises	16	
Data Set Exercises	19	
Answers to Self-Review	20	
Chapter		
2	Describing Data: Frequency Tables, Frequency Distributions, and Graphic Presentation	21
2.1	Introduction	22
2.2	Constructing a Frequency Table	23
Relative Class Frequencies	23	
Graphic Presentation of Qualitative Data	24	
Exercises	28	
2.3	Constructing Frequency Distributions: Quantitative Data	29
2.4	A Software Example	34
2.5	Relative Frequency Distribution	34
Exercises	35	
2.6	Graphic Presentation of a Frequency Distribution	36
Histogram	36	
Frequency Polygon	38	
Exercises	41	
Cumulative Frequency Distributions	42	
Exercises	44	
Chapter Summary	46	
Chapter Exercises	46	
Data Set Exercises	53	
Software Commands	54	
Answers to Self-Review	55	
Chapter		
3	Describing Data: Numerical Measures	57
3.1	Introduction	58
3.2	The Population Mean	58
3.3	The Sample Mean	60
3.4	Properties of the Arithmetic Mean	61
Exercises	62	
3.5	The Weighted Mean	63
Exercises	64	
3.6	The Median	64
3.7	The Mode	65
Exercises	67	
3.8	Software Solution	69
3.9	The Relative Positions of the Mean, Median, and Mode	69
Exercises	71	
3.10	The Geometric Mean	72
Exercises	73	
3.11	Why Study Dispersion?	74
3.12	Measures of Dispersion	75
Range	75	
Mean Deviation	76	
Exercises	79	
Variance and Standard Deviation	79	

<p>Exercises 82</p> <p>3.13 Software Solution 84</p> <p>Exercises 84</p> <p>3.14 Interpretation and Uses of the Standard Deviation 85</p> <p> Chebyshev's Theorem 85</p> <p> The Empirical Rule 86</p> <p>Exercises 87</p> <p>3.15 The Mean and Standard Deviation of Grouped Data 88</p> <p> The Arithmetic Mean 88</p> <p> Standard Deviation 89</p> <p>Exercises 91</p> <p>3.16 Ethics and Reporting Results 92</p> <p>Chapter Summary 92</p> <p>Pronunciation Key 94</p> <p>Chapter Exercises 94</p> <p>Data Set Exercises 99</p> <p>Software Commands 100</p> <p>Answers to Self-Review 100</p>	<p>A Review of Chapters 1–4 137</p> <p>Glossary 137</p> <p>Problems 139</p> <p>Cases 141</p> <p>Practice Test 142</p>
<p>Chapter</p> <p>5 A Survey of Probability Concepts 144</p>	
<p>5.1 Introduction 145</p> <p>5.2 What Is a Probability? 146</p> <p>5.3 Approaches to Assigning Probabilities 148</p> <p> Classical Probability 148</p> <p> Empirical Probability 149</p> <p> Subjective Probability 150</p> <p>Exercises 152</p> <p>5.4 Some Rules for Computing Probabilities 153</p> <p> Rules of Addition 153</p> <p>Exercises 158</p> <p> Rules of Multiplication 159</p> <p>5.5 Contingency Tables 162</p> <p>5.6 Tree Diagrams 164</p> <p>Exercises 166</p> <p>5.7 Bayes' Theorem 167</p> <p>Exercises 170</p> <p>5.8 Principles of Counting 171</p> <p> The Multiplication Formula 171</p> <p> The Permutation Formula 172</p> <p> The Combination Formula 174</p> <p>Exercises 176</p> <p>Chapter Summary 176</p> <p>Pronunciation Key 177</p> <p>Chapter Exercises 178</p> <p>Data Set Exercises 182</p> <p>Software Commands 183</p> <p>Answers to Self-Review 184</p>	
<p>Chapter</p> <p>6 Discrete Probability Distributions 186</p>	
<p>6.1 Introduction 187</p> <p>6.2 What Is a Probability Distribution? 187</p>	

6.3 Random Variables	189	7.5 The Normal Approximation to the Binomial	242
Discrete Random Variable	190	Continuity Correction Factor	242
Continuous Random Variable	190	How to Apply the Correction Factor	244
6.4 The Mean, Variance, and Standard Deviation of a Discrete Probability Distribution	191	Exercises	245
Mean	191	7.6 The Family of Exponential Distributions	246
Variance and Standard Deviation	191	Exercises	250
Exercises	193	Chapter Summary	251
6.5 Binomial Probability Distribution	195	Chapter Exercises	252
How Is a Binomial Probability Computed?	196	Data Set Exercises	256
Binomial Probability Tables	198	Software Commands	256
Exercises	201	Answers to Self-Review	257
Cumulative Binomial Probability Distributions	202		
Exercises	203		
6.6 Hypergeometric Probability Distribution	204	A Review of Chapters 5–7	258
Exercises	207	Glossary	259
6.7 Poisson Probability Distribution	207	Problems	260
Exercises	212	Cases	261
Chapter Summary	212	Practice Test	263
Chapter Exercises	213		
Data Set Exercises	218		
Software Commands	219		
Answers to Self-Review	221		

Chapter**7 Continuous Probability Distributions**

7.1 Introduction	223	8 Sampling Methods and the Central Limit Theorem	265
7.2 The Family of Uniform Probability Distributions	223	8.1 Introduction	266
Exercises	226	8.2 Sampling Methods	266
7.3 The Family of Normal Probability Distributions	227	Reasons to Sample	266
7.4 The Standard Normal Probability Distribution	229	Simple Random Sampling	267
Applications of the Standard Normal Distribution	231	Systematic Random Sampling	270
The Empirical Rule	231	Stratified Random Sampling	270
Exercises	233	Cluster Sampling	271
Finding Areas under the Normal Curve	233	Exercises	272
Exercises	236	8.3 Sampling “Error”	274
Exercises	239	8.4 Sampling Distribution of the Sample Mean	275
Exercises	241	Exercises	278
		8.5 The Central Limit Theorem	279
		Exercises	285
		8.6 Using the Sampling Distribution of the Sample Mean	286
		Exercises	289
		Chapter Summary	289
		Pronunciation Key	290
		Chapter Exercises	290
		Data Set Exercises	295
		Software Commands	295
		Answers to Self-Review	296

Chapter

9 Estimation and Confidence Intervals 297

9.1 Introduction 298

9.2 Point Estimate for a Population Mean 298

9.3 Confidence Intervals for a Population Mean 299

Population Standard Deviation Known σ 300
A Computer Simulation 304**Exercises** 305Population Standard Deviation σ Unknown 306**Exercises** 312

9.4 A Confidence Interval for a Proportion 313

Exercises 316

9.5 Choosing an Appropriate Sample Size 316

Sample Size to Estimate a Population Mean 317

Sample Size to Estimate a Population Proportion 318

Exercises 320

9.6 Finite-Population Correction Factor 320

Exercises 322

Chapter Summary 323

Chapter Exercises 323

Data Set Exercises 327

Software Commands 328

Answers to Self-Review 329

A Review of Chapters 8 and 9 329

Glossary 330

Problems 331

Case 332

Practice Test 332

Chapter

10 One-Sample Tests of Hypothesis 333

10.1 Introduction 334

10.2 What Is a Hypothesis? 334

10.3 What Is Hypothesis Testing? 335

10.4 Five-Step Procedure for Testing a Hypothesis 335Step 1: State the Null Hypothesis (H_0) and the Alternate Hypothesis (H_1) 336

Step 2: Select a Level of Significance 337

Step 3: Select the Test Statistic 338

Step 4: Formulate the Decision Rule 338

Step 5: Make a Decision 339

10.5 One-Tailed and Two-Tailed Tests of Significance 340**10.6 Testing for a Population Mean: Known Population Standard Deviation** 341

A Two-Tailed Test 341

A One-Tailed Test 345

10.7 *p*-Value in Hypothesis Testing 345**Exercises** 347**10.8 Testing for a Population Mean: Population Standard Deviation Unknown** 348**Exercises** 352

A Software Solution 353

Exercises 355**10.9 Tests Concerning Proportions** 356**Exercises** 359**10.10 Type II Error** 359**Exercises** 362

Chapter Summary 362

Pronunciation Key 363

Chapter Exercises 364

Data Set Exercises 368

Software Commands 369

Answers to Self-Review 369

Chapter

11 Two-Sample Tests of Hypothesis 371**11.1 Introduction** 372**11.2 Two-Sample Tests of Hypothesis: Independent Samples** 372**Exercises** 377**11.3 Two-Sample Tests about Proportions** 378**Exercises** 381**11.4 Comparing Population Means with Unknown Population Standard Deviations** 382

Equal Population Standard Deviations 383

Exercises 386

Unequal Population Standard Deviations 388

<p>Exercises 391</p> <p>11.5 Two-Sample Tests of Hypothesis: Dependent Samples 392</p> <p>11.6 Comparing Dependent and Independent Samples 395</p> <p>Exercises 398</p> <p>Chapter Summary 399</p> <p>Pronunciation Key 400</p> <p>Chapter Exercises 400</p> <p>Data Set Exercises 406</p> <p>Software Commands 407</p> <p>Answers to Self-Review 408</p>	<p>Chapter</p> <p>13 Correlation and Linear Regression 461</p> <hr/> <p>13.1 Introduction 462</p> <p>13.2 What Is Correlation Analysis? 463</p> <p>13.3 The Correlation Coefficient 465</p> <p>Exercises 470</p> <p>13.4 Testing the Significance of the Correlation Coefficient 472</p> <p>Exercises 475</p> <p>13.5 Regression Analysis 476</p> <p>Least Squares Principle 476</p> <p>Drawing the Regression Line 479</p> <p>Exercises 481</p> <p>13.6 Testing the Significance of the Slope 483</p> <p>Exercises 486</p> <p>13.7 Evaluating a Regression Equation's Ability to Predict 486</p> <p>The Standard Error of Estimate 486</p> <p>The Coefficient of Determination 487</p> <p>Exercises 488</p> <p>Relationships among the Correlation Coefficient, the Coefficient of Determination, and the Standard Error of Estimate 488</p> <p>Exercises 490</p> <p>13.8 Interval Estimates of Prediction 490</p> <p>Assumptions Underlying Linear Regression 490</p> <p>Constructing Confidence and Prediction Intervals 492</p> <p>Exercises 494</p> <p>13.9 Transforming Data 495</p> <p>Exercises 497</p> <p>Chapter Summary 498</p> <p>Pronunciation Key 499</p> <p>Chapter Exercises 500</p> <p>Data Set Exercises 509</p> <p>Software Commands 510</p> <p>Answers to Self-Review 511</p>
<p>A Review of Chapters 10–12 455</p> <p>Glossary 455</p> <p>Problems 456</p> <p>Cases 459</p> <p>Practice Test 459</p>	<p>Chapter</p> <p>14 Multiple Regression Analysis 512</p> <hr/> <p>14.1 Introduction 513</p> <p>14.2 Multiple Regression Analysis 513</p>

Exercises 517**14.3 Evaluating a Multiple Regression Equation 519**

- The ANOVA Table 519
- Multiple Standard Error of Estimate 520
- Coefficient of Multiple Determination 521
- Adjusted Coefficient of Determination 522

Exercises 523**14.4 Inferences in Multiple Linear Regression 523**

- Global Test: Testing the Multiple Regression Model 524
- Evaluating Individual Regression Coefficients 526

Exercises 530**14.5 Evaluating the Assumptions of Multiple Regression 531**

- Linear Relationship 532
- Variation in Residuals Same for Large and Small \hat{Y} Values 533
- Distribution of Residuals 534
- Multicollinearity 534
- Independent Observations 537

14.6 Qualitative Independent Variables 537**14.7 Regression Models with Interaction 540****14.8 Stepwise Regression 542****Exercises 544****14.9 Review of Multiple Regression 546****Chapter Summary 551****Pronunciation Key 553****Chapter Exercises 553****Data Set Exercises 565****Software Commands 566****Answers to Self-Review 567****A Review of Chapters 13 and 14 567****Glossary 568****Problems 569****Cases 570****Practice Test 571****Chapter****15 Index Numbers 573****15.1 Introduction 574****15.2 Simple Index Numbers 574****15.3 Why Convert Data to Indexes? 577****15.4 Construction of Index Numbers 577****Exercises 578****15.5 Unweighted Indexes 579**

- Simple Average of the Price Indexes 579
- Simple Aggregate Index 580

15.6 Weighted Indexes 581

- Laspeyres Price Index 581
- Paasche Price Index 582
- Fisher's Ideal Index 584

Exercises 584**15.7 Value Index 585****Exercises 586****15.8 Special-Purpose Indexes 587**

- Consumer Price Index 588
- Producer Price Index 589
- Dow Jones Industrial Average (DJIA) 589
- S&P 500 Index 590

Exercises 591**15.9 Consumer Price Index 592**

- Special Uses of the Consumer Price Index 592

15.10 Shifting the Base 595**Exercises 597****Chapter Summary 598****Chapter Exercises 599****Software Commands 602****Answers to Self-Review 603****Chapter****16 Time Series and Forecasting 604****16.1 Introduction 605****16.2 Components of a Time Series 605**

- Secular Trend 605
- Cyclical Variation 606
- Seasonal Variation 607
- Irregular Variation 608

16.3 A Moving Average 608**16.4 Weighted Moving Average 611****Exercises 614****16.5 Linear Trend 615****16.6 Least Squares Method 616****Exercises 618****16.7 Nonlinear Trends 618****Exercises 620****16.8 Seasonal Variation 621**

- Determining a Seasonal Index 621

Exercises	626
16.9 Deseasonalizing Data	627
Using Deseasonalized Data to Forecast	628
Exercises	630
16.10 The Durbin-Watson Statistic	631
Exercises	636
Chapter Summary	636
Chapter Exercises	636
Data Set Exercise	643
Software Commands	643
Answers to Self-Review	644

A Review of Chapters 15 and 16	645
Glossary	646
Problems	646
Practice Test	647

Chapter

17 Nonparametric Methods: Goodness-of-Fit Tests 648

17.1 Introduction	649
17.2 Goodness-of-Fit Test: Equal Expected Frequencies	649
Exercises	654
17.3 Goodness-of-Fit Test: Unequal Expected Frequencies	655
17.4 Limitations of Chi-Square	657
Exercises	659
17.5 Testing the Hypothesis That a Distribution of Data Is from a Normal Population	659
17.6 Graphical and Statistical Approaches to Confirm Normality	662
Exercises	665
17.7 Contingency Table Analysis	667
Exercises	671
Chapter Summary	672
Pronunciation Key	672
Chapter Exercises	672
Data Set Exercises	677
Software Commands	678
Answers to Self-Review	679

Chapter

18 Nonparametric Methods: Analysis of Ranked Data 680

18.1 Introduction	681
18.2 The Sign Test	681
Exercises	685
Using the Normal Approximation to the Binomial	686
Exercises	688
Testing a Hypothesis about a Median	688
Exercises	689
18.3 Wilcoxon Signed-Rank Test for Dependent Samples	690
Exercises	693
18.4 Wilcoxon Rank-Sum Test for Independent Samples	695
Exercises	698
18.5 Kruskal-Wallis Test: Analysis of Variance by Ranks	698
Exercises	702
18.6 Rank-Order Correlation	704
Testing the Significance of r_s	706
Exercises	707
Chapter Summary	709
Pronunciation Key	710
Chapter Exercises	710
Data Set Exercises	713
Software Commands	713
Answers to Self-Review	714

A Review of Chapters 17 and 18	716
Glossary	716
Problems	717
Cases	718
Practice Test	718

Chapter

19 Statistical Process Control and Quality Management 720

19.1 Introduction	721
19.2 A Brief History of Quality Control	721
Six Sigma	724
19.3 Causes of Variation	724

19.4 Diagnostic Charts 725	20.3 A Case Involving Decision Making under Conditions of Uncertainty
Pareto Charts 725	Payoff Table
Fishbone Diagrams 727	Expected Payoff
Exercises 728	Exercises
19.5 Purpose and Types of Quality Control Charts 729	Opportunity Loss
Control Charts for Variables 729	Exercises
Range Charts 733	Expected Opportunity Loss
19.6 In-Control and Out-of-Control Situations 734	Exercises
Exercises 736	20.4 Maximin, Maximax, and Minimax Regret Strategies
19.7 Attribute Control Charts 737	20.5 Value of Perfect Information
Percent Defective Charts 737	20.6 Sensitivity Analysis
c-Bar Charts 740	Exercises
Exercises 741	20.7 Decision Trees
19.8 Acceptance Sampling 742	Chapter Summary
Exercises 746	Chapter Exercises
Chapter Summary 746	Answers to Self-Review
Pronunciation Key 747	
Chapter Exercises 747	
Software Commands 751	Appendices 753
Answers to Self-Review 752	Appendix A: Data Sets 754
On the website: www.mhhe.com/lind15e	Appendix B: Tables 764
Chapter	Appendix C: Answers to Odd-Numbered Chapter Exercises and Review Exercises and Solutions to Practice Tests 782
20 An Introduction to Decision Theory	Photo Credits 829
<hr/>	Index 831
20.1 Introduction	
20.2 Elements of a Decision	

1

What Is Statistics?

Barnes & Noble stores recently began selling the Nook. With this device, you can download over 1,500 books electronically and read the book on a small monitor instead of purchasing the book. Assume you have the number of Nooks sold each day for the last month at the Barnes & Noble store at the Market Commons Mall in Riverside, California. Describe a condition in which this information could be considered a sample. Illustrate a second situation in which the same data would be regarded as a population. (See Exercise 11 and LO3.)

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 List ways that statistics is used.

LO2 Know the differences between descriptive and inferential statistics.

LO3 Understand the differences between a sample and a population.

LO4 Explain the difference between qualitative and quantitative variables.

LO5 Compare the differences between discrete and continuous variables.

LO6 Recognize the levels of measurement in data.

1.1 Introduction

More than 100 years ago, H. G. Wells, an English author and historian, suggested that one day quantitative reasoning will be as necessary for effective citizenship as the ability to read. He made no mention of business because the Industrial Revolution was just beginning. Mr. Wells could not have been more correct. While “business experience,” some “thoughtful guesswork,” and “intuition” are key attributes of successful managers, today’s business problems tend to be too complex for this type of decision making alone.

One of the tools used to make decisions is statistics. Statistics is used not only by businesspeople; we all also apply statistical concepts in our lives. For example, to start the day you turn on the shower and let it run for a few moments. Then you put your hand in the shower to sample the temperature and decide to add more hot water or more cold water, or determine that the temperature is just right and then enter the shower. As a second example, suppose you are at Costco Wholesale and wish to buy a frozen pizza. One of the pizza makers has a stand, and they offer a small wedge of their pizza. After sampling the pizza, you decide whether to purchase the pizza or not. In both the shower and pizza examples, you make a decision and select a course of action based on a sample.

Businesses face similar situations. The Kellogg Company must ensure that the mean amount of Raisin Bran in the 25.5-gram box meets label specifications. To do so, it sets a “target” weight somewhat higher than the amount specified on the label. Each box is then weighed after it is filled. The weighing machine reports a distribution of the content weights for each hour as well as the number “kicked-out” for being under the label specification during the hour. The Quality Inspection Department also randomly selects samples from the production line and checks the quality of the product and the weight of the contents of the box. If the mean product weight differs significantly from the target weight or the percent of kick-outs is too large, the process is adjusted.

As a student of business or economics, you will need basic knowledge and skills to organize, analyze, and transform data and to present the information. In this text, we will show you basic statistical techniques and methods that will develop your ability to make good personal and business decisions.

1.2 Why Study Statistics?

If you look through your university catalog, you will find that statistics is required for many college programs. Why is this so? What are the differences in the statistics courses taught in the Engineering College, the Psychology or Sociology Departments in the Liberal Arts College, and the College of Business? The biggest difference is the examples used. The course content is basically the same. In the College of Business we are interested in such things as profits, hours worked, and wages. Psychologists are interested in test scores, and engineers are interested in how many units are manufactured on a particular machine. However, all three are interested in what is a typical value and how much variation there is in the data. There may also be a difference in the level of mathematics required. An engineering statistics course usually requires calculus. Statistics courses in colleges of business and education usually teach the course at a more applied level. You should be able to handle the mathematics in this text if you have completed high school algebra.

So why is statistics required in so many majors? The first reason is that numerical information is everywhere. Look in the newspapers (*USA Today*), news magazines (*Time*, *Newsweek*, *U.S. News and World Report*), business magazines (*BusinessWeek*, *Forbes*), or general interest magazines (*People*), women’s magazines

L01 List ways that statistics is used.

Examples of why we study statistics

(*Ladies Home Journal* or *Elle*), or sports magazines (*Sports Illustrated*, *ESPN The Magazine*), and you will be bombarded with numerical information.

Here are some examples:

- The average increase in weekly earnings, in 1982–84 dollars, from January 2009 to January 2010 was \$8.32.
- In January 2010 the average amount of credit card debt per household was \$7,394. This is a decrease from \$7,801 in July 2009. A 2010 Federal Reserve survey found that 75 percent of U.S. households have at least one credit card.
- The following table summarizes the number of commercial aircraft manufactured by Boeing, Inc. between 2006 and 2009.

Sales of Boeing Aircraft						
Year	Type of Aircraft					
	737	747	767	777	787	Total
2006	733	72	8	77	160	1,050
2007	850	25	36	143	369	1,423
2008	488	4	29	54	94	669
2009	197	5	7	30	24	263

- **Go to the following website:** www.youtube.com/watch?v=pMcfrLYDm2U. It provides interesting numerical information about countries, business, geography, and politics.
- **USA Today** (www.usatoday.com) prints “S snapshots” that are the result of surveys conducted by various research organizations, foundations, and the federal government. The following chart summarizes what recruiters look for in hiring seasonal employees.

USA TODAY Snapshot

Recruiters look for positive attitude the most when hiring seasonal workers.

By Jae Yang and Paul Trap, USA TODAY

Source: SnagAJob.com

Reprinted with permission (April 29, 2010) USA TODAY.

A second reason for taking a statistics course is that statistical techniques are used to make decisions that affect our daily lives. That is, they affect our personal welfare. Here are a few examples:

- Insurance companies use statistical analysis to set rates for home, automobile, life, and health insurance. Tables are available showing estimates that a 20-year-old female has 60.25 years of life remaining, an 87-year-old woman 4.56 years remaining, and a 50-year-old man 27.85 years remaining. Life insurance premiums are established based on these estimates of life expectancy. These tables are available at www.ssa.gov/OACT/STATS/table4cb.html. [This site is sensitive to capital letters.]

Statistics in Action

We call your attention to a feature title—*Statistics in Action*. Read each one carefully to get an appreciation of the wide application of statistics in management, economics, nursing, law enforcement, sports, and other disciplines.

- In 2009, *Forbes* published a list of the richest Americans. William Gates, founder of Microsoft Corporation, is the richest. His net worth is estimated at \$59.0 billion. (www.forbes.com)
- In 2009, the four largest American companies, ranked by revenue, were Walmart, Exxon-Mobil, Chevron, and General Electric. (www.forbes.com)
- In the United States, a typical high school graduate earns \$1.2 million in his or her lifetime, a typical college graduate with a bachelor's degree earns \$2.1 million, and a typical college graduate with a master's degree earns \$2.5 million. (usgovinfo.about.com/library/weekly/aa072602a.htm)

- The Environmental Protection Agency is interested in the water quality of Lake Erie as well as other lakes. They periodically take water samples to establish the level of contamination and maintain the level of quality.
- Medical researchers study the cure rates for diseases using different drugs and different forms of treatment. For example, what is the effect of treating a certain type of knee injury surgically or with physical therapy? If you take an aspirin each day, does that reduce your risk of a heart attack?

A third reason for taking a statistics course is that the knowledge of statistical methods will help you understand how decisions are made and give you a better understanding of how they affect you.

No matter what line of work you select, you will find yourself faced with decisions where an understanding of data analysis is helpful. In order to make an informed decision, you will need to be able to:

1. Determine whether the existing information is adequate or additional information is required.
2. Gather additional information, if it is needed, in such a way that it does not provide misleading results.
3. Summarize the information in a useful and informative manner.
4. Analyze the available information.
5. Draw conclusions and make inferences while assessing the risk of an incorrect conclusion.

The statistical methods presented in the text will provide you with a framework for the decision-making process.

In summary, there are at least three reasons for studying statistics: (1) data are everywhere, (2) statistical techniques are used to make many decisions that affect our lives, and (3) no matter what your career, you will make professional decisions that involve data. An understanding of statistical methods will help you make these decisions more effectively.

1.3 What Is Meant by Statistics?

How do we define the word **statistics**? We encounter it frequently in our everyday language. It really has two meanings. In the more common usage, statistics refers to numerical information. Examples include the average starting salary of college graduates, the number of deaths due to alcoholism last year, the change in the Dow Jones Industrial Average from yesterday to today, and the number of home runs hit by the Chicago Cubs during the 2010 season. In these examples, statistics are a value or a percentage. Other examples include:

- The typical automobile in the United States travels 11,099 miles per year, the typical bus 9,353 miles per year, and the typical truck 13,942 miles per year. In Canada, the corresponding information is 10,371 miles for automobiles, 19,823 miles for buses, and 7,001 miles for trucks.
- The mean time waiting for technical support is 17 minutes.
- The mean length of the business cycle since 1945 is 61 months.

The above are all examples of **statistics**. A collection of numerical information is called **statistics** (plural).

We frequently present statistical information in a graphical form. A graph is often useful for capturing reader attention and to portray a large amount of information. For example, Chart 1–1 shows Frito-Lay volume and market share for the major snack and potato chip categories in supermarkets in the United States. It requires only a quick glance to discover there were nearly 800 million pounds of potato chips sold and that Frito-Lay sold 64 percent of that total. Also note that Frito-Lay has 82 percent of the corn chip market.

CHART 1-1 Frito-Lay Volume and Share of Major Snack Chip Categories in U.S. Supermarkets

The subject of statistics, as we will explore it in this text, has a much broader meaning than just collecting and publishing numerical information. We define statistics as:

STATISTICS The science of collecting, organizing, presenting, analyzing, and interpreting data to assist in making more effective decisions.

As the definition suggests, the first step in investigating a problem is to collect relevant data. They must be organized in some way and perhaps presented in a chart, such as Chart 1–1. Only after the data have been organized are we then able to analyze and interpret them. Here are some examples of the need for data collection.

- Research analysts for Merrill Lynch evaluate many facets of a particular stock before making a “buy” or “sell” recommendation. They collect the past sales data of the company and estimate future earnings. Other factors, such as the projected worldwide demand for the company’s products, the strength of the competition, and the effect of the new union–management contract, are also considered before making a recommendation.
- The marketing department at Colgate-Palmolive Co., a manufacturer of soap products, has the responsibility of making recommendations regarding the potential profitability of a newly developed group of face soaps having fruit smells, such as grape, orange, and pineapple. Before making a final decision, the marketers will test it in several markets. That is, they may advertise and sell it in Topeka, Kansas, and Tampa, Florida. On the basis of test marketing in these two regions, Colgate-Palmolive will make a decision whether to market the soaps in the entire country.
- Managers must make decisions about the quality of their product or service. For example, customers call software companies for technical advice when they are not able to resolve an issue regarding the software. One measure of the quality of customer service is the time a customer must wait for a technical consultant to answer the call. A software company might set a target of one minute as the typical response time. The company would then collect and analyze data on the response time. Does the typical response time differ by day of the week or time of day? If the response times are increasing, managers might decide to increase the number of technical consultants at particular times of the day or week.

1.4 Types of Statistics

The study of statistics is usually divided into two categories: descriptive statistics and inferential statistics.

L02 Know the differences between descriptive and inferential statistics.

Descriptive Statistics

The definition of statistics given earlier referred to “organizing, presenting, analyzing . . . data.” This facet of statistics is usually referred to as **descriptive statistics**.

DESCRIPTIVE STATISTICS Methods of organizing, summarizing, and presenting data in an informative way.

For instance, the United States government reports the population of the United States was 179,323,000 in 1960; 203,302,000 in 1970; 226,542,000 in 1980; 248,709,000 in 1990; 265,000,000 in 2000; and 308,400,000 in 2010. This information is descriptive statistics. It is descriptive statistics if we calculate the percentage growth from one decade to the next. However, it would *not* be descriptive statistics if we used these to estimate the population of the United States in the year 2020 or the percentage growth from 2010 to 2020. Why? The reason is these statistics are not being used to summarize past populations but to estimate future populations. The following are some other examples of descriptive statistics.

- There are a total of 46,837 miles of interstate highways in the United States. The interstate system represents only 1 percent of the nation’s total roads but carries more than 20 percent of the traffic. The longest is I-90, which stretches from Boston to Seattle, a distance of 3,099 miles. The shortest is I-878 in New York City, which is 0.70 of a mile in length. Alaska does not have any interstate highways, Texas has the most interstate miles at 3,232, and New York has the most interstate routes with 28.
- The average person spent \$103.00 on traditional Valentine’s Day merchandise in 2010. This is an increase of \$0.50 from 2009. As in previous years, men will spend nearly twice the amount women spend on the holiday. The average man spent \$135.35 to impress the people in his life while women only spent \$72.28. Family pets will also feel the love, the average person spending \$3.27 on their furry friends, up from \$2.17 last year.

Masses of unorganized data—such as the census of population, the weekly earnings of thousands of computer programmers, and the individual responses of 2,000 registered voters regarding their choice for president of the United States—are of little value as is. However, statistical techniques are available to organize this type of data into a meaningful form. Data can be organized into a **frequency distribution**. (This procedure is covered in Chapter 2.) Various **charts** may be used to describe data; several basic chart forms are also presented in Chapter 4.

Specific measures of central location, such as the mean, describe the central value of a group of numerical data. A number of statistical measures are used to describe how closely the data cluster about an average. These measures of central tendency and dispersion are discussed in Chapter 3.

Inferential Statistics

The second type of statistics is **inferential statistics**—also called **statistical inference**. Our main concern regarding inferential statistics is finding something about a population from a sample taken from that population. For example, a recent survey showed only 46 percent of high school seniors can solve problems involving fractions,

decimals, and percentages; and only 77 percent of high school seniors correctly totaled the cost of a salad, burger, fries, and a cola on a restaurant menu. Since these are inferences about a population (all high school seniors) based on sample data, we refer to them as inferential statistics. You might think of inferential statistics as a “best guess” of a population value based on sample information.

INFERRENTIAL STATISTICS The methods used to estimate a property of a population on the basis of a sample.

Note the words *population* and *sample* in the definition of inferential statistics. We often make reference to the population of 308.8 million people living in the United States or the 1,336.1 million people living in China. However, in statistics the word *population* has a broader meaning. A **population** may consist of *individuals*—such as all the students enrolled at Utah State University, all the students in Accounting 201, or all the CEOs from the Fortune 500 companies. A population may also consist of *objects*, such as all the Cobra G/T tires produced at Cooper Tire and Rubber Company in the Findlay, Ohio, plant; the accounts receivable at the end of October for Lorrance Plastics, Inc.; or auto claims filed in the first quarter of 2010 at the Northeast Regional Office of State Farm Insurance. The *measurement* of interest might be the scores on the first examination of all students in Accounting 201, the tread wear of the Cooper Tires, the dollar amount of Lorrance Plastics’s accounts receivable, or the amount of auto insurance claims at State Farm. Thus, a population in the statistical sense does not always refer to people.

POPULATION The entire set of individuals or objects of interest or the measurements obtained from all individuals or objects of interest.

L03 Understand the differences between a sample and a population.

Reasons for sampling

To infer something about a population, we usually take a **sample** from the population.

SAMPLE A portion, or part, of the population of interest.

Why take a sample instead of studying every member of the population? A sample of registered voters is necessary because of the prohibitive cost of contacting millions of voters before an election. Testing wheat for moisture content destroys the wheat, thus making a sample imperative. If the wine tasters tested all the wine, none would be available for sale. It would be physically impossible for a few marine biologists to capture and tag all the seals in the ocean. (These and other reasons for sampling are discussed in Chapter 8.)

As noted, using a sample to learn something about a population is done extensively in business, agriculture, politics, and government, as cited in the following examples:

- Television networks constantly monitor the popularity of their programs by hiring Nielsen and other organizations to sample the preferences of TV viewers. For example, in a sample of 800 prime-time viewers, 320, or 40 percent, indicated they watched *American Idol* on Fox last week. These program ratings are used to set advertising rates or to cancel programs.
- Gamous and Associates, a public accounting firm, is conducting an audit of Pronto Printing Company. To begin, the accounting firm selects a random sample of 100 invoices and checks each invoice for accuracy. There is at least one error on five of the invoices; hence the accounting firm estimates that 5 percent of the population of invoices contain at least one error.

- A random sample of 1,260 marketing graduates from four-year schools showed their mean starting salary was \$42,694. We therefore estimate the mean starting salary for all marketing graduates of four-year institutions to be \$42,694.

The relationship between a sample and a population is portrayed below. For example, we wish to estimate the mean miles per gallon of SUVs. Six SUVs are selected from the population. The mean MPG of the six is used to estimate MPG for the population.

We strongly suggest you do the Self-Review exercise.

Following is a self-review problem. There are a number of them interspersed throughout each chapter. They test your comprehension of the preceding material. The answer and method of solution are given at the end of the chapter. You can find the answer to the following Self-Review on page 19. We recommend that you solve each one and then check your answer.

Self-Review 1-1

The answers are at the end of the chapter.

The Atlanta-based advertising firm, Brandon and Associates, asked a sample of 1,960 consumers to try a newly developed chicken dinner by Boston Market. Of the 1,960 sampled, 1,176 said they would purchase the dinner if it is marketed.

- What could Brandon and Associates report to Boston Market regarding acceptance of the chicken dinner in the population?
- Is this an example of descriptive statistics or inferential statistics? Explain.

1.5 Types of Variables

Qualitative variable

LO4 Explain the difference between qualitative and quantitative variables.

There are two basic types of variables: (1) qualitative and (2) quantitative (see Chart 1-2). When the characteristic being studied is nonnumeric, it is called a **qualitative variable** or an **attribute**. Examples of qualitative variables are gender, religious affiliation, type of automobile owned, state of birth, and eye color. When the data are qualitative, we are usually interested in how many or what percent fall in each category. For example, what percent of the population has blue eyes? What percent of the total number of cars sold last month were SUVs? Qualitative data are often summarized in charts and bar graphs (Chapter 2).

CHART 1–2 Summary of the Types of Variables

Quantitative variable

L05 Compare the differences between discrete and continuous variables.

L06 Recognize the levels of measurement in data.

When the variable studied can be reported numerically, the variable is called a **quantitative variable**. Examples of quantitative variables are the balance in your checking account, the ages of company presidents, the life of an automobile battery (such as 42 months), and the number of children in a family.

Quantitative variables are either discrete or continuous. **Discrete variables** can assume only certain values, and there are “gaps” between the values. Examples of discrete variables are the number of bedrooms in a house (1, 2, 3, 4, etc.), the number of cars arriving at Exit 25 on I-4 in Florida near Walt Disney World in an hour (326, 421, etc.), and the number of students in each section of a statistics course (25 in section A, 42 in section B, and 18 in section C). We count, for example, the number of cars arriving at Exit 25 on I-4, and we count the number of statistics students in each section. Notice that a home can have 3 or 4 bedrooms, but it cannot have 3.56 bedrooms. Thus, there is a “gap” between possible values. Typically, discrete variables result from counting.

Observations of a **continuous variable** can assume any value within a specific range. Examples of continuous variables are the air pressure in a tire and the weight of a shipment of tomatoes. Other examples are the amount of raisin bran in a box and the duration of flights from Orlando to San Diego. Grade point average (GPA) is a continuous variable. We could report the GPA of a particular student as 3.2576952. The usual practice is to round to 3 places—3.258. Typically, continuous variables result from measuring.

1.6 Levels of Measurement

Data can be classified according to levels of measurement. The level of measurement of the data dictates the calculations that can be done to summarize and present the data. It will also determine the statistical tests that should be performed. For example, there are six colors of candies in a bag of M&M's. Suppose we assign brown a value of 1, yellow 2, blue 3, orange 4, green 5, and red 6. From a bag of candies, we add the assigned color values and divide by the number of candies and report that the mean color is 3.56. Does this mean that the average color is blue or orange? Of course not! As a second example, in a high school track meet there are eight competitors in the 400-meter run. We

Statistics in Action

Where did statistics get its start? In 1662 John Graunt published an article called "Natural and Political Observations Made upon Bills of Mortality." The author's "observations" were the result of a study and analysis of a weekly church publication called "Bill of Mortality," which listed births, christenings, and deaths and their causes. Graunt realized that the Bills of Mortality represented only a fraction of all births and deaths in London. However, he used the data to reach broad conclusions about the impact of disease, such as the plague, on the general population. His logic is an example of statistical inference. His analysis and interpretation of the data are thought to mark the start of statistics.

report the order of finish and that the mean finish is 4.5. What does the mean finish tell us? Nothing! In both of these instances, we have not properly used the level of measurement.

There are actually four levels of measurement: nominal, ordinal, interval, and ratio. The lowest, or the most primitive, measurement is the nominal level. The highest, or the level that gives us the most information about the observation, is the ratio level of measurement.

Nominal-Level Data

For the **nominal level** of measurement, observations of a qualitative variable can only be classified and counted. There is no particular order to the labels. The classification of the six colors of M&M's milk chocolate candies is an example of the nominal level of measurement. We simply classify the candies by color. There is no natural order. That is, we could report the brown candies first, the orange first, or any of the colors first. Gender is another example of the nominal level of measurement. Suppose we count the number of students entering a football game with a student ID and report how many are men and how many are women. We could report either the men or the women first. For the nominal level, the only measurement involved consists of counts. Sometimes, for better reader understanding, we convert these counts to percentages. The following "Snapshot" from *USA Today* shows the results from a survey of workers. The variable of interest is "Perks" and there are five possible outcomes: "More money," "Better healthcare," "Better retirement," "Work/family balance," and, we will assume, "Other." The outcome "Other" is not shown on the chart, but is necessary to make the percent of respondents total 100 percent. There is no natural order to the outcomes, we could have put "Better healthcare" first instead of "More money."

To process the data, such as the information regarding worker perks, or information on gender, employment by industry, or state of birth of a student, we often numerically code the information. That is, we assign students from Alabama a code of 1, Alaska a code of 2, Arizona as 3, and so on. Using this procedure, Wisconsin is coded 49 and Wyoming 50. This coding facilitates counting by a computer. However, because we have assigned numbers to the various categories, this does not give us license to manipulate the numbers. To explain, $1 + 2$ does not equal 3; that is, Alabama + Alaska does *not* yield Arizona.

To summarize, the nominal level has the following properties:

1. The variable of interest is divided into categories or outcomes.
2. There is no natural order to the outcomes.

USA TODAY Snapshot

03/15/2007-updated 11:51 PM ET

Workers say they prefer higher salaries to any other perks.

What workers want

By Anne R. Carey and Chad Palmer, USA Today

Source: hudson-index.com

Reprinted with permission (March 15, 2007) USA TODAY.

Ordinal-Level Data

The next higher level of data is the **ordinal level**. Table 1–1 lists the student ratings of Professor James Brunner in an Introduction to Finance course. Each student in the class answered the question “Overall, how did you rate the instructor in this class?” The variable rating illustrates the use of the ordinal scale of measurement. One classification is “higher” or “better” than the next one. That is, “Superior” is better than “Good,” “Good” is better than “Average,” and so on. However, we are not able to distinguish the magnitude of the differences between groups. Is the difference between “Superior” and “Good” the same as the difference between “Poor” and “Inferior”? We cannot tell. If we substitute a 5 for “Superior” and a 4 for “Good,” we can conclude that the rating of “Superior” is better than the rating of “Good,” but we cannot add a ranking of “Superior” and a ranking of “Good,” with the result being meaningful. Further we cannot conclude that a rating of “Good” (rating is 4) is necessarily twice as high as a “Poor” (rating is 2). We can only conclude that a rating of “Good” is better than a rating of “Poor.” We cannot conclude how much better the rating is.

TABLE 1–1 Rating of a Finance Professor

Rating	Frequency
Superior	6
Good	28
Average	25
Poor	12
Inferior	3

Another example of ordinal-level data is the Homeland Security Advisory System. The Department of Homeland Security publishes this information regarding the risk of terrorist activity to federal, state, and local authorities and to the American people. The five risk levels from lowest to highest, including a description and color codes, are shown to the left.

This is an example of the ordinal scale because we know the order or the ranks of the risk levels—that is, orange is higher than yellow—but the amount of the difference in risk is not necessarily the same. To put it another way, the difference in the risk level between yellow and orange is not necessarily the same as between green and blue.

In summary, the properties of the ordinal level of data are:

1. Data classifications are represented by sets of labels or names (high, medium, low) that have relative values.
2. Because of the relative values, the data classified can be ranked or ordered.

Interval-Level Data

The **interval level** of measurement is the next highest level. It includes all the characteristics of the ordinal level, but in addition, the difference between values is a constant size. An example of the interval level of measurement is temperature. Suppose the high temperatures on three consecutive winter days in Boston are 28, 31, and 20 degrees Fahrenheit. These temperatures can be easily ranked, but we can also determine the difference between temperatures. This is possible because 1 degree Fahrenheit represents a constant unit of measurement. Equal differences between two temperatures are the same, regardless of their position on the scale. That is, the difference between 10 degrees Fahrenheit

and 15 degrees is 5, the difference between 50 and 55 degrees is also 5 degrees. It is also important to note that 0 is just a point on the scale. It does not represent the absence of the condition. Zero degrees Fahrenheit does not represent the absence of heat, just that it is cold! In fact 0 degrees Fahrenheit is about -18 degrees on the Celsius scale.

Another example of the interval scale of measurement is women's dress sizes. Listed below is information on several dimensions of a standard U.S. women's dress.

Size	Bust (in)	Waist (in)	Hips (in)
8	32	24	35
10	34	26	37
12	36	28	39
14	38	30	41
16	40	32	43
18	42	34	45
20	44	36	47
22	46	38	49
24	48	40	51
26	50	42	53
28	52	44	55

Why is the "size" scale an interval measurement? Observe as the size changes by 2 units (say from size 10 to size 12 or from size 24 to size 26) each of the measurements increases by 2 inches. To put it another way, the intervals are the same.

There is no natural zero point for dress size. A "size 0" dress does not have "zero" material. Instead, it would have a 24-inch bust, 16-inch waist, and 27-inch hips. Moreover, the ratios are not reasonable. If you divide a size 28 by a size 14, you do not get the same answer as dividing a size 20 by 10. Neither ratio is equal to two as the "size" number would suggest. In short, if the distances between the numbers make sense, but the ratios do not, then you have an interval scale of measurement.

The properties of the interval-level data are:

1. Data classifications are ordered according to the amount of the characteristic they possess.
2. Equal differences in the characteristic are represented by equal differences in the measurements.

Ratio-Level Data

Practically all quantitative data is recorded on the ratio level of measurement. The **ratio level** is the "highest" level of measurement. It has all the characteristics of the interval level, but in addition, the 0 point is meaningful and the ratio between two numbers is meaningful. Examples of the ratio scale of measurement include wages, units of production, weight, changes in stock prices, distance between branch offices, and height. Money is a good illustration. If you have zero dollars, then you have no money. Weight is another example. If the dial on the scale of a correctly calibrated device is at 0, then there is a complete absence of weight. The ratio of two numbers is also meaningful. If Jim earns \$40,000 per year selling insurance and Rob earns \$80,000 per year selling cars, then Rob earns twice as much as Jim.

Table 1-2 illustrates the use of the ratio scale of measurement. It shows the incomes of four father-and-son combinations.

TABLE 1–2 Father–Son Income Combinations

Name	Father	Son
Lahey	\$80,000	\$ 40,000
Nale	90,000	30,000
Rho	60,000	120,000
Steele	75,000	130,000

Observe that the senior Lahey earns twice as much as his son. In the Rho family, the son makes twice as much as the father.

In summary, the properties of the ratio-level data are:

1. Data classifications are ordered according to the amount of the characteristics they possess.
2. Equal differences in the characteristic are represented by equal differences in the numbers assigned to the classifications.
3. The zero point is the absence of the characteristic and the ratio between two numbers is meaningful.

Chart 1–3 summarizes the major characteristics of the various levels of measurement.

CHART 1–3 Summary of the Characteristics for Levels of Measurement**Self-Review 1–2**

What is the level of measurement reflected by the following data?

- (a) The age of each person in a sample of 50 adults who listen to one of the 1,230 talk radio stations in the United States is:

35	29	41	34	44	46	42	42	37	47
30	36	41	39	44	39	43	43	44	40
47	37	41	27	33	33	39	38	43	22
44	39	35	35	41	42	37	42	38	43
35	37	38	43	40	48	42	31	51	34

- (b) In a survey of 200 luxury-car owners, 100 were from California, 50 from New York, 30 from Illinois, and 20 from Ohio.

Exercises

The answers to the odd-numbered exercises are at the end of the book.

1. What is the level of measurement for each of the following variables?
 - a. Student IQ ratings.
 - b. Distance students travel to class.
 - c. The jersey numbers of a sorority soccer team.
 - d. A classification of students by state of birth.
 - e. A summary of students by academic class—that is, freshman, sophomore, junior, and senior.
 - f. Number of hours students study per week.
2. What is the level of measurement for these items related to the newspaper business?
 - a. The number of papers sold each Sunday during 2011.
 - b. The departments, such as editorial, advertising, sports, etc.
 - c. A summary of the number of papers sold by county.
 - d. The number of years with the paper for each employee.
3. Look in the latest edition of *USA Today* or your local newspaper and find examples of each level of measurement. Write a brief memo summarizing your findings.
4. For each of the following, determine whether the group is a sample or a population.
 - a. The participants in a study of a new cholesterol drug.
 - b. The drivers who received a speeding ticket in Kansas City last month.
 - c. Those on welfare in Cook County (Chicago), Illinois.
 - d. The 30 stocks reported as a part of the Dow Jones Industrial Average.

1.7 Ethics and Statistics

Following events such as Wall Street money manager Bernie Madoff's Ponzi scheme, which swindled billions from investors, and financial misrepresentations by Enron and Tyco, business students need to understand that these events were based on the misrepresentation of business and financial data. In each case, people within each organization reported financial information to investors that indicated the companies were performing much better than the actual situation. When the true financial information was reported, the companies were worth much less than advertised. The result was many investors lost all or nearly all of the money they put into these companies.

The article "Statistics and Ethics: Some Advice for Young Statisticians," in *The American Statistician* 57, no. 1 (2003), offers guidance. The authors advise us to practice statistics with integrity and honesty, and urge us to "do the right thing" when collecting, organizing, summarizing, analyzing, and interpreting numerical information. The real contribution of statistics to society is a moral one. Financial analysts need to provide information that truly reflects a company's performance so as not to mislead individual investors. Information regarding product defects that may be harmful to people must be analyzed and reported with integrity and honesty. The authors of *The American Statistician* article further indicate that when we practice statistics, we need to maintain "an independent and principled point-of-view."

As you progress through this text, we will highlight ethical issues in the collection, analysis, presentation, and interpretation of statistical information. We also hope that, as you learn about using statistics, you will become a more informed consumer of information. For example, you will question a report based on data that do not fairly represent the population, a report that does not include all relevant statistics, one that includes an incorrect choice of statistical measures, or a presentation that introduces the writer's bias in a deliberate attempt to mislead or misrepresent.

1.8 Computer Applications

Computers are now available to students at most colleges and universities. Spreadsheets, such as Microsoft Excel, and statistical software packages, such as Minitab, are available in most computer labs. The Microsoft Excel package is

bundled with many home computers. In this text, we use both Excel and Minitab for the applications. We also use an Excel add-in called MegaStat. This add-in gives Excel the capability to produce additional statistical reports.

The following example shows the application of computers in statistical analysis. In Chapters 2, 3, and 4, we illustrate methods for summarizing and describing data. An example used in these chapters refers to profit, as well as other variables, on each of the 180 vehicles sold last month by the Applewood Auto Group. The following Excel output reveals, among other things, (1) there were 180 vehicles sold, the mean (average) profit per vehicle was \$1,843.17, and the amount of profit ranged from \$294 to \$3,292.

	A	B	C	D	E	F	G	H
1	Age	Profit	Location	Vehicle-Type	Previous		Profit	
2	21	\$1,387	Tionesta	Sedan	0		Mean	1843.17
3	23	\$1,754	Sheffield	SUV	1		Standard Error	47.97
4	24	\$1,817	Sheffield	Hybrid	1		Median	1882.50
5	25	\$1,040	Sheffield	Compact	0		Mode	1761.00
6	26	\$1,273	Kane	Sedan	1		Standard Deviation	643.63
7	27	\$1,529	Sheffield	Sedan	1		Sample Variance	414256.60
8	27	\$3,082	Kane	Truck	0		Kurtosis	-0.22
9	28	\$1,951	Kane	SUV	1		Skewness	-0.24
10	28	\$2,692	Tionesta	Compact	0		Range	2998
11	29	\$1,206	Sheffield	Sedan	0		Minimum	294
12	29	\$1,342	Kane	Sedan	2		Maximum	3292
13	30	\$443	Kane	Sedan	3		Sum	331770
14	30	\$754	Olean	Sedan	2		Count	180
15	30	\$1,621	Sheffield	Truck	1			
16	31	\$870	Tionesta	Sedan	1			
17	31	\$1,412	Sheffield					

The following output is from the Minitab system. It contains much of the same information.

Had we used a calculator to arrive at these measures and others needed to fully analyze the selling prices, hours of calculation would have been required. The

likelihood of an error in arithmetic is high when a large number of values are concerned. On the other hand, statistical software packages and spreadsheets can provide accurate information in seconds.

At the option of your instructor, and depending on the software system available, we urge you to apply a computer package to the exercises in the **Data Set Exercises** section in each chapter. It will relieve you of the tedious calculations and allow you to concentrate on data analysis.

Chapter Summary

- I. Statistics is the science of collecting, organizing, presenting, analyzing, and interpreting data to assist in making more effective decisions.
- II. There are two types of statistics.
 - A. Descriptive statistics are procedures used to organize and summarize data.
 - B. Inferential statistics involve taking a sample from a population and making estimates about a population based on the sample results.
 1. A population is an entire set of individuals or objects of interest or the measurements obtained from all individuals or objects of interest.
 2. A sample is a part of the population.
- III. There are two types of variables.
 - A. A qualitative variable is nonnumeric.
 1. Usually we are interested in the number or percent of the observations in each category.
 2. Qualitative data are usually summarized in graphs and bar charts.
 - B. There are two types of quantitative variables and they are usually reported numerically.
 1. Discrete variables can assume only certain values, and there are usually gaps between values.
 2. A continuous variable can assume any value within a specified range.
- IV. There are four levels of measurement.
 - A. With the nominal level, the data are sorted into categories with no particular order to the categories.
 - B. The ordinal level of measurement presumes that one classification is ranked higher than another.
 - C. The interval level of measurement has the ranking characteristic of the ordinal level of measurement plus the characteristic that the distance between values is a constant size.
 - D. The ratio level of measurement has all the characteristics of the interval level, plus there is a 0 point and the ratio of two values is meaningful.

Chapter Exercises

5. Explain the difference between qualitative and quantitative variables. Give an example of qualitative and quantitative variables.
6. Explain the difference between a sample and a population.
7. Explain the difference between a discrete and a continuous variable. Give an example of each not included in the text.
8. For the following questions, would you collect information using a sample or a population? Why?
 - a. Statistics 201 is a course taught at a university. Professor A. Verage has taught nearly 1,500 students in the course over the past 5 years. You would like to know the average grade for the course.
 - b. As part of a research project, you need to report the average profitability of the number one corporation in the Fortune 500 for the past 10 years.
 - c. You are looking forward to graduation and your first job as a salesperson for one of five large pharmaceutical corporations. Planning for your interviews, you will need to know about each company's mission, profitability, products, and markets.

- d. You are shopping for a new MP3 music player such as the Apple iPod. The manufacturers advertise the number of music tracks that can be stored in the memory. Usually, the advertisers assume relatively short, popular music to estimate the number of tracks that can be stored. You, however, like Broadway musical tunes and they are much longer. You would like to estimate how many Broadway tunes will fit on your MP3 player.
9. Exits along interstate highways were formerly numbered successively from the western or southern edge of a state. However, the Department of Transportation has recently changed most of them to agree with the numbers on the mile markers along the highway.
- What level of measurement were data on the consecutive exit numbers?
 - What level of measurement are data on the milepost numbers?
 - Discuss the advantages of the newer system.
10. A poll solicits a large number of college undergraduates for information on the following variables: the name of their cell phone provider (AT&T, Verizon, and so on), the numbers of minutes used last month (200, 400, for example), and their satisfaction with the service (Terrible, Adequate, Excellent, and so forth). What is the data scale for each of these three variables?
11. Barnes & Noble stores recently began selling the Nook. With this device, you can download over 1,500 books electronically and read the book on a small monitor instead of purchasing the book. Assume you have the number of Nooks sold each day for the last month at the Barnes & Noble store at the Market Commons Mall in Riverside, California. Describe a condition in which this information could be considered a sample. Illustrate a second situation in which the same data would be regarded as a population.
12. Utilize the concepts of sample and population to describe how a presidential election is unlike an “exit” poll of the electorate.
13. Place these variables in the following classification tables. For each table, summarize your observations and evaluate if the results are generally true. For example, salary is reported as a continuous quantitative variable. It is also a continuous ratio-scaled variable.
- Salary
 - Gender
 - Sales volume of MP3 players
 - Soft drink preference
 - Temperature
 - SAT scores
 - Student rank in class
 - Rating of a finance professor
 - Number of home computers

	Discrete Variable	Continuous Variable
Qualitative		
Quantitative		a. Salary

	Discrete	Continuous
Nominal		
Ordinal		
Interval		
Ratio		a. Salary

14. Using data from such publications as the *Statistical Abstract of the United States*, *The World Almanac*, *Forbes*, or your local newspaper, give examples of the nominal, ordinal, interval, and ratio levels of measurement.
15. The Struthers Wells Corporation employs more than 10,000 white collar workers in its sales offices and manufacturing facilities in the United States, Europe, and Asia. A sample of 300 of these workers revealed 120 would accept a transfer to a location outside the United States. On the basis of these findings, write a brief memo to Ms. Wanda Carter, Vice President of Human Services, regarding all white collar workers in the firm and their willingness to relocate.
16. AVX Stereo Equipment, Inc., recently began a “no-hassles” return policy. A sample of 500 customers who had recently returned items showed 400 thought the policy was fair, 32 thought it took too long to complete the transaction, and the rest had no opinion. On the basis of this information, make an inference about customer reaction to the new policy.
17. The following table reports the number of cars and light duty trucks sold by the eight largest automakers in the first two months of 2010 compared to the first two months of 2009.

Manufacturer	Year-to-Date Sales	
	Through February 2010	Through February 2009
General Motors Corp.	287,242	252,701
Ford Motor Company	249,514	185,825
Chrysler LLC	141,592	146,207
Toyota Motor Sales USA Inc.	198,823	226,870
American Honda Motor Co. Inc.	148,150	142,606
Nissan North America Inc.	132,761	108,133
Hyundai Motor America	64,507	55,133
Mazda Motor of America Inc.	32,748	31,821

- a. Compare the total sales for the eight automakers. Has there been an increase or a decrease in sales for 2010 compared to the same period in 2009?
- b. Compute the market share for each of the companies. Has there been a large change in the market share for any of the companies?
- c. Compare the percentage increases for each of the eight companies. What significant changes are there from 2009 to 2010 for each of the companies?
18. The following chart depicts the average amounts spent by consumers on holiday gifts.

Write a brief report summarizing the amounts spent during the holidays. Be sure to include the total amount spent, and the percent spent by each group.

19. The following chart depicts the earnings in billions of dollars for ExxonMobil for the period 2003 until 2009. Write a brief report discussing the earnings at ExxonMobil during the period. Was one year higher than the others? Did the earnings increase, decrease, or stay the same over the period?

Data Set Exercises

20. Refer to the Real Estate data at the back of the text, which report information on homes sold in the Goodyear, Arizona, area last year. Consider the following variables: selling price, number of bedrooms, township, and distance from the center of the city.
- Which of the variables are qualitative and which are quantitative?
 - Determine the level of measurement for each of the variables.
21. Refer to the Baseball 2009 data, which report information on the 30 Major League Baseball teams for the 2009 season. Consider the following variables: number of wins, team salary, season attendance, whether the team is in the American or National League, and the number of home runs hit.
- Which of these variables are quantitative and which are qualitative?
 - Determine the level of measurement for each of the variables.
22. Refer to the Buena School District bus data, which report information on the school district's bus fleet.
- Which of the variables are qualitative and which are quantitative?
 - Determine the level of measurement for each variable.

Chapter 1 Answers to Self-Review

- 1-1** **a.** On the basis of the sample of 1,960 consumers, we estimate that, if it is marketed, 60 percent of all consumers will purchase the chicken dinner $(1,176/1,960) \times 100 = 60$ percent.
- b.** Inferential statistics, because a sample was used to draw a conclusion about how all consumers in the population would react if the chicken dinner were marketed.

- 1-2** **a.** Age is a ratio-scale variable. A 40-year-old is twice as old as someone 20 years old.
- b.** Nominal scale. We could arrange the states in any order.

2

Describing Data: Frequency Tables, Frequency Distributions, and Graphic Presentation

Learning Objectives

When you have completed this chapter, you will be able to:

L01 Make a frequency table for a set of data.

L02 Organize data into a bar chart.

L03 Present a set of data in a pie chart.

L04 Create a frequency distribution for a data set.

L05 Understand a relative frequency distribution.

L06 Present data from a frequency distribution in a histogram or frequency polygon.

L07 Construct and interpret a cumulative frequency distribution.

Merrill Lynch recently completed a study of online investment portfolios for a sample of clients. For the 70 participants in the study, organize these data into a frequency distribution. (See Exercise 43 and L04.)

2.1 Introduction

The highly competitive automobile retailing industry in the United States has changed dramatically in recent years. These changes spurred events such as the:

- bankruptcies of General Motors and Chrysler in 2009.
- elimination of well-known brands such as Pontiac and Saturn.
- closing of over 1,500 local dealerships.
- collapse of consumer credit availability.
- consolidation dealership groups.

Traditionally, a local family owned and operated the community dealership, which might have included one or two manufacturers or brands, like Pontiac and GMC Trucks or Chrysler and the popular Jeep line. Recently, however, skillfully managed and well-financed companies have been acquiring local dealerships in large regions of the country.

As these groups acquire the local dealerships, they often bring standardized selling practices, common software and hardware technology platforms, and management reporting techniques. The goal of these new organizations is to provide an improved buying experience for the consumer, while increasing profitability. Megadealerships often employ over 10,000 people, generate several billion dollars in annual sales, own more than 50 franchises, and are traded on the New York Stock Exchange or NASDAQ. Today, the largest megadealership is AutoNation (ticker symbol AN). Others include Penske Auto Group (PAG and second largest), Asbury Automotive Group (ABG), and Hendrick Auto Group (which is privately held).

The Applewood Auto Group is an ownership group that includes four dealerships. The group sells a wide range of vehicles, including the inexpensive but popular Korean brands Kia and Hyundai, BMW and Volvo sedans and luxury SUVs, and a full line of Ford and Chevrolet cars and trucks.

Ms. Kathryn Ball is a member of the senior management team at Applewood Auto Group, which has its corporate offices adjacent to Hilltop Motors. She is responsible for tracking and analyzing vehicle sales and the profitability of those vehicles. Kathryn would like to summarize the profit earned on the vehicles sold with tables, charts, and graphs that she would review monthly. She wants to know the profit per vehicle sold, as well as the lowest and highest amount of profit. She is also interested in describing the demographics of the buyers. What are their ages? How many vehicles have they previously purchased from one of the Applewood dealerships? What type of vehicle did they purchase?

The Applewood Auto Group operates four dealerships:

- **Tionesta Ford Lincoln Mercury** sells the Ford, Lincoln, and Mercury cars and trucks.
- **Olean Automotive Inc.** has the Nissan franchise as well as the General Motors brands of Chevrolet, Cadillac, and GMC Trucks.
- **Sheffield Motors Inc.** sells Buick, GMC trucks, Hyundai, and Kia.
- **Hilltop Motors** offers the Chrysler, Dodge, and Jeep line as well as BMW and Volvo.

Every month, Ms. Ball collects data from each of the four dealerships and enters it

APPLEWOOD AUTO GROUP					
	A	B	C	D	E
1	Age	Profit	Location	Vehicle-Type	Previous
2	21	\$1,387	Tionesta	Sedan	0
3	23	\$1,754	Sheffield	SUV	1
4	24	\$1,817	Sheffield	Hybrid	1
5	25	\$1,040	Sheffield	Compact	0
6	26	\$1,273	Kane	Sedan	1
7	27	\$1,529	Sheffield	Sedan	1
8	27	\$3,082	Kane	Truck	0
9	28	\$1,951	Kane	SUV	1
10	28	\$2,692	Tionesta	Compact	0
11	29	\$1,206	Sheffield	Sedan	0
12	29	\$1,342	Kane	Sedan	2
13	30	\$443	Kane	Sedan	3
14	30	\$754	Olean	Sedan	2
15	30	\$1,621	Sheffield	Truck	1

into an Excel spreadsheet. Last month the Applewood Auto Group sold 180 vehicles at the four dealerships. A copy of the first few observations appears at the bottom of the previous page. The variables collected include:

- **Profit**—the amount earned by the dealership on the sale of each vehicle.
- **Age**—the age of the buyer at the time of the purchase.
- **Location**—the dealership where the vehicle was purchased.
- **Vehicle type**—SUV, sedan, compact, hybrid, or truck.
- **Previous**—the number of vehicles previously purchased at any of the four Applewood dealerships by the consumer.

The entire data set is available at the McGraw-Hill website and in Appendix A.5 at the end of the text.

2.2 Constructing a Frequency Table

Recall from Chapter 1 that techniques used to describe a set of data are called descriptive statistics. To put it another way, descriptive statistics organize data to show the general pattern of the data and where values tend to concentrate and to expose extreme or unusual data values. The first procedure we discuss is a frequency table.

FREQUENCY TABLE A grouping of qualitative data into mutually exclusive classes showing the number of observations in each class.

L01 Make a frequency table for a set of data.

In Chapter 1, we distinguished between qualitative and quantitative variables. To review, a qualitative variable is nonnumeric, that is, it can only be classified into distinct categories. There is no particular order to these categories. Examples of qualitative data include political affiliation (Republican, Democrat, Independent), state of birth (Alabama, . . . , Wyoming), and method of payment for a purchase at Barnes & Noble (cash, check, debit, or credit). On the other hand, quantitative variables are numerical in nature. Examples of quantitative data relating to college students include the price of their textbooks, their age, and the hours they spend studying each week of the semester.

In the Applewood Auto Group data set, there are five variables for each vehicle sale: age of the buyer, amount of profit, dealer that made the sale, type of vehicle sold, and number of previous purchases by the buyer. The dealer and the type of vehicle are *qualitative* variables. The amount of profit, the age of the buyer, and the number of previous purchases are *quantitative* variables.

Suppose Ms. Ball wanted to summarize last month's sales by location. To summarize this qualitative data, we classify the vehicles sold last month according to their location: Tionesta, Olean, Sheffield, or Hilltop. We use location to develop a frequency table with four mutually exclusive (distinctive) classes. This means that a particular vehicle cannot belong to more than one class. Each vehicle is uniquely classified into one of the four mutually exclusive locations. This frequency table is shown in Table 2-1. The number of observations, representing the sales at each location, is called the class frequency. So the class frequency for vehicles sold at the Kane location is 52.

Relative Class Frequencies

You can convert class frequencies to relative class frequencies to show the fraction of the total number of observations in each class. A relative frequency captures the

TABLE 2–1 Frequency Table for Vehicles Sold Last Month at Applewood Auto Group by Location

Location	Number of Cars
Kane	52
Olean	40
Sheffield	45
Tionesta	43
Total	180

relationship between a class total and the total number of observations. In the vehicle sales example, we may want to know the percentage of total cars sold at each of the four locations. To convert a frequency distribution to a relative frequency distribution, each of the class frequencies is divided by the total number of observations. For example, the fraction of vehicles sold last month at the Kane location is 0.289, found by 52 divided by 180. The relative frequency for each location is shown in Table 2–2.

TABLE 2–2 Relative Frequency Table of Vehicles Sold by Type Last Month at Applewood Auto Group

Location	Number of Cars	Relative Frequency
Kane	52	.289
Olean	40	.222
Sheffield	45	.250
Tionesta	43	.239
Total	180	1.000

Graphic Presentation of Qualitative Data

LO2 Organize data into a bar chart.

The most common graphic form to present a qualitative variable is a **bar chart**. In most cases, the horizontal axis shows the variable of interest. The vertical axis shows the frequency or fraction of each of the possible outcomes. A distinguishing feature of a bar chart is there is distance or a gap between the bars. That is, because the variable of interest is qualitative, the bars are not adjacent to each other. Thus, a bar chart graphically describes a frequency table using a series of uniformly wide rectangles, where the height of each rectangle is the class frequency.

BAR CHART A graph that shows qualitative classes on the horizontal axis and the class frequencies on the vertical axis. The class frequencies are proportional to the heights of the bars.

We use the Applewood Auto Group data as an example (Chart 2–1). The variable of interest is the location where the vehicle was sold and the number of vehicles sold at each location is the class frequency. We label the horizontal axis with the four locations and scale the vertical axis with the number sold. The height of the bars, or rectangles, corresponds to the number of vehicles at each location. There were 52 vehicles sold last month at the Kane location, so the height of the Kane bar is 52; the height of the bar for the Olean location is 40. The variable

CHART 2–1 Number of Vehicles Sold by Location

location is of nominal scale, so the order of the locations on the horizontal axis does not matter. Listing this variable alphabetically or by some type of geographical arrangement might also be appropriate.

Another useful type of chart for depicting qualitative information is a **pie chart**.

PIE CHART A chart that shows the proportion or percentage that each class represents of the total number of frequencies.

We explain the details of constructing a pie chart using the information in Table 2–3, which shows a breakdown of the expenses for the Ohio State Lottery in 2009.

TABLE 2–3 Ohio State Lottery Expenses in 2009

Use of Sales	Amount (\$ million)	Percentage of Sales
Prizes	1,460.0	60
Education	702.3	29
Bonuses	150.0	6
Expenses	124.3	5
Total	2,436.6	100

LO3 Present a set of data using a pie chart.

The first step to develop a pie chart is to record the percentages 0, 5, 10, 15, and so on evenly around the circumference of a circle (see Chart 2–2). To plot the 60 percent share awarded for prizes, draw a line from the center of the circle to 0 and another line from the center of the circle to 60 percent. The area in this “slice” represents the lottery proceeds that were awarded in prizes. Next, add the 60 percent of expenses awarded in prizes to the 29 percent payments to education; the result is 89 percent. Draw a line from the center of the circle to 89 percent, so the area between 60 percent and 89 percent depicts the payments made to education.

CHART 2–2 Pie Chart of Ohio Lottery Expenses in 2009

Continuing, add the 6 percent for bonuses, which gives us a total of 95 percent. Draw a line from the center of the circle to 95, so the “slice” between 89 percent and 95 percent represents the payment of bonuses. The remainder, 5 percent, is for operating expenses.

Because each slice of the pie represents the relative share of each component, we can easily compare them:

- The largest expense of the Ohio Lottery is for prizes.
- About 30 percent of the proceeds is transferred to education.
- Operating expenses account for only 5 percent of the proceeds.

We can use software to quickly create a visually appealing and informative pie chart. The following chart, using the information in Table 2–3, depicts the uses of Ohio Lottery expenses in 2009.

Pie charts and bar charts serve much the same function. What are the criteria for selecting one over the other? In most cases, pie charts are the most informative

when the goal is to compare the relative difference in the percentage of observations for each of the nominal scale variables. Bar charts are preferred when the goal is to compare the number of observations in each category.

Example

SkiLodges.com is test marketing its new website and is interested in how easy its Web page design is to navigate. It randomly selected 200 regular Internet users and asked them to perform a search task on the Web page. Each person was asked to rate the relative ease of navigation as poor, good, excellent, or awesome. The results are shown in the following table:

Awesome	102
Excellent	58
Good	30
Poor	10

1. What type of measurement scale is used for ease of navigation?
2. Draw a bar chart for the survey results.
3. Draw a pie chart for the survey results.

Solution

The data are measured on an ordinal scale. That is, the scale is ranked in relative ease when moving from “poor” to “awesome.” Also, the interval between each rating is unknown so it is impossible, for example, to conclude that a rating of good is twice the value of a poor rating.

We can use a bar chart to graph the data. The vertical scale shows the relative frequency and the horizontal shows the values of the ease of navigation scale.

A pie chart can also be used to graph this data. The pie chart emphasizes that more than half of the respondents rate the relative ease of using the website awesome.

Self-Review 2-1*The answers are at the end of the chapter.*

DeCenzo Specialty Food and Beverage Company has been serving a cola drink with an additional flavoring, Cola-Plus, that is very popular among its customers. The company is interested in customer preferences for Cola-Plus versus Coca-Cola, Pepsi, and a lemon-lime beverage. They ask 100 randomly sampled customers to take a taste test and select the beverage they preferred most. The results are shown in the following table:

Beverage	Number
Cola-Plus	40
Coca-Cola	25
Pepsi	20
Lemon-Lime	15
Total	100

- (a) Is the data qualitative or quantitative? Why?
- (b) What is the table called? What does it show?
- (c) Develop a bar chart to depict the information.
- (d) Develop a pie chart using the relative frequencies.

Exercises

connect™
The answers to the odd-numbered exercises are at the end of the book.

1. A pie chart shows the relative market share of cola products. The “slice” for Pepsi-Cola has a central angle of 90 degrees. What is its market share?
2. In a marketing study, 100 consumers were asked to select the best digital music player from the iPod, the iRiver, and the Magic Star MP3. To summarize the consumer responses with a frequency table, how many classes would the frequency table have?
3. A total of 1,000 residents in Minnesota were asked which season they preferred. The results were 100 liked winter best, 300 liked spring, 400 liked summer, and 200 liked fall. If the data were summarized in a frequency table, how many classes would be used? What would be the relative frequencies for each class?
4. Two thousand frequent midwestern business travelers are asked which midwestern city they prefer: Indianapolis, Saint Louis, Chicago, or Milwaukee. The results were 100 liked Indianapolis best, 450 liked Saint Louis, 1,300 liked Chicago, and the remainder preferred Milwaukee. Develop a frequency table and a relative frequency table to summarize this information.

5. Wellstone Inc. produces and markets replacement covers for cell phones in a variety of colors. The company would like to allocate its production plans to five different colors: bright white, metallic black, magnetic lime, tangerine orange, and fusion red. The company set up a kiosk in the Mall of America for several hours and asked randomly selected people which cover color was their favorite. The results follow:

Bright white	130
Metallic black	104
Magnetic lime	325
Tangerine orange	455
Fusion red	286

- a. What is the table called?
 b. Draw a bar chart for the table.
 c. Draw a pie chart.
 d. If Wellstone Inc. plans to produce 1 million cell phone covers, how many of each color should it produce?
6. A small business consultant is investigating the performance of several companies. The fourth quarter sales for last year (in thousands of dollars) for the selected companies were:

Corporation	Fourth-Quarter Sales (\$ thousands)
Hoden Building Products	\$ 1,645.2
J & R Printing Inc.	4,757.0
Long Bay Concrete Construction	8,913.0
Mancell Electric and Plumbing	627.1
Maxwell Heating and Air Conditioning	24,612.0
Mizelle Roofing & Sheet Metals	191.9

The consultant wants to include a chart in his report comparing the sales of the six companies. Use a bar chart to compare the fourth-quarter sales of these corporations and write a brief report summarizing the bar chart.

2.3 Constructing Frequency Distributions: Quantitative Data

LO4 Create a frequency distribution for a data set.

In Chapter 1 and earlier in this chapter, we distinguished between qualitative and quantitative data. In the previous section, using the Applewood Automotive Group data, we summarized a qualitative variable, location of the sale, using a frequency table, a relative frequency table, and a bar chart.

The Applewood Auto Group data also includes several quantitative variables: the age of the buyer, the profit earned on the sale of the vehicle, and the number of previous purchases. Suppose Ms. Ball wants to summarize last month's sales by profit earned. We can describe profit using a **frequency distribution**.

FREQUENCY DISTRIBUTION A grouping of data into mutually exclusive classes showing the number of observations in each class.

How do we develop a frequency distribution? The first step is to tally the data into a table that shows the classes and the number of observations in each class. The steps in constructing a frequency distribution are best described by an example. Remember, our goal is to construct tables, charts, and graphs that will quickly reveal the concentration, extreme values, and shape of the data.

Example

We return to the situation where Ms. Kathryn Ball of the Applewood Auto Group wants to develop tables, charts, and graphs to show the typical profit for each sale. Table 2–4 reports the profit on each of the 180 vehicles sold last month at the four Applewood locations. What is the *typical* profit on each sale? What is the *largest* profit on any sale? What is the *lowest* profit on any sale? Around what value did the profits tend to cluster?

TABLE 2–4 Profit on Vehicles Sold Last Month by the Applewood Auto Group

\$1,387	\$2,148	\$2,201	\$ 963	\$ 820	\$2,230	\$3,043	\$2,584	\$2,370
1,754	2,207	996	1,298	1,266	2,341	1,059	2,666	2,637
1,817	2,252	2,813	1,410	1,741	3,292	1,674	2,991	1,426
1,040	1,428	323	1,553	1,772	1,108	1,807	934	2,944
1,273	1,889	352	1,648	1,932	1,295	2,056	2,063	2,147
1,529	1,166	482	2,071	2,350	1,344	2,236	2,083	1,973
3,082	1,320	1,144	2,116	2,422	1,906	2,928	2,856	2,502
1,951	2,265	1,485	1,500	2,446	1,952	1,269	2,989	783
2,692	1,323	1,509	1,549	369	2,070	1,717	910	1,538
1,206	1,761	1,638	2,348	978	2,454	1,797	1,536	2,339
1,342	1,919	1,961	2,498	1,238	1,606	1,955	1,957	2,700
443	2,357	2,127	294	1,818	1,680	2,199	2,240	2,222
754	2,866	2,430	1,115	1,824	1,827	2,482	2,695	2,597
1,621	732	1,704	1,124	1,907	1,915	2,701	1,325	2,742
870	1,464	1,876	1,532	1,938	2,084	3,210	2,250	1,837
1,174	1,626	2,010	1,688	1,940	2,639	377	2,279	2,842
1,412	1,761	2,165	1,822	2,197	842	1,220	2,626	2,434
1,809	1,915	2,231	1,897	2,646	1,963	1,401	1,501	1,640
2,415	2,119	2,389	2,445	1,461	2,059	2,175	1,752	1,821
1,546	1,766	335	2,886	1,731	2,338	1,118	2,058	2,487

Lowest

Highest

Solution

Table 2–4 shows the profits from the 180 sales. We refer to this unorganized information as **raw data** or **ungrouped data**. With a little searching, we can find the smallest profit (\$294) and the highest profit (\$3,292), but that is about all. It is difficult to determine a typical amount of profit. It is also difficult to visualize where the profits tend to cluster. The raw data are more easily interpreted if organized into a frequency distribution.

Step 1: Decide on the number of classes. The goal is to use just enough groupings or **classes** to reveal the shape of the set of observations. Some judgment is needed here. Too many classes or too few classes might not reveal the basic shape of the data set. In the vehicle profit example, three classes would not give much insight into the pattern of the data (see Table 2–5).

TABLE 2–5 An Example of Too Few Classes

Vehicle Profit (\$)	Number of Vehicles
\$ 200 up to \$1,400	42
1,400 up to 2,600	115
2,600 up to 3,800	23
Total	180

A useful recipe to determine the number of classes (k) is the “2 to the k rule.” This guide suggests you select the smallest number (k) for the number of classes such that 2^k (in words, 2 raised to the power of k) is greater than the number of observations (n). In the Applewood Auto Group

Statistics in Action

In 1788, James Madison, John Jay, and Alexander Hamilton anonymously published a series of essays entitled *The Federalist*. These Federalist papers were an attempt to convince the people of New York that they should ratify the Constitution. In the course of history, the authorship of most of these papers became known, but 12 remained contested. Through the use of statistical analysis, and particularly the study of the frequency of the use of various words, we can now conclude that James Madison is the likely author of the 12 papers. In fact, the statistical evidence that Madison is the author is overwhelming.

example, there were 180 vehicles sold. So $n = 180$. If we try $k = 7$, which means we would use 7 classes, $2^7 = 128$, which is less than 180. Hence, 7 is too few classes. If we let $k = 8$, then $2^8 = 256$, which is greater than 180. So the recommended number of classes is 8.

Step 2: Determine the class interval or class width. Generally the **class interval** or **class width** is the same for all classes. The classes all taken together must cover at least the distance from the lowest value in the data up to the highest value. Expressing these words in a formula:

$$i \geq \frac{H - L}{k}$$

where i is the class interval, H is the highest observed value, L is the lowest observed value, and k is the number of classes.

For the Applewood Auto Group, the lowest value is \$294 and the highest value is \$3,292. If we need 8 classes, the interval should be:

$$i \geq \frac{H - L}{k} = \frac{\$3,292 - \$294}{8} = \$374.75$$

In practice, this interval size is usually rounded up to some convenient number, such as a multiple of 10 or 100. The value of \$400 is a reasonable choice.

In frequency distributions, equal class intervals are preferred. However, unequal class intervals may be necessary in certain situations to avoid a large number of empty, or almost empty, classes. Such is the case in Table 2–6. The Internal Revenue Service used unequal-sized class intervals to report the adjusted gross income on individual tax returns. Had they used an equal-sized interval of, say, \$1,000, more than 1,000 classes would have been required to describe all the incomes. A frequency distribution with 1,000 classes would be difficult to interpret. In this case, the distribution is easier to understand in spite of the unequal classes. Note also that the number of income tax returns or “frequencies” is reported in thousands in this particular table. This also makes the information easier to understand.

TABLE 2–6 Adjusted Gross Income for Individuals Filing Income Tax Returns

Adjusted Gross Income	Number of Returns (in thousands)
No adjusted gross income	178.2
\$ 1 up to \$ 5,000	1,204.6
5,000 up to 10,000	2,595.5
10,000 up to 15,000	3,142.0
15,000 up to 20,000	3,191.7
20,000 up to 25,000	2,501.4
25,000 up to 30,000	1,901.6
30,000 up to 40,000	2,502.3
40,000 up to 50,000	1,426.8
50,000 up to 75,000	1,476.3
75,000 up to 100,000	338.8
100,000 up to 200,000	223.3
200,000 up to 500,000	55.2
500,000 up to 1,000,000	12.0
1,000,000 up to 2,000,000	5.1
2,000,000 up to 10,000,000	3.4
10,000,000 or more	0.6

Step 3: Set the individual class limits. State clear class limits so you can put each observation into only one category. This means you must avoid overlapping or unclear class limits. For example, classes such as “\$1,300–\$1,400” and “\$1,400–\$1,500” should not be used, because it is not clear whether the value \$1,400 is in the first or second class. Classes stated as “\$1,300–\$1,400” and “\$1,500–\$1,600” are frequently used, but may also be confusing without the additional common convention of rounding all data at or above \$1,450 up to the second class and data below \$1,450 down to the first class. In this text, we will generally use the format \$1,300 up to \$1,400 and \$1,400 up to \$1,500 and so on. With this format it is clear that \$1,399 goes into the first class and \$1,400 in the second.

Because we round the class interval up to get a convenient class size, we cover a larger than necessary range. For example, using 8 classes with a width of \$400 in the Applewood Auto Group example results in a range of $8(\$400) = \$3,200$. The actual range is \$2,998, found by $(\$3,292 - \$294)$. Comparing that value to \$3,200, we have an excess of \$202. Because we need to cover only the distance $(H - L)$, it is natural to put approximately equal amounts of the excess in each of the two tails. Of course, we should also select convenient class limits. A guideline is to make the lower limit of the first class a multiple of the class interval. Sometimes this is not possible, but the lower limit should at least be rounded. So here are the classes we could use for this data.

Classes
\$ 200 up to \$ 600
600 up to 1,000
1,000 up to 1,400
1,400 up to 1,800
1,800 up to 2,200
2,200 up to 2,600
2,600 up to 3,000
3,000 up to 3,400

Step 4: Tally the vehicle profit into the classes. To begin, the profit from the sale of the first vehicle in Table 2–4 is \$1,387. It is tallied in the \$1,000 up to \$1,400 class. The second profit in the first row of Table 2–4 is \$2,148. It is tallied in the \$1,800 up to \$2,200 class. The other profits are tallied in a similar manner. When all the profits are tallied, the table would appear as:

Profit	Frequency
\$ 200 up to \$ 600	III
600 up to 1,000	I
1,000 up to 1,400	III
1,400 up to 1,800	III
1,800 up to 2,200	III
2,200 up to 2,600	II
2,600 up to 3,000	IIII
3,000 up to 3,400	
Total	

Step 5: Count the number of items in each class. The number of observations in each class is called the **class frequency**. In the \$200 up to \$600 class there are 8 observations, and in the \$600 up to \$1,000 class there are 11 observations. Therefore, the class frequency in the first class is 8 and the class frequency in the second class is 11. There are a total of

180 observations or frequencies in the entire set of data. So the sum of all the frequencies should be equal to 180.

TABLE 2–7 Frequency Distribution of Profit for Vehicles Sold Last Month at Applewood Auto Group

Profit	Frequency
\$ 200 up to \$ 600	8
600 up to 1,000	11
1,000 up to 1,400	23
1,400 up to 1,800	38
1,800 up to 2,200	45
2,200 up to 2,600	32
2,600 up to 3,000	19
3,000 up to 3,400	4
Total	180

Now that we have organized the data into a frequency distribution, we can summarize the pattern in the profits of the vehicles for the Applewood Auto Group. Observe the following:

1. The profit from a vehicle ranged between \$200 and \$3,400.
2. The profits are concentrated between \$1,000 and \$3,000. The profit on 157 vehicles or 87 percent was within this range.
3. The largest concentration, or highest frequency, is in the \$1,800 up to \$2,200 class. There are 45 observations. The middle of this class is \$2,000. So we say that the typical profit on selling a vehicle is \$2,000.

By presenting this information to Ms. Ball, we give her a clear picture of the distribution of the vehicle profits for last month.

We admit that arranging the information on profits into a frequency distribution does result in the loss of some detailed information. That is, by organizing the data into a frequency distribution, we cannot pinpoint the exact profit on any vehicle, such as \$1,387, \$2,148, or \$2,201. Further, we cannot tell that the actual lowest amount of profit for any vehicle sold is \$294 or that the most profit was \$3,292. However, the lower limit of the first class and the upper limit of the largest class convey essentially the same meaning. Likely, Ms. Ball will make the same judgment if she knows the lowest price is about \$200 that she will if she knows the exact profit is \$292. The advantages of condensing the data into a more understandable and organized form more than offset this disadvantage.

Self-Review 2–2

The commissions earned for the first quarter of last year by the 11 members of the sales staff at Master Chemical Company are:

\$1,650 \$1,475 \$1,510 \$1,670 \$1,595 \$1,760 \$1,540 \$1,495 \$1,590 \$1,625 \$1,510

- (a) What are the values such as \$1,650 and \$1,475 called?
- (b) Using \$1,400 up to \$1,500 as the first class, \$1,500 up to \$1,600 as the second class, and so forth, organize the quarterly commissions into a frequency distribution.
- (c) What are the numbers in the right column of your frequency distribution called?
- (d) Describe the distribution of quarterly commissions, based on the frequency distribution. What is the largest concentration of commissions earned? What is the smallest, and the largest? What is the typical amount earned?

We will use two other terms frequently: **class midpoint** and **class interval**. The midpoint is halfway between the lower limits of two consecutive classes. It is computed by adding the lower limits of consecutive classes and dividing the result by 2.

Referring to Table 2–7, the lower class limit of the first class is \$200 and the next class limit is \$600. The class midpoint is \$400, found by $(\$600 + \$200)/2$. The midpoint of \$400 best represents, or is typical of, the profits of the vehicles in that class.

To determine the class interval, subtract the lower limit of the class from the lower limit of the next class. The class interval of the Applewood data is \$400, which we find by subtracting the lower limit of the first class, \$200, from the lower limit of the next class; that is, $\$600 - \$200 = \$400$.) You can also determine the class interval by finding the difference between consecutive midpoints. The midpoint of the first class is \$400 and the midpoint of the second class is \$800. The difference is \$400.

2.4 A Software Example

As we mentioned in Chapter 1, there are many software packages that perform statistical calculations. Throughout this text we will show the output from Microsoft Excel; from MegaStat, which is an add-in to Microsoft Excel; and from Minitab. The commands necessary to generate the outputs are given in the **Software Commands** section at the end of each chapter. By following these commands, you will be able to duplicate the output.

The following is a frequency distribution, produced by MegaStat, showing the prices of the 180 vehicles sold last month at the Applewood Auto Group. The form of the output is somewhat different than the frequency distribution of Table 2–7, but the overall conclusions are the same.

Frequency Distribution-Quantitative

Profit						Cumulative	
Lower	Upper	Midpoint	Width	Frequency	Percent	Frequency	Percent
200	< 600	400	400	8	4.4	8	4.4
600	< 1,000	800	400	11	6.1	19	10.6
1,000	< 1,400	1,200	400	23	12.8	42	23.3
1,400	< 1,800	1,600	400	38	21.1	80	44.4
1,800	< 2,200	2,000	400	45	25.0	125	69.4
2,200	< 2,600	2,400	400	32	17.8	157	87.2
2,600	< 3,000	2,800	400	19	10.6	176	97.8
3,000	< 3,400	3,200	400	4	2.2	180	100.0
				180	100.0		

Self-Review 2–3

Barry Bonds of the San Francisco Giants established a new single-season Major League Baseball home run record by hitting 73 home runs during the 2001 season. The longest of these home runs traveled 488 feet and the shortest 320 feet. You need to construct a frequency distribution of these home run lengths.

- (a) How many classes would you use?
- (b) What class interval would you suggest?
- (c) What actual classes would you suggest?

2.5 Relative Frequency Distribution

L05 Understand a relative frequency distribution.

A relative frequency converts the frequency to a percentage.

It may be desirable, as we did earlier with qualitative data, to convert class frequencies to relative class frequencies to show the proportion of the total number of observations in each class. In our vehicle profits, we may want to know what percentage of the vehicle profits are in the \$1,000 up to \$1,400 class. In another study, we may want to know what percentage of the employees used 5 up to 10 personal leave days last year. To convert a frequency distribution to a *relative* frequency distribution, each of the class frequencies is divided by the total number of observations. From the distribution of vehicle profits, Table 2–7, the relative frequency for the \$1,000 up to \$1,400 class is 0.128, found by dividing 23 by 180. That is, profit

on 12.8 percent of the vehicles sold is between \$1,000 and \$1,400. The relative frequencies for the remaining classes are shown in Table 2–8.

TABLE 2–8 Relative Frequency Distribution of Profit for Vehicles Sold Last Month at Applewood Auto Group

Profit	Frequency	Relative Frequency	Found by
\$ 200 up to \$ 600	8	.044	8/180
600 up to 1,000	11	.061	11/180
1,000 up to 1,400	23	.128	23/180
1,400 up to 1,800	38	.211	38/180
1,800 up to 2,200	45	.250	45/180
2,200 up to 2,600	32	.178	32/180
2,600 up to 3,000	19	.106	19/180
3,000 up to 3,400	4	.022	4/180
Total	180	1.000	

Self-Review 2–4

Refer to Table 2–8, which shows the relative frequency distribution for the profit earned on vehicles sold last month at the Applewood Auto Group.

- How many vehicles are in the \$1,800 up to \$2,200 class?
- What proportion of the vehicles sold for a profit of between \$1,800 up to \$2,200?
- What proportion of the vehicles sold for a profit of \$2,200 or more?

Exercises

connect™

- A set of data consists of 38 observations. How many classes would you recommend for the frequency distribution?
- A set of data consists of 45 observations between \$0 and \$29. What size would you recommend for the class interval?
- A set of data consists of 230 observations between \$235 and \$567. What class interval would you recommend?
- A set of data contains 53 observations. The lowest value is 42 and the largest is 129. The data are to be organized into a frequency distribution.
 - How many classes would you suggest?
 - What would you suggest as the lower limit of the first class?
- Wachesaw Manufacturing Inc. produced the following number of units in the last 16 days. This icon indicates that the data is available at the text website: www.mhhe.com/lind15e. You will be able to download the data directly into Excel or Minitab from this site.

27	27	27	28	27	25	25	28
26	28	26	28	31	30	26	26

The information is to be organized into a frequency distribution.

- How many classes would you recommend?
 - What class interval would you suggest?
 - What lower limit would you recommend for the first class?
 - Organize the information into a frequency distribution and determine the relative frequency distribution.
 - Comment on the shape of the distribution.
- The Quick Change Oil Company has a number of outlets in the metropolitan Seattle area. The daily number of oil changes at the Oak Street outlet in the past 20 days are:

65	98	55	62	79	59	51	90	72	56
70	62	66	80	94	79	63	73	71	85

The data are to be organized into a frequency distribution.

- How many classes would you recommend?
- What class interval would you suggest?

- c. What lower limit would you recommend for the first class?
 d. Organize the number of oil changes into a frequency distribution.
 e. Comment on the shape of the frequency distribution. Also determine the relative frequency distribution.
13. The manager of the BiLo Supermarket in Mt. Pleasant, Rhode Island, gathered the following information on the number of times a customer visits the store during a month. The responses of 51 customers were:
- | | | | | | | | | | | | | | | |
|---|----|---|---|---|----|----|---|----|---|---|---|---|----|---|
| 5 | 3 | 3 | 1 | 4 | 4 | 5 | 6 | 4 | 2 | 6 | 6 | 6 | 7 | 1 |
| 1 | 14 | 1 | 2 | 4 | 4 | 4 | 5 | 6 | 3 | 5 | 3 | 4 | 5 | 6 |
| 8 | 4 | 7 | 6 | 5 | 9 | 11 | 3 | 12 | 4 | 7 | 6 | 5 | 15 | 1 |
| 1 | 10 | 8 | 9 | 2 | 12 | | | | | | | | | |
- a. Starting with 0 as the lower limit of the first class and using a class interval of 3, organize the data into a frequency distribution.
 b. Describe the distribution. Where do the data tend to cluster?
 c. Convert the distribution to a relative frequency distribution.
14. The food services division of Cedar River Amusement Park Inc. is studying the amount families who visit the amusement park spend per day on food and drink. A sample of 40 families who visited the park yesterday revealed they spent the following amounts:
- | | | | | | | | | | | | | | | |
|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|
| \$77 | \$18 | \$63 | \$84 | \$38 | \$54 | \$50 | \$59 | \$54 | \$56 | \$36 | \$26 | \$50 | \$34 | \$44 |
| 41 | 58 | 58 | 53 | 51 | 62 | 43 | 52 | 53 | 63 | 62 | 62 | 65 | 61 | 52 |
| 60 | 60 | 45 | 66 | 83 | 71 | 63 | 58 | 61 | 71 | | | | | |

- a. Organize the data into a frequency distribution, using seven classes and 15 as the lower limit of the first class. What class interval did you select?
 b. Where do the data tend to cluster?
 c. Describe the distribution.
 d. Determine the relative frequency distribution.

2.6 Graphic Presentation of a Frequency Distribution

L06 Present data from a frequency distribution in a histogram or a frequency polygon.

Sales managers, stock analysts, hospital administrators, and other busy executives often need a quick picture of the distributions of sales, stock prices, or hospital costs. These distributions can often be depicted by the use of charts and graphs. Three charts that will help portray a frequency distribution graphically are the histogram, the frequency polygon, and the cumulative frequency polygon.

Histogram

A **histogram** for a frequency distribution based on quantitative data is similar to the bar chart showing the distribution of qualitative data. The classes are marked on the horizontal axis and the class frequencies on the vertical axis. The class frequencies are represented by the heights of the bars. However, there is one important difference based on the nature of the data. Quantitative data are usually measured using scales that are continuous, not discrete. Therefore, the horizontal axis represents all possible values, and the bars are drawn adjacent to each other to show the continuous nature of the data.

HISTOGRAM A graph in which the classes are marked on the horizontal axis and the class frequencies on the vertical axis. The class frequencies are represented by the heights of the bars, and the bars are drawn adjacent to each other.

Example

Below is the frequency distribution of the profits on vehicle sales last month at the Applewood Auto Group.

Profit	Frequency
\$ 200 up to \$ 600	8
600 up to 1,000	11
1,000 up to 1,400	23
1,400 up to 1,800	38
1,800 up to 2,200	45
2,200 up to 2,600	32
2,600 up to 3,000	19
3,000 up to 3,400	4
Total	180

Construct a histogram. What observations can you reach based on the information presented in the histogram?

Solution

The class frequencies are scaled along the vertical axis (Y-axis) and either the class limits or the class midpoints along the horizontal axis. To illustrate the construction of the histogram, the first three classes are shown in Chart 2–3.

CHART 2–3 Construction of a Histogram

From Chart 2–3 we note the profit on eight vehicles was \$200 up to \$600. Therefore, the height of the column for that class is 8. There are 11 vehicles sales where the profit was \$600 up to \$1,000. So, logically, the height of that column is 11. The height of the bar represents the number of observations in the class.

This procedure is continued for all classes. The complete histogram is shown in Chart 2–4. Note that there is no space between the bars. This is a feature of the histogram. Why is this so? Because the variable plotted on the horizontal axis is quantitative and the ratio scale of measurement. In a bar chart, the scale of measurement is nominal and the vertical bars are separated. These are important distinctions between the histogram and the bar chart.

From Chart 2–4 we can make the following statement:

1. The profit from a vehicle ranged from about \$200 up to about \$3,400.
2. The profits are concentrated between \$1,000 and \$3,000. The profit on 157 vehicles, or 87 percent, was within this range.
3. The largest concentration, or highest frequency, is in the \$1,800 up to \$2,200 class. The middle of this class is \$2,000. So we say that the typical profit on selling a vehicle is \$2,000.

Statistics in Action

Florence Nightingale is known as the founder of the nursing profession. However, she also saved many lives by using statistical analysis. When she encountered an unsanitary condition or an undersupplied hospital, she improved the conditions and then used statistical data to document the improvement. Thus, she was able to convince others of the need for medical reform, particularly in the area of sanitation. She developed original graphs to demonstrate that, during the Crimean War, more soldiers died from unsanitary conditions than were killed in combat.

CHART 2–4 Histogram of the Profit on 180 Vehicles Sold at the Applewood Auto Group

Thus, the histogram provides an easily interpreted visual representation of a frequency distribution. We should also point out that we would have made the same observations and the shape of the histogram would have been the same had we used a relative frequency distribution instead of the actual frequencies. That is, if we had used the relative frequencies of Table 2–8, we would have had a histogram of the same shape as Chart 2–4. The only difference is that the vertical axis would have been reported in percentage of vehicles instead of the number of vehicles.

We use the Microsoft Excel system to produce the histogram for the Applewood Auto Group vehicle sales data. Note that class midpoints are used as the labels for the classes. The software commands to create this output are given in the **Software Commands** section at the end of the chapter.

Frequency Polygon

A **frequency polygon** also shows the shape of a distribution and is similar to a histogram. It consists of line segments connecting the points formed by the intersections of the class midpoints and the class frequencies. The construction of a frequency polygon is illustrated in Chart 2–5 (on page 39). We use the profits from the cars sold last month at the Applewood Auto Group. The midpoint of each class is scaled on the X-axis and the class frequencies on the Y-axis. Recall that the class midpoint is the value at the center of a class and represents the typical values in

that class. The class frequency is the number of observations in a particular class. The profit earned on the vehicles sold last month by the Applewood Auto Group is repeated below.

Profit	Midpoint	Frequency
\$ 200 up to \$ 600	\$ 400	8
600 up to 1,000	800	11
1,000 up to 1,400	1,200	23
1,400 up to 1,800	1,600	38
1,800 up to 2,200	2,000	45
2,200 up to 2,600	2,400	32
2,600 up to 3,000	2,800	19
3,000 up to 3,400	3,200	4
Total		180

As noted previously, the \$200 up to \$600 class is represented by the midpoint \$400. To construct a frequency polygon, move horizontally on the graph to the midpoint, \$400, and then vertically to 8, the class frequency, and place a dot. The X and the Y values of this point are called the *coordinates*. The coordinates of the next point are X = 800 and Y = 11. The process is continued for all classes. Then the points are connected in order. That is, the point representing the lowest class is joined to the one representing the second class and so on. Note in Chart 2–5 that, to complete the frequency polygon, midpoints of \$0 and \$3,600 are added to the X-axis to “anchor” the polygon at zero frequencies. These two values, \$0 and \$3,600, were derived by subtracting the class interval of \$400 from the lowest midpoint (\$400) and by adding \$400 to the highest midpoint (\$3,200) in the frequency distribution.

CHART 2–5 Frequency Polygon of Profit on 180 Vehicles Sold at Applewood Auto Group

Both the histogram and the frequency polygon allow us to get a quick picture of the main characteristics of the data (highs, lows, points of concentration, etc.). Although the two representations are similar in purpose, the histogram has the advantage of depicting each class as a rectangle, with the height of the rectangular bar representing the number in each class. The frequency polygon, in turn, has an advantage over the histogram. It allows us to compare directly two or more

frequency distributions. Suppose Ms. Ball wants to compare the profit per vehicle sold at Applewood Auto Group with a similar auto group, Fowler Auto in Grayling, Michigan. To do this, two frequency polygons are constructed, one on top of the other, as in Chart 2–6. Two things are clear from the chart:

- The typical vehicle profit is larger at Fowler Motors—about \$2,000 for Applewood and about \$2,400 for Fowler.
- There is less dispersion in the profits at Fowler Motors than at Applewood. The lower limit of the first class for Applewood is \$0 and the upper limit is \$3,600. For Fowler Motors, the lower limit is \$800 and the upper limit is the same: \$3,600.

The total number of cars sold at the two dealerships is about the same, so a direct comparison is possible. If the difference in the total number of cars sold is large, then converting the frequencies to relative frequencies and then plotting the two distributions would allow a clearer comparison.

CHART 2–6 Distribution of Profit at Applewood Auto Group and Fowler Motors

Self-Review 2–5

The annual imports of a selected group of electronic suppliers are shown in the following frequency distribution.

Imports (\$ millions)	Number of Suppliers	Imports (\$ millions)	Number of Suppliers
2 up to 5	6	11 up to 14	10
5 up to 8	13	14 up to 17	1
8 up to 11	20		

- Portray the imports as a histogram.
- Portray the imports as a relative frequency polygon.
- Summarize the important facets of the distribution (such as classes with the highest and lowest frequencies).

Exercises

connect™

15. Molly's Candle Shop has several retail stores in the coastal areas of North and South Carolina. Many of Molly's customers ask her to ship their purchases. The following chart shows the number of packages shipped per day for the last 100 days.

- a. What is this chart called?
 - b. What is the total number of frequencies?
 - c. What is the class interval?
 - d. What is the class frequency for the 10 up to 15 class?
 - e. What is the relative frequency of the 10 up to 15 class?
 - f. What is the midpoint of the 10 up to 15 class?
 - g. On how many days were there 25 or more packages shipped?
16. The following chart shows the number of patients admitted daily to Memorial Hospital through the emergency room.

- a. What is the midpoint of the 2 up to 4 class?
 - b. How many days were 2 up to 4 patients admitted?
 - c. Approximately how many days were studied?
 - d. What is the class interval?
 - e. What is this chart called?
17. The following frequency distribution reports the number of frequent flier miles, reported in thousands, for employees of Brumley Statistical Consulting Inc. during the most recent quarter.

Frequent Flier Miles (000)	Number of Employees
0 up to 3	5
3 up to 6	12
6 up to 9	23
9 up to 12	8
12 up to 15	2
Total	50

- a. How many employees were studied?
- b. What is the midpoint of the first class?
- c. Construct a histogram.

- d. A frequency polygon is to be drawn. What are the coordinates of the plot for the first class?
- e. Construct a frequency polygon.
- f. Interpret the frequent flier miles accumulated using the two charts.
18. Ecommerce.com, a large Internet retailer, is studying the lead time (elapsed time between when an order is placed and when it is filled) for a sample of recent orders. The lead times are reported in days.

Lead Time (days)	Frequency
0 up to 5	6
5 up to 10	7
10 up to 15	12
15 up to 20	8
20 up to 25	7
Total	40

- a. How many orders were studied?
- b. What is the midpoint of the first class?
- c. What are the coordinates of the first class for a frequency polygon?
- d. Draw a histogram.
- e. Draw a frequency polygon.
- f. Interpret the lead times using the two charts.

Cumulative Frequency Distributions

L07 Construct and interpret a cumulative frequency distribution.

Consider once again the distribution of the profits on vehicles sold by the Applewood Auto Group. Suppose we were interested in the number of vehicles that sold for a profit of less than \$1,400 or the profit earned on the lowest selling 40 percent of the vehicles. These values can be approximated by developing a **cumulative frequency distribution** and portraying it graphically in a **cumulative frequency polygon**.

Example

The frequency distribution of the profits earned at Applewood Auto Group is repeated from Table 2–7.

Profit	Frequency
\$ 200 up to \$ 600	8
600 up to 1,000	11
1,000 up to 1,400	23
1,400 up to 1,800	38
1,800 up to 2,200	45
2,200 up to 2,600	32
2,600 up to 3,000	19
3,000 up to 3,400	4
Total	180

Construct a cumulative frequency polygon. Seventy-five percent of the vehicles sold earned a profit of less than what amount? Sixty of the vehicles earned a profit of less than what amount?

Solution

As the names imply, a cumulative frequency distribution and a cumulative frequency polygon require *cumulative frequencies*. To construct a cumulative frequency distribution, refer to the preceding table and note that there were eight vehicles in which

the profit earned was less than \$600. Those 8 vehicles, plus the 11 in the next higher class, for a total of 19, earned a profit of less than \$1,000. The cumulative frequency for the next higher class is 42, found by $8 + 11 + 23$. This process is continued for all the classes. All the vehicles earned a profit of less than \$3,400. (See Table 2–9.)

TABLE 2–9 Cumulative Frequency Distribution for Profit on Vehicles Sold Last Month at Applewood Auto Group

Profit	Frequency	Cumulative Frequency	Found by
\$ 200 up to \$ 600	8	8	8
600 up to 1,000	11	19	8 + 11
1,000 up to 1,400	23	42	8 + 11 + 23
1,400 up to 1,800	38	80	8 + 11 + 23 + 30
1,800 up to 2,200	45	125	8 + 11 + 23 + 30 + 45
2,200 up to 2,600	32	157	8 + 11 + 23 + 30 + 45 + 32
2,600 up to 3,000	19	176	8 + 11 + 23 + 30 + 45 + 32 + 19
3,000 up to 3,400	4	180	8 + 11 + 23 + 30 + 45 + 32 + 19 + 4
Total	180		

To plot a cumulative frequency distribution, scale the upper limit of each class along the X-axis and the corresponding cumulative frequencies along the Y-axis. To provide additional information, you can label the vertical axis on the left in units and the vertical axis on the right in percent. In the Applewood Auto Group, the vertical axis on the left is labeled from 0 to 180 and on the right from 0 to 100 percent. The value of 50 percent corresponds to 90 vehicles.

To begin, the first plot is at $X = 200$ and $Y = 0$. None of the vehicles sold for a profit of less than \$200. The profit on 8 vehicles was less than \$600, so the next plot is at $X = 600$ and $Y = 8$. Continuing, the next plot is $X = 1,000$ and $Y = 19$. There were 19 vehicles that sold for a profit of less than \$1,000. The rest of the points are plotted and then the dots connected to form the chart below.

CHART 2–7 Cumulative Frequency Polygon for Profit on Vehicles Sold Last Month at Applewood Auto Group

To find the amount of profit earned on 75 percent of the cars sold, draw a horizontal line from the 75 percent mark on the right-hand vertical axis over to the polygon, then drop down to the X-axis and read the amount of profit. The value on the X-axis is about \$2,300, so we estimate that 75 percent of the vehicles sold earned a profit for the Applewood group of \$2,230.

To find the profit earned on 60 vehicles, we locate the value of 60 on the left-hand vertical axis. Next, we draw a horizontal line from the value of 60 to the polygon and then drop down to the X-axis and read the profit. It is about \$1,590, so we estimate that 60 of the vehicles sold for a profit of less than \$1,590. We can also make estimates of the percentage of vehicles that sold for less than a particular amount. To explain, suppose we want to estimate the percentage of vehicles that sold for a profit of less than \$1,600. We begin by locating the value of \$1,600 on the X-axis, move vertically to the polygon, and then horizontally to the vertical axis on the right. The value is about 56 percent, so we conclude that 56 percent of the vehicles sold for a profit of less than \$1,600.

Self-Review 2–6

A sample of the hourly wages of 15 employees at Home Depot in Brunswick, Georgia, was organized into the following table.

Hourly Wages	Number of Employees
\$ 8 up to \$10	3
10 up to 12	7
12 up to 14	4
14 up to 16	1

- (a) What is the table called?
- (b) Develop a cumulative frequency distribution and portray the distribution in a cumulative frequency polygon.
- (c) On the basis of the cumulative frequency polygon, how many employees earn \$11 an hour or less? Half of the employees earn an hourly wage of how much or more? Four employees earn how much or less?

Exercises

connect™

19. The following chart shows the hourly wages of a sample of certified welders in the Atlanta, Georgia area.

- a. How many welders were studied?
- b. What is the class interval?

- c. About how many welders earn less than \$10.00 per hour?
 d. About 75 percent of the welders make less than what amount?
 e. Ten of the welders studied made less than what amount?
 f. What percent of the welders make less than \$20.00 per hour?
20. The following chart shows the selling price (\$000) of houses sold in the Billings, Montana area.

- a. How many homes were studied?
 b. What is the class interval?
 c. One hundred homes sold for less than what amount?
 d. About 75 percent of the homes sold for less than what amount?
 e. Estimate the number of homes in the \$150,000 up to \$200,000 class.
 f. About how many homes sold for less than \$225,000?
21. The frequency distribution representing the number of frequent flier miles accumulated by employees at Brumley Statistical Consulting Company is repeated from Exercise 17.

Frequent Flier Miles (000)	Frequency
0 up to 3	5
3 up to 6	12
6 up to 9	23
9 up to 12	8
12 up to 15	2
Total	50

- a. How many employees accumulated less than 3,000 miles?
 b. Convert the frequency distribution to a cumulative frequency distribution.
 c. Portray the cumulative distribution in the form of a cumulative frequency polygon.
 d. Based on the cumulative frequency polygon, about 75 percent of the employees accumulated how many miles or less?
22. The frequency distribution of order lead time at Ecommerce.com from Exercise 18 is repeated below.

Lead Time (days)	Frequency
0 up to 5	6
5 up to 10	7
10 up to 15	12
15 up to 20	8
20 up to 25	7
Total	40

- a. How many orders were filled in less than 10 days? In less than 15 days?
 b. Convert the frequency distribution to a cumulative frequency distribution.
 c. Develop a cumulative frequency polygon.
 d. About 60 percent of the orders were filled in less than how many days?

Chapter Summary

- I.** A frequency table is a grouping of qualitative data into mutually exclusive classes showing the number of observations in each class.
- II.** A relative frequency table shows the fraction of the number of frequencies in each class.
- III.** A bar chart is a graphic representation of a frequency table.
- IV.** A pie chart shows the proportion each distinct class represents of the total number of frequencies.
- V.** A frequency distribution is a grouping of data into mutually exclusive classes showing the number of observations in each class.
 - A.** The steps in constructing a frequency distribution are:
 1. Decide on the number of classes.
 2. Determine the class interval.
 3. Set the individual class limits.
 4. Tally the raw data into classes.
 5. Count the number of tallies in each class.
 - B.** The class frequency is the number of observations in each class.
 - C.** The class interval is the difference between the limits of two consecutive classes.
 - D.** The class midpoint is halfway between the limits of consecutive classes.
- VI.** A relative frequency distribution shows the percent of observations in each class.
- VII.** There are three methods for graphically portraying a frequency distribution.
 - A.** A histogram portrays the number of frequencies in each class in the form of a rectangle.
 - B.** A frequency polygon consists of line segments connecting the points formed by the intersection of the class midpoint and the class frequency.
 - C.** A cumulative frequency distribution shows the number or percent of observations below given values.

connect™

Chapter Exercises

23. Describe the similarities and differences of qualitative and quantitative variables. Be sure to include:
 - a. What level of measurement is required for each variable type?
 - b. Can both types be used to describe both samples and populations?
24. Describe the similarities and differences of a frequency table and a frequency distribution. Be sure to include which requires qualitative data and which requires quantitative data.
25. Alexandra Damonte will be building a new resort in Myrtle Beach, South Carolina. She must decide how to design the resort based on the type of activities that the resort will offer to its customers. A recent poll of 300 potential customers showed the following results about customers' preferences for planned resort activities:

Like planned activities	63
Do not like planned activities	135
Not sure	78
No answer	24

- a. What is the table called?
 - b. Draw a bar chart to portray the survey results.
 - c. Draw a pie chart for the survey results.
 - d. If you are preparing to present the results to Ms. Damonte as part of a report, which graph would you prefer to show? Why?
26. Speedy Swift is a package delivery service that serves the greater Atlanta, Georgia metropolitan area. To maintain customer loyalty, one of Speedy Swift's performance objectives is on-time delivery. To monitor its performance, each delivery is measured on the following scale: early (package delivered before the promised time), on-time (package delivered within 5 minutes of the promised time), late (package delivered more than 5 minutes past the promised time), lost (package never delivered). Speedy Swift's objective

is to deliver 99 percent of all packages either early or on-time. Another objective is to never lose a package.

Speedy collected the following data for last month's performance:

On-time	On-time	Early	Late	On-time	On-time	On-time	On-time	Late	On-time
Early	On-time	On-time	Early	On-time	On-time	On-time	On-time	On-time	On-time
Early	On-time	Early	On-time	On-time	On-time	Early	On-time	On-time	On-time
Early	On-time	On-time	Late	Early	Early	On-time	On-time	On-time	Early
On-time	Late	Late	On-time						
On-time	Late	Early	On-time	Early	On-time	Lost	On-time	On-time	On-time
Early	Early	On-time	On-time	Late	Early	Lost	On-time	On-time	On-time
On-time	On-time	Early	On-time	Early	On-time	Early	On-time	Late	On-time
On-time	Early	On-time	On-time	On-time	Late	On-time	Early	On-time	On-time
On-time	On-time	On-time	On-time	On-time	Early	On-time	On-time	On-time	On-time

a. What scale is used to measure delivery performance? What kind of variable is delivery performance?

b. Construct a frequency table for delivery performance for last month.

c. Construct a relative frequency table for delivery performance last month.

d. Construct a bar chart of the frequency table for delivery performance for last month.

e. Construct a pie chart of on-time delivery performance for last month.

f. Analyze the data summaries and write an evaluation of last month's delivery performance as it relates to Speedy Swift's performance objectives. Write a general recommendation for further analysis.

27. A data set consists of 83 observations. How many classes would you recommend for a frequency distribution?

28. A data set consists of 145 observations that range from 56 to 490. What size class interval would you recommend?

29. The following is the number of minutes to commute from home to work for a group of automobile executives.

28	25	48	37	41	19	32	26	16	23	23	29	36
31	26	21	32	25	31	43	35	42	38	33	28	

a. How many classes would you recommend?

b. What class interval would you suggest?

c. What would you recommend as the lower limit of the first class?

d. Organize the data into a frequency distribution.

e. Comment on the shape of the frequency distribution.

30. The following data give the weekly amounts spent on groceries for a sample of households.

\$271	\$363	\$159	\$ 76	\$227	\$337	\$295	\$319	\$250
279	205	279	266	199	177	162	232	303
192	181	321	309	246	278	50	41	335
116	100	151	240	474	297	170	188	320
429	294	570	342	279	235	434	123	325

a. How many classes would you recommend?

b. What class interval would you suggest?

c. What would you recommend as the lower limit of the first class?

d. Organize the data into a frequency distribution.

Chapter 2

- 31.** A social scientist is studying the use of iPods by college students. A sample of 45 students revealed they played the following number of songs yesterday.

4	6	8	7	9	6	3	7	7	6	7	1	4	7	7
4	6	4	10	2	4	6	3	4	6	8	4	3	3	6
8	8	4	6	4	6	5	5	9	6	8	8	6	5	10

Organize the above information into a frequency distribution.

- a. How many classes would you suggest?
 - b. What is the most suitable class interval?
 - c. What is the lower limit of the initial class?
 - d. Create the frequency distribution.
 - e. Describe the profile of the distribution.
- 32.** David Wise handles his own investment portfolio, and has done so for many years. Listed below is the holding time (recorded to the nearest whole year) between purchase and sale for his collection of stocks.

8	8	6	11	11	9	8	5	11	4	8	5	14	7	12	8	6	11	9	7
9	15	8	8	12	5	9	8	5	9	10	11	3	9	8	6				

- a. How many classes would you propose?
 - b. What class interval would you suggest?
 - c. What quantity would you use for the lower limit of the initial class?
 - d. Using your responses to parts (a), (b), and (c), create a frequency distribution.
 - e. Identify the appearance of the frequency distribution.
- 33.** You are exploring the music in your iTunes library. The total play counts over the past year for the songs on your “smart playlist” are shown below. Make a frequency distribution of the counts and describe its shape. It is often claimed that a small fraction of a person’s songs will account for most of their total plays. Does this seem to be the case here?

128	56	54	91	190	23	160	298	445	50
578	494	37	677	18	74	70	868	108	71
466	23	84	38	26	814	17			

- 34.** The *Journal of Finance* made its content available on the Internet starting in July of 2005. The table below shows the number of times a monthly version was downloaded and the number of articles that were viewed during each month. Suppose you wish to make a frequency distribution of the number of downloads.

312	2,753	2,595	6,057	7,624	6,624	6,362	6,575	7,760	7,085	7,272
5,967	5,256	6,160	6,238	6,709	7,193	5,631	6,490	6,682	7,829	7,091
6,871	6,230	7,253	5,507	5,676	6,974	6,915	4,999	5,689	6,143	7,086

- a. How many classes would you propose?
- b. What class interval would you suggest?
- c. What quantity would you use for the lower limit of the initial class?
- d. Using your responses to parts (a), (b), and (c), create a frequency distribution.
- e. Identify the appearance of the frequency distribution.

35. The following histogram shows the scores on the first exam for a statistics class.

- a. How many students took the exam?
 - b. What is the class interval?
 - c. What is the class midpoint for the first class?
 - d. How many students earned a score of less than 70?
36. The following chart summarizes the selling price of homes sold last month in the Sarasota, Florida, area.

- a. What is the chart called?
 - b. How many homes were sold during the last month?
 - c. What is the class interval?
 - d. About 75 percent of the houses sold for less than what amount?
 - e. One hundred seventy-five of the homes sold for less than what amount?
37. A chain of sport shops catering to beginning skiers, headquartered in Aspen, Colorado, plans to conduct a study of how much a beginning skier spends on his or her initial purchase of equipment and supplies. Based on these figures, it wants to explore the possibility of offering combinations, such as a pair of boots and a pair of skis, to induce customers to buy more. A sample of cash register receipts revealed these initial purchases:

\$140	\$ 82	\$265	\$168	\$ 90	\$114	\$172	\$230	\$142
86	125	235	212	171	149	156	162	118
139	149	132	105	162	126	216	195	127
161	135	172	220	229	129	87	128	126
175	127	149	126	121	118	172	126	

- a. Arrive at a suggested class interval. Use six classes, and let the lower limit of the first class be \$70.
- b. What would be a better class interval?
- c. Organize the data into a frequency distribution using a lower limit of \$80.
- d. Interpret your findings.

Chapter 2

- 38.** Following is the number of shareholders for a selected group of large companies (in thousands):

Company	Number of Shareholders (thousands)	Company	Number of Shareholders (thousands)
Southwest Airlines	144	Standard Oil (Indiana)	173
General Public Utilities	177	Home Depot	195
Occidental Petroleum	266	Detroit Edison	220
Middle South Utilities	133	Eastman Kodak	251
Chrysler	209	Dow Chemical	137
Standard Oil of California	264	Pennsylvania Power	150
Bethlehem Steel	160	American Electric Power	262
Long Island Lighting	143	Ohio Edison	158
RCA	246	Transamerica Corporation	162
Greyhound Corporation	151	Columbia Gas System	165
Pacific Gas & Electric	239	International Telephone & Telegraph	223
Niagara Mohawk Power	204	Union Electric	158
E. I. du Pont de Nemours	204	Virginia Electric and Power	162
Westinghouse Electric	195	Public Service Electric & Gas	225
Union Carbide	176	Consumers Power	161
BankAmerica	175		
Northeast Utilities	200		

The shareholder numbers are to be organized into a frequency distribution and several graphs drawn to portray the distribution.

- a.** Using seven classes and a lower limit of 130, construct a frequency distribution.
 - b.** Portray the distribution as a frequency polygon.
 - c.** Portray the distribution in a cumulative frequency polygon.
 - d.** According to the polygon, three out of four (75 percent) of the companies have how many shareholders or less?
 - e.** Write a brief analysis of the number of shareholders based on the frequency distribution and graphs.
- 39.** A recent survey showed that the typical American car owner spends \$2,950 per year on operating expenses. Below is a breakdown of the various expenditure items. Draw an appropriate chart to portray the data and summarize your findings in a brief report.

Expenditure Item	Amount
Fuel	\$ 603
Interest on car loan	279
Repairs	930
Insurance and license	646
Depreciation	492
Total	\$2,950

- 40.** Midland National Bank selected a sample of 40 student checking accounts. Below are their end-of-the-month balances.

\$404	\$ 74	\$234	\$149	\$279	\$215	\$123	\$ 55	\$ 43	\$321
87	234	68	489	57	185	141	758	72	863
703	125	350	440	37	252	27	521	302	127
968	712	503	489	327	608	358	425	303	203

- a. Tally the data into a frequency distribution using \$100 as a class interval and \$0 as the starting point.
- b. Draw a cumulative frequency polygon.
- c. The bank considers any student with an ending balance of \$400 or more a “preferred customer.” Estimate the percentage of preferred customers.
- d. The bank is also considering a service charge to the lowest 10 percent of the ending balances. What would you recommend as the cutoff point between those who have to pay a service charge and those who do not?
41. Residents of the state of South Carolina earned a total of \$69.5 billion in adjusted gross income. Seventy-three percent of the total was in wages and salaries; 11 percent in dividends, interest, and capital gains; 8 percent in IRAs and taxable pensions; 3 percent in business income pensions; 2 percent in Social Security, and the remaining 3 percent from other sources. Develop a pie chart depicting the breakdown of adjusted gross income. Write a paragraph summarizing the information.
42. A recent study of home technologies reported the number of hours of personal computer usage per week for a sample of 60 persons. Excluded from the study were people who worked out of their home and used the computer as a part of their work.

9.3	5.3	6.3	8.8	6.5	0.6	5.2	6.6	9.3	4.3
6.3	2.1	2.7	0.4	3.7	3.3	1.1	2.7	6.7	6.5
4.3	9.7	7.7	5.2	1.7	8.5	4.2	5.5	5.1	5.6
5.4	4.8	2.1	10.1	1.3	5.6	2.4	2.4	4.7	1.7
2.0	6.7	1.1	6.7	2.2	2.6	9.8	6.4	4.9	5.2
4.5	9.3	7.9	4.6	4.3	4.5	9.2	8.5	6.0	8.1

- a. Organize the data into a frequency distribution. How many classes would you suggest? What value would you suggest for a class interval?
- b. Draw a histogram. Interpret your result.
43. Merrill Lynch recently completed a study regarding the size of online investment portfolios (stocks, bonds, mutual funds, and certificates of deposit) for a sample of clients in the 40- to 50-year-old age group. Listed following is the value of all the investments in thousands of dollars for the 70 participants in the study.

\$669.9	\$ 7.5	\$ 77.2	\$ 7.5	\$125.7	\$516.9	\$ 219.9	\$645.2
301.9	235.4	716.4	145.3	26.6	187.2	315.5	89.2
136.4	616.9	440.6	408.2	34.4	296.1	185.4	526.3
380.7	3.3	363.2	51.9	52.2	107.5	82.9	63.0
228.6	308.7	126.7	430.3	82.0	227.0	321.1	403.4
39.5	124.3	118.1	23.9	352.8	156.7	276.3	23.5
31.3	301.2	35.7	154.9	174.3	100.6	236.7	171.9
221.1	43.4	212.3	243.3	315.4	5.9	1,002.2	171.7
295.7	437.0	87.8	302.1	268.1	899.5		

- a. Organize the data into a frequency distribution. How many classes would you suggest? What value would you suggest for a class interval?
- b. Draw a histogram. Interpret your result.
44. A total of 5.9 percent of the prime time viewing audience watched shows on ABC, 7.6 percent watched shows on CBS, 5.5 percent on Fox, 6.0 percent on NBC, 2.0 percent on Warner Brothers, and 2.2 percent on UPN. A total of 70.8 percent of the audience watched shows on other cable networks, such as CNN and ESPN. You can find the latest information on TV viewing from the following website: <http://tv.zap2it.com/news/ratings>. Develop a pie chart or a bar chart to depict this information. Write a paragraph summarizing your findings.

Chapter 2

45. Refer to the following chart, which appeared recently in the Snapshot section of *USA Today*.

- a. What is the name given to this type of chart?
 - b. If you studied 500 weddings, how many would you expect to take place in a house of worship?
 - c. Would it be reasonable to conclude that about 80 percent of weddings take place in either a house of worship or outdoors? Cite evidence.
46. The following chart depicts the annual revenues, by type of tax, for the state of Georgia. The chart was developed using Kids Zone, a NCES, project. Their website is: nces.ed.gov/nceskids/createagraph/.

- a. What percentage of the state revenue is accounted for by sales tax and individual income tax?
 - b. Which category will generate more revenue, corporate taxes or license fees?
 - c. The total annual revenue for the state of Georgia is \$6.3 billion. Estimate the amount of revenue in billions of dollars for sales taxes and for individual taxes.
47. In 2006, Canada exported \$303.4 billion worth of products to the United States. The five largest were:

Product	Amount
Petroleum products	\$63.7 billion
Passenger cars	36.6
Car parts and accessories	15.6
Aluminum	7.7
Lumber	6.6

- a. Use a software package to develop a bar chart.
- b. What percentage of Canada's *total* exports to the United States is represented by the two categories "Petroleum products" and "Passenger cars"?
- c. Of the top five exported products, what percentage of the total do "Petroleum products" and "Passenger cars" represent?

- 48.** Farming has changed from the early 1900s. In the early 20th century, machinery gradually replaced animal power. For example, in 1910 U.S. farms used 24.2 million horses and mules and only about 1,000 tractors. By 1960, 4.6 million tractors were used and only 3.2 million horses and mules. In 1920, there were over 6 million farms in the United States. Today there are fewer than 2 million. Listed below is the number of farms, in thousands, for each of the 50 states. Write a paragraph summarizing your findings.

47	1	8	46	76	26	4	3	39	45
4	21	80	63	100	65	91	29	7	15
7	52	87	39	106	25	55	2	3	8
14	38	59	33	76	71	37	51	1	24
35	86	185	13	7	43	36	20	79	9

- 49.** One of the most popular candies in the United States is M&M's, which are produced by the Mars Company. In the beginning M&M's were all brown; more recently they were produced in red, green, blue, orange, brown, and yellow. You can read about the history of the product, find ideas for baking, purchase the candies in the colors of your school or favorite team, and learn the percent of each color in the standard bags at www.m-ms.com. Recently, the purchase of a 14-ounce bag of M&M's Plain had 444 candies with the following breakdown by color: 130 brown, 98 yellow, 96 red, 35 orange, 52 blue, and 33 green. Develop a chart depicting this information and write a paragraph summarizing the results.
- 50.** The number of families who used the Minneapolis YWCA day care service was recorded during a 30-day period. The results are as follows:

31	49	19	62	24	45	23	51	55	60
40	35	54	26	57	37	43	65	18	41
50	56	4	54	39	52	35	51	63	42

- a. Construct a cumulative frequency distribution.
- b. Sketch a graph of the cumulative frequency polygon.
- c. How many days saw fewer than 30 families utilize the day care center?
- d. How busy were the highest 80 percent of the days?

Data Set Exercises

- 51.** Refer to the Real Estate data at the end of the book, which reports information on homes sold in the Goodyear, Arizona, area during the last year. Select an appropriate class interval and organize the selling prices into a frequency distribution. Write a brief report summarizing your finding. Be sure to answer the following questions in your report.
- a. Around what values do the data tend to cluster?
 - b. What is the largest selling price? What is the smallest selling price?
 - c. Draw a cumulative frequency distribution. How many homes sold for less than \$200,000? Estimate the percent of the homes that sold for more than \$220,000. What percent of the homes sold for less than \$125,000?
 - d. Refer to the variable regarding the townships. Draw a bar chart showing the number of homes sold in each township. Are there any differences or is the number of homes sold about the same in each township?
- 52.** Refer to the Baseball 2009 data, which reports information on the 30 Major League Baseball teams for the 2009 season. Select an appropriate class interval and organize the team salaries into a frequency distribution.
- a. What is a typical team salary? What is the range of salaries?
 - b. Comment on the shape of the distribution. Does it appear that any of the team salaries are out of line with the others?
 - c. Draw a cumulative frequency distribution. Forty percent of the teams are paying less than what amount in total team salary? About how many teams have total salaries of less than \$80,000,000?

53. Refer to the Buena School District bus data. Select the variable referring to the number of miles traveled last month, and then organize these data into a frequency distribution.
- What is a typical amount of miles traveled? What is the range?
 - Comment on the shape of the distribution. Are there any outliers in terms of miles driven?
 - Draw a cumulative frequency distribution. Forty percent of the buses were driven fewer than how many miles? How many buses were driven less than 850 miles?
 - Refer to the variables regarding the bus type and the number of seats in each bus. Draw a pie chart of each variable and comment on your findings.

Software Commands

- The Excel commands for the pie chart on page 26 are:
 - Set cell A1 as the active cell and type the words *Use of Sales*. In cells A2 through A5 type *Prizes*, *Education*, *Bonuses*, and *Expense*.
 - Set B1 as the active cell and type *Amount (\$ Millions)* and in cells B2 through B5 enter the data. When finished entering data in B5, hit the **Enter** button.
 - From the top row of tabs, select **Insert**. In the Chart tool bar, select **Pie**. Select the top-left **2-D** pie chart. A blank chart will appear.
- The MegaStat commands for the frequency distribution on page 34 are:
 - Open Excel and from the CD provided, select **Data Sets**, and select the Excel format; go to Chapter 2, and select Applewood data. Click on **Mega-Stat, Frequency Distribution**, and select **Quantitative**.
 - In the dialog box, input the range from A1:A181, select **Equal width intervals**, use 400 as the interval width, 2000 as the lower boundary of the first interval, select **Histogram**, and then click **OK**.
- The Excel commands for the histogram on page 38 are:
 - In cell A1 indicate that the column of data is the profit and in B1 that it is the frequency. In cells A2 to A9, insert the midpoints of the profits. In B2 to B9, record the class frequencies. When finished entering data in cell B9, hit the **Enter** key.
 - With your mouse, highlight cells B2 through B9.
 - From the tabs, select **Insert**. From the Charts, select **Column**, then **2-D column** and pick the first chart type. A graph will appear.
 - When the graph area is active, a **Chart Tools** tab appears at the top of the screen. Select the **Design** tab, and then select **Data**. Under **Horizontal (Category) Axis Labels**, click **Edit**, then use the mouse to select cells A2 through A9 and click **OK** twice. The horizontal axis now shows the class midpoints.
 - With the **Chart Tools** displayed at the top, select the **Design** tab. Select **Chart Layout**. Select the layout:

- In Excel's top row, a **Chart Tools** tab will appear. Select the **Design** option. Select the **Select Data** option from the tool bar. A **Select Data** window will appear. For the **Chart Data Range**, using the mouse, select all cells from A1 to B5. Click **OK**.
- Click on the pie chart. Right-click for the options menu. Select **Add Data Labels**. Click on the pie chart again. Right-click for the options menu. Select **Format Data Labels**, then uncheck any boxes currently checked in the dialog box. Next select **Category**, **Percent**, and **Leader Lines**. Then click **Close**.
- Double-click on the chart title and rename **Ohio State Lottery Expenses**.

- The MegaStat commands for the frequency distribution on page 34 are:
 - Open Excel and from the CD provided, select **Data Sets**, and select the Excel format; go to Chapter 2, and select Applewood data. Click on **Mega-Stat, Frequency Distribution**, and select **Quantitative**.
 - In the dialog box, input the range from A1:A181, select **Equal width intervals**, use 400 as the interval width, 2000 as the lower boundary of the first interval, select **Histogram**, and then click **OK**.

- With **Chart Tools** displayed at the top, select the **Layout** tab. Double-click on the **Chart Title** and type in an appropriate title. Next, under the same **Layout** tab, select **Axis Titles**. Using **Primary Vertical Axis Title**, name the vertical axis *Frequency* and delete the words *vertical axis*. Using the **Primary Horizontal Axis Title**, name it *Profit \$*. Next select **Legend** and select **None**.
- Double-click one of the columns in the graph. Then from the Tabs across the top select **Layout**. On the left-hand side of the tool bar, click the words **Format Selection**. A dialog box will appear. Under **Series Option**, change the **Gap Width** to 0% by moving the arrow all the way to the left, and then click the **Close** button at the bottom of the dialog box.

Chapter 2 Answers to Self-Review

- 2-1** **a.** Qualitative data, because the customers' response to the taste test is the name of a beverage.
b. Frequency table. It shows the number of people who prefer each beverage.
c.

d.

- 2-2** **a.** The raw data or ungrouped data.

b.

Commission	Number of Salespeople
\$1,400 up to \$1,500	2
1,500 up to 1,600	5
1,600 up to 1,700	3
1,700 up to 1,800	1
Total	11

- c.** Class frequencies.
d. The largest concentration of commissions is \$1,500 up to \$1,600. The smallest commission is about \$1,400 and the largest is about \$1,800. The typical amount earned is \$15,500.

- 2-3** **a.** $2^6 = 64 < 73 < 128 = 2^7$. So seven classes are recommended.
b. The interval width should be at least $(488 - 320)/7 = 24$. Class intervals of 25 or 30 feet are both reasonable.
c. If we use a class interval of 25 feet and begin with a lower limit of 300 feet, eight classes would be necessary. A class interval of 30 feet beginning with 300 feet is also reasonable. This alternative requires only seven classes.

- 2-4** **a.** 45
b. .250
c. .306, found by $.178 + .106 + .022$

The plots are: (3.5, 12), (6.5, 26), (9.5, 40), (12.5, 20), and (15.5, 2).

- c.** The smallest annual volume of imports by a supplier is about \$2 million, the largest about \$17 million. The highest frequency is between \$8 million and \$11 million.

2-6 a. A frequency distribution.

b.

Hourly Wages	Cumulative Number
Less than \$8	0
Less than \$10	3
Less than \$12	10
Less than \$14	14
Less than \$16	15

- c. About seven employees earn \$11.00 or less.
 About half the employees earn \$11.25 or more.
 About four employees earn \$10.25 or less.

3

Describing Data: Numerical Measures

Learning Objectives

When you have completed this chapter, you will be able to:

The Kentucky Derby is held the first Saturday in May at Churchill Downs in Louisville, Kentucky. The race track is one and one-quarter miles. The table in Exercise 82 shows the winners since 1990, their margin of victory, the winning time, and the payoff on a \$2 bet. Determine the mean and median for the variables winning time and payoff on a \$2 bet. (See Exercise 82 and LO2 and LO4.)

LO1 Explain the concept of central tendency.

LO2 Identify and compute the arithmetic mean.

LO3 Compute and interpret the weighted mean.

LO4 Determine the median.

LO5 Identify the mode.

LO6 Calculate the geometric mean.

LO7 Explain and apply measures of dispersion.

LO8 Compute and explain the variance and the standard deviation.

LO9 Explain Chebyshev's Theorem and the Empirical Rule.

LO10 Compute the mean and standard deviation of grouped data.

L01 Explain the concept of central tendency.

Statistics in Action

Did you ever meet the “average” American? Well, his name is Robert (that is the nominal level of measurement), he is 31 years old (that is the ratio level), he is 69.5 inches tall (again the ratio level of measurement), weighs a 172 pounds, wears a size 9½ shoe, has a 34-inch waist, and wears a size 40 suit. In addition, the average man eats 4 pounds of potato chips, watches 1,456 hours of TV, and eats 26 pounds of bananas each year and also sleeps 7.7 hours per night.

The average American woman is 5' 4" tall and weighs 140 pounds, while the average American model is 5' 11" tall and weighs 117 pounds. On any given day, almost half of the women in the United States are on a diet. Idolized in the 1950s, Marilyn Monroe would be considered overweight by today's standards. She fluctuated between a size 14 and 18 dress, and was a healthy and attractive woman.

3.1 Introduction

Chapter 2 began our study of descriptive statistics. To summarize raw data into a meaningful form, we organized qualitative data into a frequency table and portrayed the results in a bar chart. In a similar fashion, we organized quantitative data into a frequency distribution and portrayed the results in a histogram. We also looked at other graphical techniques such as pie charts to portray qualitative data and frequency polygons to portray quantitative data.

This chapter is concerned with two numerical ways of describing quantitative variables, namely, **measures of location** and **measures of dispersion**. Measures of location are often referred to as averages. The purpose of a measure of location is to pinpoint the center of a distribution of data. An average is a measure of location that shows the central value of the data. Averages appear daily on TV, on various websites, in the newspaper, and in other journals. Here are some examples:

- The average U.S. home changes ownership every 11.8 years.
- An American receives an average of 568 pieces of mail per year.
- The average American home has more TV sets than people. There are 2.73 TV sets and 2.55 people in the typical home.
- The average American couple spends \$20,398 for their wedding, while their budget is 50 percent less. This does not include the cost of a honeymoon or engagement ring.
- The average price of a theater ticket in the United States is \$7.50, according to the National Association of Theatre Owners.

If we consider only measures of location in a set of data, or if we compare several sets of data using central values, we may draw an erroneous conclusion. In addition to measures of location, we should consider the **dispersion**—often called the *variation* or the *spread*—in the data. As an illustration, suppose the average annual income of executives for Internet-related companies is \$80,000, and the average income for executives in pharmaceutical firms is also \$80,000. If we looked only at the average incomes, we might wrongly conclude that the distributions of the two salaries are the same. However, we need to examine the dispersion or spread of the distributions of salary. A look at the salary ranges indicates that this conclusion of equal distributions is not correct. The salaries for the executives in the Internet firms range from \$70,000 to \$90,000, but salaries for the marketing executives in pharmaceuticals range from \$40,000 to \$120,000. Thus, we conclude that although the average salaries are the same for the two industries, there is much more spread or dispersion in salaries for the pharmaceutical executives. To describe the dispersion, we will consider the range, the mean deviation, the variance, and the standard deviation.

We begin by discussing measures of location. There is not just one measure of location; in fact, there are many. We will consider five: the arithmetic mean, the weighted mean, the median, the mode, and the geometric mean. The arithmetic mean is the most widely used and widely reported measure of location. We study the mean as both a population parameter and a sample statistic.

3.2 The Population Mean

Many studies involve all the values in a population. For example, there are 12 sales associates employed at the Reynolds Road outlet of Carpets by Otto. The mean amount of commission they earned last month was \$1,345. This is a population

value, because we considered the commission of *all* the sales associates. Other examples of a population mean would be:

- The mean closing price for Johnson & Johnson stock for the last 5 days is \$64.75.
- The mean number of hours of overtime worked last week by the six welders in the welding department of Butts Welding Inc. is 6.45 hours.
- Caryn Tirsch began a website last month devoted to organic gardening. The mean number of hits on her site for the 31 days in July was 84.36.

For raw data—that is, data that have not been grouped in a frequency distribution—the population mean is the sum of all the values in the population divided by the number of values in the population. To find the population mean, we use the following formula.

$$\text{Population mean} = \frac{\text{Sum of all the values in the population}}{\text{Number of values in the population}}$$

L02 Identify and compute the arithmetic mean.

Instead of writing out in words the full directions for computing the population mean (or any other measure), it is more convenient to use the shorthand symbols of mathematics. The mean of the population using mathematical symbols is:

POPULATION MEAN

$$\mu = \frac{\Sigma X}{N}$$

[3-1]

where:

μ represents the population mean. It is the Greek lowercase letter “mu.”

N is the number of values in the population.

X represents any particular value.

Σ is the Greek capital letter “sigma” and indicates the operation of adding.

ΣX is the sum of the X values in the population.

Any measurable characteristic of a population is called a **parameter**. The mean of a population is an example of a parameter.

PARAMETER A characteristic of a population.

Example

There are 42 exits on I-75 through the state of Kentucky. Listed below are the distances between exits (in miles).

11	4	10	4	9	3	8	10	3	14	1	10	3	5
2	2	5	6	1	2	2	3	7	1	3	7	8	10
1	4	7	5	2	2	5	1	1	3	3	1	2	1

Why is this information a population? What is the mean number of miles between exits?

Solution

This is a population because we are considering all the exits in Kentucky. We add the distances between each of the 42 exits. The total distance is 192 miles. To find the arithmetic mean, we divide this total by 42. So the arithmetic mean is 4.57 miles, found by 192/42. From formula (3-1):

$$\mu = \frac{\Sigma X}{N} = \frac{11 + 4 + 10 + \dots + 1}{42} = \frac{192}{42} = 4.57$$

How do we interpret the value of 4.57? It is the typical number of miles between exits. Because we considered all the exits in Kentucky, this value is a population parameter.

3.3 The Sample Mean

As explained in Chapter 1, we often select a sample from the population to estimate a specific characteristic of the population. Smucker's quality assurance department needs to be assured that the amount of strawberry jam in the jar labeled as containing 12 ounces actually contains that amount. It would be very expensive and time consuming to check the weight of each jar. Therefore, a sample of 20 jars is selected, the mean of the sample is determined, and that value is used to estimate the amount of jam in each jar.

For raw data—that is, ungrouped data—the mean is the sum of all the sampled values divided by the total number of sampled values. To find the mean for a sample:

$$\text{Sample mean} = \frac{\text{Sum of all the values in the sample}}{\text{Number of values in the sample}}$$

Sample mean of ungrouped data.

The mean of a sample and the mean of a population are computed in the same way, but the shorthand notation used is different. The formula for the mean of a sample is:

SAMPLE MEAN

$$\bar{X} = \frac{\Sigma X}{n}$$

[3–2]

where:

\bar{X} represents the sample mean. It is read “X bar.”

n is the number of values in the sample.

X represents any particular value.

Σ is the Greek capital letter “sigma” and indicates the operation of adding.

ΣX is the sum of the X values in the sample.

The mean of a sample, or any other measure based on sample data, is called a **statistic**. If the mean weight of a sample of 10 jars of Smucker's strawberry jam is 41 ounces, this is an example of a statistic.

STATISTIC A characteristic of a sample.

Example

SunCom is studying the number of minutes used by clients in a particular cell phone rate plan. A random sample of 12 clients showed the following number of minutes used last month.

90	77	94	89	119	112
91	110	92	100	113	83

What is the arithmetic mean number of minutes used?

Solution

Using formula (3–2), the sample mean is:

$$\text{Sample mean} = \frac{\text{Sum of all values in the sample}}{\text{Number of values in the sample}}$$

$$\bar{X} = \frac{\Sigma X}{n} = \frac{90 + 77 + \dots + 83}{12} = \frac{1170}{12} = 97.5$$

The arithmetic mean number of minutes used last month by the sample of cell phone users is 97.5 minutes.

3.4 Properties of the Arithmetic Mean

The arithmetic mean is a widely used measure of location. It has several important properties:

1. **Every set of interval- or ratio-level data has a mean.** Recall from Chapter 1 that ratio-level data include such data as ages, incomes, and weights, with the distance between numbers being constant.
2. **All the values are included in computing the mean.**
3. **The mean is unique.** That is, there is only one mean in a set of data. Later in the chapter, we will discover an average that might appear twice, or more than twice, in a set of data.
4. **The sum of the deviations of each value from the mean is zero.** Expressed symbolically:

$$\sum(X - \bar{X}) = 0$$

As an example, the mean of 3, 8, and 4 is 5. Then:

$$\begin{aligned}\sum(X - \bar{X}) &= (3 - 5) + (8 - 5) + (4 - 5) \\ &= -2 + 3 - 1 \\ &= 0\end{aligned}$$

Mean as a balance point

Thus, we can consider the mean as a balance point for a set of data. To illustrate, we have a long board with the numbers 1, 2, 3, ..., 9 evenly spaced on it. Suppose three bars of equal weight were placed on the board at numbers 3, 4, and 8, and the balance point was set at 5, the mean of the three numbers. We would find that the board is balanced perfectly! The deviations below the mean (-3) are equal to the deviations above the mean (+3). Shown schematically:

Mean unduly affected by unusually large or small values

The mean does have a weakness. Recall that the mean uses the value of every item in a sample, or population, in its computation. If one or two of these values are either extremely large or extremely small compared to the majority of data, the mean might not be an appropriate average to represent the data. For example, suppose the annual incomes of a small group of stockbrokers at Merrill Lynch are \$62,900, \$61,600, \$62,500, \$60,800, and \$1,200,000. The mean income is \$289,560. Obviously, it is not representative of this group, because all but one broker has an income in the \$60,000 to \$63,000 range. One income (\$1.2 million) is unduly affecting the mean.

Self-Review 3-1

1. The annual incomes of a sample of middle-management employees at Westinghouse are: \$62,900, \$69,100, \$58,300, and \$76,800.
 - (a) Give the formula for the sample mean.
 - (b) Find the sample mean.
 - (c) Is the mean you computed in (b) a statistic or a parameter? Why?
 - (d) What is your best estimate of the population mean?
2. All the students in advanced Computer Science 411 are a population. Their course grades are 92, 96, 61, 86, 79, and 84.
 - (a) Give the formula for the population mean.
 - (b) Compute the mean course grade.
 - (c) Is the mean you computed in (b) a statistic or a parameter? Why?

Exercises

connect™

The answers to the odd-numbered exercises are at the end of the book.

1. Compute the mean of the following population values: 6, 3, 5, 7, 6.
2. Compute the mean of the following population values: 7, 5, 7, 3, 7, 4.
3. a. Compute the mean of the following sample values: 5, 9, 4, 10.
b. Show that $\sum(X - \bar{X}) = 0$.
4. a. Compute the mean of the following sample values: 1.3, 7.0, 3.6, 4.1, 5.0.
b. Show that $\sum(X - \bar{X}) = 0$.
5. Compute the mean of the following sample values: 16.25, 12.91, 14.58.
6. Suppose you go to the grocery store and spend \$61.85 for the purchase of 14 items. What is the mean price per item?

For Exercises 7–10, (a) compute the arithmetic mean and (b) indicate whether it is a statistic or a parameter.

7. There are 10 salespeople employed by Midtown Ford. The number of new cars sold last month by the respective salespeople were: 15, 23, 4, 19, 18, 10, 10, 8, 28, 19.
8. The accounting department at a mail-order company counted the following numbers of incoming calls per day to the company's toll-free number during the first 7 days in May: 14, 24, 19, 31, 36, 26, 17.
9. The Cambridge Power and Light Company selected a random sample of 20 residential customers. Following are the amounts, to the nearest dollar, the customers were charged for electrical service last month:

54	48	58	50	25	47	75	46	60	70
67	68	39	35	56	66	33	62	65	67

10. The Human Relations Director at Ford began a study of the overtime hours in the Inspection Department. A sample of 15 workers showed they worked the following number of overtime hours last month.

13	13	12	15	7	15	5	12
6	7	12	10	9	13	12	

11. AAA Heating and Air Conditioning completed 30 jobs last month with a mean revenue of \$5,430 per job. The president wants to know the total revenue for the month. Based on the limited information, can you compute the total revenue? What is it?
12. A large pharmaceutical company hires business administration graduates to sell its products. The company is growing rapidly and dedicates only one day of sales training for new salespeople. The company's goal for new salespeople is \$10,000 per month. The goal is based on the current mean sales for the entire company, which is \$10,000 per month. After reviewing the retention rates of new employees, the company finds that only 1 in 10 new employees stays longer than three months. Comment on using the current mean sales per month as a sales goal for new employees. Why do new employees leave the company?

3.5 The Weighted Mean

L03 Compute and interpret the weighted mean.

The weighted mean is a special case of the arithmetic mean. It occurs when there are several observations of the same value. To explain, suppose the nearby Wendy's Restaurant sold medium, large, and Biggie-sized soft drinks for \$.90, \$1.25, and \$1.50, respectively. Of the last 10 drinks sold, 3 were medium, 4 were large, and 3 were Biggie-sized. To find the mean price of the last 10 drinks sold, we could use formula (3–2).

$$\bar{X} = \frac{\$.90 + \$.90 + \$.90 + \$1.25 + \$1.25 + \$1.25 + \$1.50 + \$1.50 + \$1.50}{10}$$

$$\bar{X} = \frac{\$12.20}{10} = \$1.22$$

The mean selling price of the last 10 drinks is \$1.22.

An easier way to find the mean selling price is to determine the weighted mean. That is, we multiply each observation by the number of times it happens. We will refer to the weighted mean as \bar{X}_w . This is read “X bar sub w.”

$$\bar{X}_w = \frac{3(\$0.90) + 4(\$1.25) + 3(\$1.50)}{10} = \frac{\$12.20}{10} = \$1.22$$

In this case, the weights are frequency counts. However, any measure of importance could be used as a weight. In general, the weighted mean of a set of numbers designated $X_1, X_2, X_3, \dots, X_n$ with the corresponding weights $w_1, w_2, w_3, \dots, w_n$ is computed by:

WEIGHTED MEAN

$$\bar{X}_w = \frac{w_1X_1 + w_2X_2 + w_3X_3 + \dots + w_nX_n}{w_1 + w_2 + w_3 + \dots + w_n}$$

[3–3]

This may be shortened to:

$$\bar{X}_w = \frac{\sum(wX)}{\sum w}$$

Note that the denominator of a weighted mean is always the sum of the weights.

Example

The Carter Construction Company pays its hourly employees \$16.50, \$19.00, or \$25.00 per hour. There are 26 hourly employees, 14 of which are paid at the \$16.50 rate, 10 at the \$19.00 rate, and 2 at the \$25.00 rate. What is the mean hourly rate paid the 26 employees?

Solution

To find the mean hourly rate, we multiply each of the hourly rates by the number of employees earning that rate. From formula (3–3), the mean hourly rate is

$$\bar{X}_w = \frac{14(\$16.50) + 10(\$19.00) + 2(\$25.00)}{14 + 10 + 2} = \frac{\$471.00}{26} = \$18.1154$$

The weighted mean hourly wage is rounded to \$18.12.

Self-Review 3–2

Springers sold 95 Antonelli men's suits for the regular price of \$400. For the spring sale, the suits were reduced to \$200 and 126 were sold. At the final clearance, the price was reduced to \$100 and the remaining 79 suits were sold.

- (a) What was the weighted mean price of an Antonelli suit?
- (b) Springers paid \$200 a suit for the 300 suits. Comment on the store's profit per suit if a salesperson receives a \$25 commission for each one sold.

Exercises

13. In June, an investor purchased 300 shares of Oracle (an information technology company) stock at \$20 per share. In August, she purchased an additional 400 shares at \$25 per share. In November, she purchased an additional 400 shares, but the stock declined to \$23 per share. What is the weighted mean price per share?
14. The Bookstall Inc. is a specialty bookstore concentrating on used books sold via the Internet. Paperbacks are \$1.00 each, and hardcover books are \$3.50. Of the 50 books sold last Tuesday morning, 40 were paperback and the rest were hardcover. What was the weighted mean price of a book?
15. The Loris Healthcare System employs 200 persons on the nursing staff. Fifty are nurse's aides, 50 are practical nurses, and 100 are registered nurses. Nurse's aides receive \$8 an hour, practical nurses \$15 an hour, and registered nurses \$24 an hour. What is the weighted mean hourly wage?
16. Andrews and Associates specialize in corporate law. They charge \$100 an hour for researching a case, \$75 an hour for consultations, and \$200 an hour for writing a brief. Last week one of the associates spent 10 hours consulting with her client, 10 hours researching the case, and 20 hours writing the brief. What was the weighted mean hourly charge for her legal services?

3.6 The Median

We have stressed that, for data containing one or two very large or very small values, the arithmetic mean may not be representative. The center for such data can be better described by a measure of location called the **median**.

LO4 Determine the median.

To illustrate the need for a measure of location other than the arithmetic mean, suppose you are seeking to buy a condominium in Palm Aire. Your real estate agent says that the typical price of the units currently available is \$110,000. Would you still want to look? If you had budgeted your maximum purchase price at \$75,000, you might think they are out of your price range. However, checking the prices of the individual units might change your mind. They are \$60,000, \$65,000, \$70,000, and \$80,000, and a superdeluxe penthouse costs \$275,000. The arithmetic mean price is \$110,000, as the real estate agent reported, but one price (\$275,000) is pulling the arithmetic mean upward, causing it to be an unrepresentative average. It does seem that a price around \$70,000 is a more typical or representative average, and it is. In cases such as this, the median provides a more valid measure of location.

MEDIAN The midpoint of the values after they have been ordered from the smallest to the largest, or the largest to the smallest.

The median price of the units available is \$70,000. To determine this, we order the prices from low (\$60,000) to high (\$275,000) and select the middle value (\$70,000). For the median, the data must be at least an ordinal level of measurement.

Prices Ordered from Low to High	Prices Ordered from High to Low
\$ 60,000	\$275,000
65,000	80,000
70,000	70,000
80,000	65,000
275,000	60,000

Median less affected by extreme values

Note that there is the same number of prices below the median of \$70,000 as above it. The median is, therefore, unaffected by extremely low or high prices. Had the highest price been \$90,000, or \$300,000, or even \$1 million, the median price would still be \$70,000. Likewise, had the lowest price been \$20,000 or \$50,000, the median price would still be \$70,000.

In the previous illustration, there is an *odd* number of observations (five). How is the median determined for an *even* number of observations? As before, the observations are ordered. Then by convention to obtain a unique value we calculate the mean of the two middle observations. So for an even number of observations, the median may not be one of the given values.

Example

Facebook is a popular social networking website. Users can add friends and send them messages, and update their personal profiles to notify friends about themselves and their activities. A sample of 10 adults revealed they spent the following number of hours last month using Facebook.

3	5	7	5	9	1	3	9	17	10
---	---	---	---	---	---	---	---	----	----

Find the median number of hours.

Solution

Note that the number of adults sampled is even (10). The first step, as before, is to order the hours using Facebook from low to high. Then identify the two middle times. The arithmetic mean of the two middle observations gives us the median hours. Arranging the values from low to high:

1	3	3	5	5	7	9	9	10	17
---	---	---	---	---	---	---	---	----	----

The median is found by averaging the two middle values. The middle values are 5 hours and 7 hours, and the mean of these two values is 6. We conclude that the typical Facebook user spends 6 hours per month at the website. Notice that the median is not one of the values. Also, half of the times are below the median and half are above it.

The major properties of the median are:

1. **It is not affected by extremely large or small values.** Therefore, the median is a valuable measure of location when such values do occur.
2. **It can be computed for ordinal-level data or higher.** Recall from Chapter 1 that ordinal-level data can be ranked from low to high.

3.7 The Mode

The **mode** is another measure of location.

The median can be determined for all levels of data but the nominal.

LO5 Identify the mode.

MODE The value of the observation that appears most frequently.

The mode is especially useful in summarizing nominal-level data. As an example of its use for nominal-level data, a company has developed five bath oils. The bar chart in Chart 3–1 shows the results of a marketing survey designed to find which bath oil consumers prefer. The largest number of respondents favored Lamoure, as evidenced by the highest bar. Thus, Lamoure is the mode.

CHART 3–1 Number of Respondents Favoring Various Bath Oils

Example

Recall the data regarding the distance in miles between exits on I-75 through Kentucky. The information is repeated below.

11	4	10	4	9	3	8	10	3	14	1	10	3	5
2	2	5	6	1	2	2	3	7	1	3	7	8	10
1	4	7	5	2	2	5	1	1	3	3	1	2	1

What is the modal distance?

Solution

The first step is to organize the distances into a frequency table. This will help us determine the distance that occurs most frequently.

Distance in Miles between Exits	Frequency
1	8
2	7
3	7
4	3
5	4
6	1
7	3
8	2
9	1
10	4
11	1
14	1
Total	42

The distance that occurs most often is one mile. This happens eight times—that is, there are eight exits that are one mile apart. So the modal distance between exits is one mile.

Which of the three measures of location (mean, median, or mode) best represents the central location of this data? Is the mode the best measure of location to represent the Kentucky data? No. The mode assumes only the nominal scale of

measurement and the variable miles is measured using the ratio scale. We calculated the mean to be 4.57 miles. See page 59. Is the mean the best measure of location to represent this data? Probably not. There are several cases in which the distance between exits is large. These values are affecting the mean, making it too large and not representative of the distances between exits. What about the median? The median distance is 3 miles. That is, half of the distances between exits are 3 miles or less. In this case, the median of 3 miles between exits is probably a more representative measure of the distance between exits.

Disadvantages of the mode

In summary, we can determine the mode for all levels of data—nominal, ordinal, interval, and ratio. The mode also has the advantage of not being affected by extremely high or low values.

The mode does have disadvantages, however, that cause it to be used less frequently than the mean or median. For many sets of data, there is no mode because no value appears more than once. For example, there is no mode for this set of price data: \$19, \$21, \$23, \$20, and \$18. Since every value is different, however, it could be argued that every value is the mode. Conversely, for some data sets there is more than one mode. Suppose the ages of the individuals in a stock investment club are 22, 26, 27, 27, 31, 35, and 35. Both the ages 27 and 35 are modes. Thus, this grouping of ages is referred to as *bimodal* (having two modes). One would question the use of two modes to represent the location of this set of age data.

Self-Review 3-3

1. A sample of single persons in Towson, Texas, receiving Social Security payments revealed these monthly benefits: \$852, \$598, \$580, \$1,374, \$960, \$878, and \$1,130.
 - (a) What is the median monthly benefit?
 - (b) How many observations are below the median? Above it?
2. The number of work stoppages in the automobile industry for selected months are 6, 0, 10, 14, 8, and 0.
 - (a) What is the median number of stoppages?
 - (b) How many observations are below the median? Above it?
 - (c) What is the modal number of work stoppages?

Exercises

connect™

17. What would you report as the modal value for a set of observations if there were a total of:
 - a. 10 observations and no two values were the same?
 - b. 6 observations and they were all the same?
 - c. 6 observations and the values were 1, 2, 3, 3, 4, and 4?

For Exercises 18–20, determine the (a) mean, (b) median, and (c) mode.

18. The following is the number of oil changes for the last 7 days at the Jiffy Lube located at the corner of Elm Street and Pennsylvania Avenue.

41	15	39	54	31	15	33
----	----	----	----	----	----	----

19. The following is the percent change in net income from last year to this year for a sample of 12 construction companies in Denver.

5	1	-10	-6	5	12	7	8	2	5	-1	11
---	---	-----	----	---	----	---	---	---	---	----	----

20. The following are the ages of the 10 people in the video arcade at the Southwyck Shopping Mall at 10 A.M.

12	8	17	6	11	14	8	17	10	8
----	---	----	---	----	----	---	----	----	---

Chapter 3

- 21.** Several indicators of long-term economic growth in the United States are listed below.

Economic Indicator	Percent Change	Economic Indicator	Percent Change
Inflation	4.5%	Real GNP	2.9%
Exports	4.7	Investment (residential)	3.6
Imports	2.3	Investment (nonresidential)	2.1
Real disposable income	2.9	Productivity (total)	1.4
Consumption	2.7	Productivity (manufacturing)	5.2

- a. What is the median percent change?
 b. What is the modal percent change?
- 22.** Sally Reynolds sells real estate along the coastal area of Northern California. Below is the total amount of her commissions earned since 2000. Find the mean, median, and mode of the commissions she earned for the 11 years.

Year	Amount (thousands)
2000	\$237.51
2001	233.80
2002	206.97
2003	248.14
2004	164.69
2005	292.16
2006	269.11
2007	225.57
2008	255.33
2009	202.67
2010	206.53

- 23.** The accounting firm of Rowatti and Koppel specializes in income tax returns for self-employed professionals, such as physicians, dentists, architects, and lawyers. The firm employs 11 accountants who prepare the returns. For last year, the number of returns prepared by each accountant was:

58	75	31	58	46	65	60	71	45	58	80
----	----	----	----	----	----	----	----	----	----	----

Find the mean, median, and mode for the number of returns prepared by each accountant. If you could report only one, which measure of location would you recommend reporting?

- 24.** The demand for the video games provided by Mid-Tech Video Games Inc. has exploded in the last several years. Hence, the owner needs to hire several new technical people to keep up with the demand. Mid-Tech gives each applicant a special test that Dr. McGraw, the designer of the test, believes is closely related to the ability to create video games. For the general population, the mean on this test is 100. Below are the scores on this test for the applicants.

95	105	120	81	90	115	99	100	130	10
----	-----	-----	----	----	-----	----	-----	-----	----

The president is interested in the overall quality of the job applicants based on this test. Compute the mean and the median score for the ten applicants. What would you report to the president? Does it seem that the applicants are better than the general population?

3.8 Software Solution

We can use a statistical software package to find many measures of location.

Example

Solution

Table 2–4 on page 30 shows the profit on the sales of 180 vehicles at Applewood Auto Group. Determine the mean and the median selling price.

The mean, median, and modal amounts of profit are reported in the following Excel output (highlighted in the screen shot). (Remember: The instructions to create the output appear in the **Software Commands** section at the end of the chapter.) There are 180 vehicles in the study, so the calculations with a calculator would be tedious and prone to error.

	A	B	C	D	E	F	G	H
1	Age	Profit	Location	Vehicle-Type	Previous		Profit	
2	21	\$1,387	Tionesta	Sedan	0		Mean	1843.17
3	23	\$1,754	Sheffield	SUV	1		Standard Error	47.97
4	24	\$1,817	Sheffield	Hybrid	1		Median	1882.50
5	25	\$1,040	Sheffield	Compact	0		Mode	1761.00
6	26	\$1,273	Kane	Sedan	1		Standard Deviation	643.63
7	27	\$1,529	Sheffield	Sedan	1		Sample Variance	414256.60
8	27	\$3,082	Kane	Truck	0		Kurtosis	-0.22
9	28	\$1,951	Kane	SUV	1		Skewness	-0.24
10	28	\$2,692	Tionesta	Compact	0		Range	2998
11	29	\$1,206	Sheffield	Sedan	0		Minimum	294
12	29	\$1,342	Kane	Sedan	2		Maximum	3292
13	30	\$443	Kane	Sedan	3		Sum	331770
14	30	\$754	Olean	Sedan	2		Count	180
15	30	\$1,621	Sheffield	Truck	1			

The mean profit is \$1,843.17 and the median is \$1,882.50. These two values are less than \$40 apart, so either value is reasonable. We can also see from the Excel output that there were 180 vehicles sold and their total profit was \$331,770.00. We will describe the meaning of standard error, standard deviation, and other measures reported on the output later in this chapter and in later chapters.

What can we conclude? The typical profit on a vehicle is about \$1,850. Management at Applewood might use this value for revenue projections. For example, if the dealership could increase the number sold in a month from 180 to 200, this would result in an additional estimated \$37,000 of revenue, found by $20(\$1,850)$.

3.9 The Relative Positions of the Mean, Median, and Mode

For a symmetric, mound-shaped distribution, mean, median, and mode are equal.

Refer to the histogram in Chart 3–2 at the top of the following page. It is a symmetric distribution, which is also mound-shaped. This distribution *has the same shape on either side of the center*. If the polygon were folded in half, the two halves would be identical. For any symmetric distribution, the mode, median, and mean are located at the center and are always equal. They are all equal to 20 years in Chart 3–2. We should point out that there are symmetric distributions that are not mound-shaped.

CHART 3–2 A Symmetric Distribution

The number of years corresponding to the highest point of the curve is the *mode* (20 years). Because the distribution is symmetrical, the *median* corresponds to the point where the distribution is cut in half (20 years). The total number of frequencies representing many years is offset by the total number representing few years, resulting in an *arithmetic mean* of 20 years. Logically, any of the three measures would be appropriate to represent the distribution's center.

A skewed distribution is not symmetrical.

If a distribution is nonsymmetrical, or **skewed**, the relationship among the three measures changes. In a **positively skewed distribution**, the arithmetic mean is the largest of the three measures. Why? Because the mean is influenced more than the median or mode by a few extremely high values. The median is generally the next largest measure in a positively skewed frequency distribution. The mode is the smallest of the three measures.

If the distribution is highly skewed, such as the weekly incomes in Chart 3–3, the mean would not be a good measure to use. The median and mode would be more representative.

CHART 3–3 A Positively Skewed Distribution

Conversely, if a distribution is **negatively skewed**, the mean is the lowest of the three measures. The mean is, of course, influenced by a few extremely low observations. The median is greater than the arithmetic mean, and the modal value is the largest of the three measures. Again, if the distribution is highly skewed, such

as the distribution of tensile strengths shown in Chart 3–4, the mean should not be used to represent the data.

CHART 3–4 A Negatively Skewed Distribution

Self-Review 3–4

The weekly sales from a sample of Hi-Tec electronic supply stores were organized into a frequency distribution. The mean of weekly sales was computed to be \$105,900, the median \$105,000, and the mode \$104,500.

- Sketch the sales in the form of a smoothed frequency polygon. Note the location of the mean, median, and mode on the X-axis.
- Is the distribution symmetrical, positively skewed, or negatively skewed? Explain.

Exercises

connect™

25. The unemployment rate in the state of Alaska by month is given in the table below:

Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
8.7	8.8	8.7	7.8	7.3	7.8	6.6	6.5	6.5	6.8	7.3	7.6

- What is the arithmetic mean of the Alaska unemployment rates?
 - Find the median and the mode for the unemployment rates.
 - Compute the arithmetic mean and median for just the winter (Dec–Mar) months. Is it much different?
26. Big Orange Trucking is designing an information system for use in “in-cab” communications. It must summarize data from eight sites throughout a region to describe typical conditions. Compute an appropriate measure of central location for the variables wind direction, temperature, and pavement.

City	Wind Direction	Temperature	Pavement
Anniston, AL	West	89	Dry
Atlanta, GA	Northwest	86	Wet
Augusta, GA	Southwest	92	Wet
Birmingham, AL	South	91	Dry
Jackson, MS	Southwest	92	Dry
Meridian, MS	South	92	Trace
Monroe, LA	Southwest	93	Wet
Tuscaloosa, AL	Southwest	93	Trace

3.10 The Geometric Mean

LO6 Calculate the geometric mean.

The geometric mean is useful in finding the average change of percentages, ratios, indexes, or growth rates over time. It has a wide application in business and economics because we are often interested in finding the percentage changes in sales, salaries, or economic figures, such as the Gross Domestic Product, which compound or build on each other. The geometric mean of a set of n positive numbers is defined as the n th root of the product of n values. The formula for the geometric mean is written:

GEOMETRIC MEAN

$$GM = \sqrt[n]{(X_1)(X_2) \cdots (X_n)}$$

[3–4]

The geometric mean is never greater than the arithmetic mean.

The geometric mean will always be less than or equal to (never more than) the arithmetic mean. Also, all the data values must be positive.

As an example of the geometric mean, suppose you receive a 5 percent increase in salary this year and a 15 percent increase next year. The average annual percent increase is 9.886, not 10.0. Why is this so? We begin by calculating the geometric mean. Recall, for example, that a 5 percent increase in salary is 105 percent. We will write it as 1.05.

$$GM = \sqrt{(1.05)(1.15)} = 1.09886$$

This can be verified by assuming that your monthly earning was \$3,000 to start and you received two increases of 5 percent and 15 percent.

$$\text{Raise 1} = \$3,000 (.05) = \$150.00$$

$$\begin{array}{rcl} \text{Raise 2} & = & \$3,150 (.15) = \\ & & \hline \text{Total} & & \$622.50 \end{array}$$

Your total salary increase is \$622.50. This is equivalent to:

$$\$3,000.00 (.09886) = \$296.58$$

$$\begin{array}{rcl} \$3,296.58 (.09886) & = & 325.90 \\ & & \hline & & \$622.48 \text{ is about } \$622.50 \end{array}$$

The following example shows the geometric mean of several percentages.

Example

The return on investment earned by Atkins Construction Company for four successive years was: 30 percent, 20 percent, -40 percent, and 200 percent. What is the geometric mean rate of return on investment?

Solution

The number 1.3 represents the 30 percent return on investment, which is the “original” investment of 1.0 plus the “return” of 0.3. The number 0.6 represents the loss of 40 percent, which is the original investment of 1.0 less the loss of 0.4. This calculation assumes the total return each period is reinvested or becomes the base for the next period. In other words, the base for the second period is 1.3 and the base for the third period is (1.3)(1.2) and so forth.

Then the geometric mean rate of return is 29.4 percent, found by

$$GM = \sqrt[4]{(X_1)(X_2) \cdots (X_n)} = \sqrt[4]{(1.3)(1.2)(0.6)(3.0)} = \sqrt[4]{2.808} = 1.294$$

The geometric mean is the fourth root of 2.808. So, the average rate of return (compound annual growth rate) is 29.4 percent.

Notice also that if you compute the arithmetic mean $[(30 + 20 - 40 + 200)/4 = 52.5]$, you would have a much larger number, which would overstate the true rate of return!

A second application of the geometric mean is to find an average percentage change over a period of time. For example, if you earned \$30,000 in 2000 and \$50,000 in 2010, what is your annual rate of increase over the period? It is 5.24 percent. The rate of increase is determined from the following formula.

**RATE OF INCREASE
OVER TIME**

$$GM = \sqrt[n]{\frac{\text{Value at end of period}}{\text{Value at start of period}}} - 1$$

[3–5]

In the above box, n is the number of periods. An example will show the details of finding the average annual percent increase.

Example

During the decade of the 1990s, and into the 2000s, Las Vegas, Nevada, was the fastest-growing city in the United States. The population increased from 258,295 in 1990 to 607,876 in 2009. This is an increase of 349,581 people, or a 135.3 percent increase over the period. The population has more than doubled. What is the average *annual* percent increase?

Solution

There are 19 years between 1990 and 2009, so $n = 19$. Then formula (3–5) for the geometric mean as applied to this problem is:

$$GM = \sqrt[19]{\frac{\text{Value at end of period}}{\text{Value at start of period}}} - 1.0 = \sqrt[19]{\frac{607,876}{258,295}} - 1.0 = 1.0461 - 1.0 = .0461$$

The value of .0461 indicates that the average annual growth over the period was 4.61 percent. To put it another way, the population of Las Vegas increased at a rate of 4.61 percent per year from 1990 to 2009.

Self-Review 3–5

1. The percent increase in sales for the last 4 years at Combs Cosmetics were: 4.91, 5.75, 8.12, and 21.60.
 - (a) Find the geometric mean percent increase.
 - (b) Find the arithmetic mean percent increase.
 - (c) Is the arithmetic mean equal to or greater than the geometric mean?
2. Production of Cablos trucks increased from 23,000 units in 2000 to 120,520 in 2010. Find the geometric mean annual percent increase.

Exercises

connect™

27. Compute the geometric mean of the following percent increases: 8, 12, 14, 26, and 5.
28. Compute the geometric mean of the following percent increases: 2, 8, 6, 4, 10, 6, 8, and 4.
29. Listed below is the percent increase in sales for the MG Corporation over the last 5 years. Determine the geometric mean percent increase in sales over the period.

9.4	13.8	11.7	11.9	14.7
-----	------	------	------	------

30. In 1996, a total of 14,968,000 taxpayers in the United States filed their individual tax returns electronically. By the year 2009, the number increased to 95,000,000. What is the geometric mean annual increase for the period?
31. The Consumer Price Index is reported monthly by the U.S. Bureau of Labor Statistics. It reports the change in prices for a market basket of goods from one period to another. The index for 2000 was 172.2. By 2009, it increased to 214.5. What was the geometric mean annual increase for the period?
32. JetBlue Airways is an American low-cost airline headquartered in New York City. Its main base is John F. Kennedy International Airport. JetBlue's revenue in 2002 was \$635.2 million. By 2009, revenue had increased to \$3,290.0 million. What was the geometric mean annual increase for the period?
33. In 1985, there were 340,213 cell phone subscribers in the United States. By 2008, the number of cell phone subscribers increased to 262,700,000. What is the geometric mean annual increase for the period?
34. The information below shows the cost for a year of college in public and private colleges in 1980–81 and 2007–08. What is the geometric mean annual increase for the period for the two types of colleges? Compare the rates of increase.

Type of College	1980–81	2007–08
Public	\$ 2,550	\$ 6,966
Private	5,594	13,424

Statistics in Action

The United States Postal Service has tried to become more “user friendly” in the last several years. A recent survey showed that customers were interested in more *consistency* in the time it takes to make a delivery. Under the old conditions, a local letter might take only one day to deliver, or it might take several. “Just tell me how many days ahead I need to mail the birthday card to Mom so it gets there on her birthday, not early, not late,” was a common complaint. The level of consistency is measured by the standard deviation of the delivery times.

3.11 Why Study Dispersion?

A measure of location, such as the mean or the median, only describes the center of the data. It is valuable from that standpoint, but it does not tell us anything about the spread of the data. For example, if your nature guide told you that the river ahead averaged 3 feet in depth, would you want to wade across on foot without additional information? Probably not. You would want to know something about the variation in the depth. Is the maximum depth of the river 3.25 feet and the minimum 2.75 feet? If that is the case, you would probably agree to cross. What if you learned the river depth ranged from 0.50 feet to 5.5 feet? Your decision would probably be not to cross. Before making a decision about crossing the river, you want information on both the typical depth and the dispersion in the depth of the river.

A small value for a measure of dispersion indicates that the data are clustered closely, say, around the arithmetic mean. The mean is therefore considered representative of the data. Conversely, a large measure of dispersion indicates that the mean is not reliable. Refer to Chart 3–5. The 100 employees of Hammond Iron Works Inc. a steel fabricating company, are organized into a histogram based on the number of years of employment with the company. The mean is 4.9 years, but the spread of the data is from 6 months to 16.8 years. The mean of 4.9 years is not very representative of all the employees.

A second reason for studying the dispersion in a set of data is to compare the spread in two or more distributions. Suppose, for example, that the new Vision Quest LCD computer monitor is assembled in Baton Rouge and also in Tucson. The arithmetic mean hourly output in both the Baton Rouge plant and the Tucson plant is 50. Based on the two means, you might conclude that the distributions of the hourly outputs are identical. Production records for 9 hours at the two plants, however, reveal that this conclusion is not correct (see Chart 3–6). Baton Rouge production varies from 48 to 52 assemblies per hour. Production at the Tucson plant is more erratic, ranging from 40 to 60 per hour. Therefore, the hourly output for Baton Rouge is clustered near the mean of 50; the hourly output for Tucson is more dispersed.

CHART 3-5 Histogram of Years of Employment at Hammond Iron Works Inc.

A measure of dispersion can be used to evaluate the reliability of two or more measures of location.

CHART 3-6 Hourly Production of Computer Monitors at the Baton Rouge and Tucson Plants

3.12 Measures of Dispersion

L07 Explain and apply measures of dispersion.

We will consider several measures of dispersion. The range is based on the largest and the smallest values in the data set, that is, only two values are considered. The mean deviation, the variance, and the standard deviation use all the values in a data set and are all based on deviations from the arithmetic mean.

Range

The simplest measure of dispersion is the **range**. It is the difference between the largest and the smallest values in a data set. In the form of an equation:

RANGE

Range = Largest value – Smallest value

[3–6]

The range is widely used in statistical process control (SPC) applications because it is very easy to calculate and understand.

Example

Refer to Chart 3–6 on the previous page. Find the range in the number of computer monitors produced per hour for the Baton Rouge and the Tucson plants. Interpret the two ranges.

Solution

The range of the hourly production of computer monitors at the Baton Rouge plant is 4, found by the difference between the largest hourly production of 52 and the smallest of 48. The range in the hourly production for the Tucson plant is 20 computer monitors, found by $60 - 40$. We therefore conclude that (1) there is less dispersion in the hourly production in the Baton Rouge plant than in the Tucson plant because the range of 4 computer monitors is less than a range of 20 computer monitors, and (2) the production is clustered more closely around the mean of 50 at the Baton Rouge plant than at the Tucson plant (because a range of 4 is less than a range of 20). Thus, the mean production in the Baton Rouge plant (50 computer monitors) is a more representative measure of location than the mean of 50 computer monitors for the Tucson plant.

Mean Deviation

A defect of the range is that it is based on only two values, the highest and the lowest; it does not take into consideration all of the values. The **mean deviation** does. It measures the mean amount by which the values in a population, or sample, vary from their mean. In terms of a definition:

MEAN DEVIATION The arithmetic mean of the absolute values of the deviations from the arithmetic mean.

In terms of a formula, the mean deviation, designated MD , is computed for a sample by:

MEAN DEVIATION

$$MD = \frac{\sum |X - \bar{X}|}{n} \quad [3-7]$$

where:

X is the value of each observation.

\bar{X} is the arithmetic mean of the values.

n is the number of observations in the sample.

$||$ indicates the absolute value.

Why do we ignore the signs of the deviations from the mean? If we didn't, the positive and negative deviations from the mean would exactly offset each other, and the mean deviation would always be zero. Such a measure (zero) would be a useless statistic.

Example

The chart below shows the number of cappuccinos sold at the Starbucks in the Orange County airport and the Ontario, California, airport between 4 and 5 P.M. for a sample of five days last month.

California Airports	
Orange County	Ontario
20	20
40	49
50	50
60	51
80	80

Determine the mean, median, range, and mean deviation for each location. Comment on the similarities and differences in these measures.

Solution

The mean, median, and range for each of the airport locations are reported below as part of an Excel spreadsheet.

A	B	C
1	California Airports	
2	Orange County	Ontario
3	20	20
4	40	49
5	50	50
6	60	51
7	80	80
8	
9 Mean	50	50
10 Median	50	50
11 Range	60	60

Notice that all three of the measures are exactly the same. Does this indicate that there is no difference in the two sets of data? We get a clearer picture if we calculate the mean deviations. First, for Orange County:

A	B	C
1	Calculation of Mean Deviation Orange County	
2	Number Sold	Each Value – Mean
3	20	$20 - 50 = -30$
4	40	$40 - 50 = -10$
5	50	$50 - 50 = 0$
6	60	$60 - 50 = 10$
7	80	$80 - 50 = 30$
8		
9		Total
		80

$$MD = \frac{\sum |X - \bar{X}|}{n} = \frac{30 + 10 + 0 + 10 + 30}{5} = \frac{80}{5} = 16$$

The mean deviation is 16 cappuccinos. That is, the number of cappuccinos sold deviates, on average, by 16 from the mean of 50 cappuccinos.

The following shows the detail of determining the mean deviation for the number of cappuccinos sold at the Ontario Airport.

A	B	C
Calculation of Mean Deviation Ontario		
Number Sold	Each Value – Mean	Absolute Deviation
20	20 – 50 = -30	30
49	49 – 50 = -1	1
50	50 – 50 = 0	0
51	51 – 50 = 1	1
80	80 – 50 = 30	30
9	Total	62

$$MD = \frac{\sum |X - \bar{X}|}{n} = \frac{30 + 1 + 0 + 1 + 30}{5} = \frac{62}{5} = 12.4$$

So the mean, median, and range of the cappuccinos sold are the same at the two airports, but the mean deviations are different. The mean deviation at Orange County is 16, but it is 12.4 at Ontario.

Let's interpret and compare the results of our measures for the two Starbucks airport locations. The mean and median of the two locations are exactly the same, 50 cappuccinos sold. These measures of location indicate the two distributions are the same. The range for both locations is also the same, 60. However, recall that the range provides limited information about the dispersion, because it is based on only two of the observations.

The mean deviations are not the same for the two airports. The mean deviation is based on the differences between each observation and the arithmetic mean. It shows the closeness or clustering of the data relative to the mean or center of the distribution. Compare the mean deviation for Orange County of 16 to the mean deviation for Ontario of 12.4. Based on the mean deviation, we conclude that the dispersion for the sales distribution of the Ontario Starbucks is more concentrated—that is, nearer the mean of 50—than the Orange County location.

The mean deviation has two advantages. First, it uses all the values in the computation. Recall that the range uses only the highest and the lowest values. Second, it is easy to understand—it is the average amount by which values deviate from the mean. However, its drawback is the use of absolute values. Generally, absolute values are difficult to work with and to explain, so the mean deviation is not used as frequently as other measures of dispersion, such as the standard deviation.

Advantages of the mean deviation.

Self-Review 3–6

The weights of containers being shipped to Ireland are (in thousands of pounds):

95	103	105	110	104	105	112	90
----	-----	-----	-----	-----	-----	-----	----

- (a) What is the range of the weights?
- (b) Compute the arithmetic mean weight.
- (c) Compute the mean deviation of the weights.

Exercises

For Exercises 35–38, calculate the (a) range, (b) arithmetic mean, (c) mean deviation, and (d) interpret the values.

35. There were five customer service representatives on duty at the Electronic Super Store during last weekend's sale. The numbers of HDTVs these representatives sold are: 5, 8, 4, 10, and 3.
36. The Department of Statistics at Western State University offers eight sections of basic statistics. Following are the numbers of students enrolled in these sections: 34, 46, 52, 29, 41, 38, 36, and 28.
37. Dave's Automatic Door installs automatic garage door openers. The following list indicates the number of minutes needed to install a sample of 10 door openers: 28, 32, 24, 46, 44, 40, 54, 38, 32, and 42.
38. A sample of eight companies in the aerospace industry was surveyed as to their return on investment last year. The results are (in percent): 10.6, 12.6, 14.8, 18.2, 12.0, 14.8, 12.2, and 15.6.
39. Ten randomly selected young adults living in California rated the taste of a newly developed sushi pizza topped with tuna, rice, and kelp on a scale of 1 to 50, with 1 indicating they did not like the taste and 50 that they did. The ratings were:

34	39	40	46	33	31	34	14	15	45
----	----	----	----	----	----	----	----	----	----

In a parallel study, 10 randomly selected young adults in Iowa rated the taste of the same pizza. The ratings were:

28	25	35	16	25	29	24	26	17	20
----	----	----	----	----	----	----	----	----	----

As a market researcher, compare the potential markets for sushi pizza.

40. A sample of the personnel files of eight employees at the Pawnee location of Acme Carpet Cleaners Inc. revealed that during the last six-month period they lost the following number of days due to illness:

2	0	6	3	10	4	1	2
---	---	---	---	----	---	---	---

A sample of eight employees during the same period at the Chickpee location of Acme Carpets revealed they lost the following number of days due to illness.

2	0	1	0	5	0	1	0
---	---	---	---	---	---	---	---

As the director of human relations, compare the two locations. What would you recommend?

Variance and Standard Deviation

L08 Compute and explain the variance and the standard deviation.

The **variance** and **standard deviation** are also based on the deviations from the mean. However, instead of using the absolute value of the deviations, the variance and the standard deviation square the deviations.

VARIANCE The arithmetic mean of the squared deviations from the mean.

The variance is non-negative and is zero only if all observations are the same.

STANDARD DEVIATION The square root of the variance.

Variance and standard deviation are based on squared deviations from the mean.

Population Variance The formulas for the population variance and the sample variance are slightly different. The population variance is considered first. (Recall that a population is the totality of all observations being studied.) The **population variance** is found by:

POPULATION VARIANCE

$$\sigma^2 = \frac{\sum(X - \mu)^2}{N} \quad [3-8]$$

where:

- σ^2 is the population variance (σ is the lowercase Greek letter sigma). It is read as “sigma squared.”
- X is the value of an observation in the population.
- μ is the arithmetic mean of the population.
- N is the number of observations in the population.

Note the process of computing the variance.

1. Begin by finding the mean.
2. Find the difference between each observation and the mean, and square that difference.
3. Sum all the squared differences.
4. Divide the sum of the squared differences by the number of items in the population.

So you might think of the population variance as the mean of the squared difference between each value and the mean. For populations whose values are near the mean, the variance will be small. For populations whose values are dispersed from the mean, the population variance will be large.

The variance overcomes the weakness of the range by using all the values in the population, whereas the range uses only the largest and the smallest. We overcome the issue where $\sum(X - \mu) = 0$ by squaring the differences, instead of using the absolute values. Squaring the differences will always result in non-negative values.

Example

The number of traffic citations issued last year by month in Beaufort County, South Carolina, is reported below.

Month	January	February	March	April	May	June	July	August	September	October	November	December
Citations	19	17	22	18	28	34	45	39	38	44	34	10

Determine the population variance.

Solution

Because we are studying all the citations for a year, the data comprise a population. To determine the population variance, we use formula (3-8). The table below details the calculations.

Month	Citations		
	(X)	X - μ	(X - μ) ²
January	19	-10	100
February	17	-12	144
March	22	-7	49
April	18	-11	121
May	28	-1	1
June	34	5	25
July	45	16	256
August	39	10	100
September	38	9	81
October	44	15	225
November	34	5	25
December	10	-19	361
Total	348	0	1,488

1. We begin by determining the arithmetic mean of the population. The total number of citations issued for the year is 348, so the mean number issued per month is 29.

$$\mu = \frac{\sum X}{N} = \frac{19 + 17 + \dots + 10}{12} = \frac{348}{12} = 29$$

2. Next we find the difference between each observation and the mean. This is shown in the third column of the table. Recall that earlier in the chapter (page 61) we indicated that the sum of the differences between each value and the mean is 0. From the spreadsheet, the sum of the differences between the mean and the number of citations each month is 0.
3. The next step is to square the difference between each monthly value. That is shown in the fourth column of the table. By squaring the differences, we convert both the positive and the negative values to a plus sign. Hence, each difference will be positive.
4. The squared differences are totaled. The total of the fourth column is 1,488. That is the term $\sum(X - \mu)^2$.
5. Finally, we divide the squared differences by N , the number of observations in the population.

$$\sigma^2 = \frac{\sum(X - \mu)^2}{N} = \frac{1488}{12} = 124$$

So, the population variation for the number of citations is 124.

Like the range and the mean deviation, the variance can be used to compare dispersion in two or more sets of observations. For example, the variance for the number of citations issued in Beaufort County was just computed to be 124. If the variance in the number of citations issued in Marlboro County, South Carolina, is 342.9, we conclude that (1) there is less dispersion in the distribution of the number of citations issued in Beaufort County than in Marlboro County (because 124 is less than 342.9); and (2) the number of citations in Beaufort County is more closely clustered around the mean of 29 than for the number of citations issued in Marlboro County. Thus the mean number of citations issued in Beaufort County is a more representative measure of location than the mean number of citations in Marlboro County.

Variance is difficult to interpret because the units are squared.

Standard deviation is in the same units as the data.

Population Standard Deviation Both the range and the mean deviation are easy to interpret. The range is the difference between the high and low values of a set of data, and the mean deviation is the mean of the deviations from the mean. However, the variance is difficult to interpret for a single set of observations. The variance of 124 for the number of citations issued is not in terms of citations, but citations squared.

There is a way out of this difficulty. By taking the square root of the population variance, we can transform it to the same unit of measurement used for the original data. The square root of 124 citations-squared is 11.14 citations. The units are now simply citations. The square root of the population variance is the **population standard deviation**.

POPULATION STANDARD DEVIATION

$$\sigma = \sqrt{\frac{\sum(X - \mu)^2}{N}} \quad [3-9]$$

Self-Review 3-7

The Philadelphia office of Price Waterhouse Coopers LLP hired five accounting trainees this year. Their monthly starting salaries were: \$3,536; \$3,173; \$3,448; \$3,121; and \$3,622.

- (a) Compute the population mean.
- (b) Compute the population variance.
- (c) Compute the population standard deviation.
- (d) The Pittsburgh office hired six trainees. Their mean monthly salary was \$3,550, and the standard deviation was \$250. Compare the two groups.

Exercises

41. Consider these five values a population: 8, 3, 7, 3, and 4.
 - a. Determine the mean of the population.
 - b. Determine the variance.
42. Consider these six values a population: 13, 3, 8, 10, 8, and 6.
 - a. Determine the mean of the population.
 - b. Determine the variance.
43. The annual report of Dennis Industries cited these primary earnings per common share for the past 5 years: \$2.68, \$1.03, \$2.26, \$4.30, and \$3.58. If we assume these are population values, what is:
 - a. The arithmetic mean primary earnings per share of common stock?
 - b. The variance?
44. Referring to Exercise 43, the annual report of Dennis Industries also gave these returns on stockholder equity for the same five-year period (in percent): 13.2, 5.0, 10.2, 17.5, and 12.9.
 - a. What is the arithmetic mean return?
 - b. What is the variance?
45. Plywood Inc. reported these returns on stockholder equity for the past 5 years: 4.3, 4.9, 7.2, 6.7, and 11.6. Consider these as population values.
 - a. Compute the range, the arithmetic mean, the variance, and the standard deviation.
 - b. Compare the return on stockholder equity for Plywood Inc. with that for Dennis Industries cited in Exercise 44.
46. The annual incomes of the five vice presidents of TMV Industries are: \$125,000; \$128,000; \$122,000; \$133,000; and \$140,000. Consider this a population.
 - a. What is the range?
 - b. What is the arithmetic mean income?
 - c. What is the population variance? The standard deviation?
 - d. The annual incomes of officers of another firm similar to TMV Industries were also studied. The mean was \$129,000 and the standard deviation \$8,612. Compare the means and dispersions in the two firms.

Sample Variance The formula for the population mean is $\mu = \Sigma X/N$. We just changed the symbols for the sample mean; that is, $\bar{X} = \Sigma X/n$. Unfortunately, the conversion from the population variance to the sample variance is not as direct. It requires a change in the denominator. Instead of substituting n (number in the sample) for N (number in the population), the denominator is $n - 1$. Thus the formula for the **sample variance** is:

SAMPLE VARIANCE

$$s^2 = \frac{\sum(X - \bar{X})^2}{n - 1}$$

[3-10]

where:

s^2 is the sample variance.

X is the value of each observation in the sample.

\bar{X} is the mean of the sample.

n is the number of observations in the sample.

Why is this change made in the denominator? Although the use of n is logical since \bar{X} is used to estimate μ , it tends to underestimate the population variance, σ^2 . The use of $(n - 1)$ in the denominator provides the appropriate correction for this tendency. Because the primary use of sample statistics like s^2 is to estimate population parameters like σ^2 , $(n - 1)$ is preferred to n in defining the sample variance. We will also use this convention when computing the sample standard deviation.

Example**Solution**

The hourly wages for a sample of part-time employees at Home Depot are: \$12, \$20, \$16, \$18, and \$19. What is the sample variance?

The sample variance is computed by using formula (3-10).

$$\bar{X} = \frac{\sum X}{n} = \frac{\$85}{5} = \$17$$

Hourly Wage (X)	$X - \bar{X}$	$(X - \bar{X})^2$
\$12	-\$5	25
20	3	9
16	-1	1
18	1	1
19	2	4
\$85	0	40

$$s^2 = \frac{\sum(X - \bar{X})^2}{n - 1} = \frac{40}{5 - 1}$$

= 10 in dollars squared

Sample Standard Deviation The sample standard deviation is used as an estimator of the population standard deviation. As noted previously, the population standard deviation is the square root of the population variance. Likewise, the *sample*

standard deviation is the square root of the sample variance. The sample standard deviation is most easily determined by:

SAMPLE STANDARD DEVIATION

$$s = \sqrt{\frac{\sum(X - \bar{X})^2}{n - 1}}$$

[3-11]

Example

The sample variance in the previous example involving hourly wages was computed to be 10. What is the sample standard deviation?

Solution

The sample standard deviation is \$3.16, found by $\sqrt{10}$. Note again that the sample variance is in terms of dollars squared, but taking the square root of 10 gives us \$3.16, which is in the same units (dollars) as the original data.

3.13 Software Solution

On page 69, we used Excel to determine the mean and median of the Applewood Auto Group data. You will also note that it lists the sample standard deviation. Excel, like most other statistical software, assumes the data are from a sample.

Another software package that we will use in this text is Minitab. This package uses a spreadsheet format, much like Excel, but produces a wider variety of statistical information. The information for the profit on the sales of 180 vehicles last month at Applewood Auto Group follows.

Self-Review 3-8

The years of service for a sample of seven employees at a State Farm Insurance claims office in Cleveland, Ohio, are: 4, 2, 5, 4, 5, 2, and 6. What is the sample variance? Compute the sample standard deviation.

Exercises

For Exercises 47–52, do the following:

- Compute the sample variance.
 - Determine the sample standard deviation.
47. Consider these values a sample: 7, 2, 6, 2, and 3.
 48. The following five values are a sample: 11, 6, 10, 6, and 7.

Statistics in Action

Most colleges report the “average class size.” This information can be misleading because average class size can be found in several ways. If we find the number of students *in each class* at a particular university, the result is the mean number of students per class. If we compile a list of the class sizes for each student and find the mean class size, we might find the mean to be quite different. One school found the mean number of students in each of its 747 classes to be 40. But when it found the mean from a list of the class sizes of each student, it was 147. Why the disparity?

Because there are few
(continued)

L09 Explain Chebyshev's Theorem and the Empirical Rule.

49. Dave's Automatic Door, referred to in Exercise 37, installs automatic garage door openers. Based on a sample, following are the times, in minutes, required to install 10 door openers: 28, 32, 24, 46, 44, 40, 54, 38, 32, and 42.

50. The sample of eight companies in the aerospace industry, referred to in Exercise 38, was surveyed as to their return on investment last year. The results are: 10.6, 12.6, 14.8, 18.2, 12.0, 14.8, 12.2, and 15.6.

51. The Houston, Texas, Motel Owner Association conducted a survey regarding weekday motel rates in the area. Listed below is the room rate for business-class guests for a sample of 10 motels.

\$101	\$97	\$103	\$110	\$78	\$87	\$101	\$80	\$106	\$88
-------	------	-------	-------	------	------	-------	------	-------	------

52. A consumer watchdog organization is concerned about credit card debt. A survey of 10 young adults with credit card debt of more than \$2,000 showed they paid an average of just over \$100 per month against their balances. Listed below are the amounts each young adult paid last month.

\$110	\$126	\$103	\$93	\$99	\$113	\$87	\$101	\$109	\$100
-------	-------	-------	------	------	-------	------	-------	-------	-------

3.14 Interpretation and Uses of the Standard Deviation

The standard deviation is commonly used as a measure to compare the spread in two or more sets of observations. For example, the standard deviation of the biweekly amounts invested in the Dupree Paint Company profit-sharing plan is computed to be \$7.51. Suppose these employees are located in Georgia. If the standard deviation for a group of employees in Texas is \$10.47, and the means are about the same, it indicates that the amounts invested by the Georgia employees are not dispersed as much as those in Texas (because $\$7.51 < \10.47). Since the amounts invested by the Georgia employees are clustered more closely about the mean, the mean for the Georgia employees is a more reliable measure than the mean for the Texas group.

Chebyshev's Theorem

We have stressed that a small standard deviation for a set of values indicates that these values are located close to the mean. Conversely, a large standard deviation reveals that the observations are widely scattered about the mean. The Russian mathematician P. L. Chebyshev (1821–1894) developed a theorem that allows us to determine the minimum proportion of the values that lie within a specified number of standard deviations of the mean. For example, according to **Chebyshev's theorem**, at least three of four values, or 75 percent, must lie between the mean plus two standard deviations and the mean minus two standard deviations. This relationship applies regardless of the shape of the distribution. Further, at least eight of nine values, or 88.9 percent, will lie between plus three standard deviations and minus three standard deviations of the mean. At least 24 of 25 values, or 96 percent, will lie between plus and minus five standard deviations of the mean.

Chebyshev's theorem states:

CHEBYSHEV'S THEOREM For any set of observations (sample or population), the proportion of the values that lie within k standard deviations of the mean is at least $1 - 1/k^2$, where k is any constant greater than 1.

Example

The arithmetic mean biweekly amount contributed by the Dupree Paint employees to the company's profit-sharing plan is \$51.54, and the standard deviation is \$7.51. At least what percent of the contributions lie within plus 3.5 standard deviations and minus 3.5 standard deviations of the mean?

Solution

About 92 percent, found by

$$1 - \frac{1}{k^2} = 1 - \frac{1}{(3.5)^2} = 1 - \frac{1}{12.25} = 0.92$$

The Empirical Rule

The Empirical Rule applies only to symmetrical, bell-shaped distributions.

(continued from p. 85)
students in the small classes and a larger number of students in the larger classes, which has the effect of increasing the mean class size when it is calculated this way. A school could reduce this mean class size for each student by reducing the number of students in each class. That is, cut out the large freshman lecture classes.

Chebyshev's theorem is concerned with any set of values; that is, the distribution of values can have any shape. However, for a symmetrical, bell-shaped distribution such as the one in Chart 3-7, we can be more precise in explaining the dispersion about the mean. These relationships involving the standard deviation and the mean are described by the **Empirical Rule**, sometimes called the **Normal Rule**.

EMPIRICAL RULE For a symmetrical, bell-shaped frequency distribution, approximately 68 percent of the observations will lie within plus and minus one standard deviation of the mean; about 95 percent of the observations will lie within plus and minus two standard deviations of the mean; and practically all (99.7 percent) will lie within plus and minus three standard deviations of the mean.

These relationships are portrayed graphically in Chart 3-7 for a bell-shaped distribution with a mean of 100 and a standard deviation of 10.

CHART 3-7 A Symmetrical, Bell-Shaped Curve Showing the Relationships between the Standard Deviation and the Observations

It has been noted that if a distribution is symmetrical and bell-shaped, practically all of the observations lie between the mean plus and minus three standard deviations. Thus, if $\bar{X} = 100$ and $s = 10$, practically all the observations lie between $100 + 3(10)$ and $100 - 3(10)$, or 70 and 130. The estimated range is therefore 60, found by $130 - 70$.

Conversely, if we know that the range is 60, we can approximate the standard deviation by dividing the range by 6. For this illustration: $\text{range} \div 6 = 60 \div 6 = 10$, the standard deviation.

Example

A sample of the rental rates at University Park Apartments approximates a symmetrical, bell-shaped distribution. The sample mean is \$500; the standard deviation is \$20. Using the Empirical Rule, answer these questions:

1. About 68 percent of the monthly rentals are between what two amounts?
 2. About 95 percent of the monthly rentals are between what two amounts?
 3. Almost all of the monthly rentals are between what two amounts?
1. About 68 percent are between \$480 and \$520, found by $\bar{X} \pm 1s = \$500 \pm 1(\$20)$.
 2. About 95 percent are between \$460 and \$540, found by $\bar{X} \pm 2s = \$500 \pm 2(\$20)$.
 3. Almost all (99.7 percent) are between \$440 and \$560, found by $\bar{X} \pm 3s = \$500 \pm 3(\$20)$.

Solution

Self-Review 3–9

The Pitney Pipe Company is one of several domestic manufacturers of PVC pipe. The quality control department sampled 600 10-foot lengths. At a point 1 foot from the end of the pipe, they measured the outside diameter. The mean was 14.0 inches and the standard deviation 0.1 inches.

- (a) If the shape of the distribution is not known, at least what percent of the observations will be between 13.85 inches and 14.15 inches?
- (b) If we assume that the distribution of diameters is symmetrical and bell-shaped, about 95 percent of the observations will be between what two values?

Exercises

connect™

53. According to Chebyshev's theorem, at least what percent of any set of observations will be within 1.8 standard deviations of the mean?
54. The mean income of a group of sample observations is \$500; the standard deviation is \$40. According to Chebyshev's theorem, at least what percent of the incomes will lie between \$400 and \$600?
55. The distribution of the weights of a sample of 1,400 cargo containers is symmetric and bell-shaped. According to the Empirical Rule, what percent of the weights will lie:
 - a. Between $\bar{X} - 2s$ and $\bar{X} + 2s$?
 - b. Between \bar{X} and $\bar{X} + 2s$? Below $\bar{X} - 2s$?
56. The following graph portrays the distribution of the number of Biggie-sized soft drinks sold at a nearby Wendy's for the last 141 days. The mean number of drinks sold per day is 91.9 and the standard deviation is 4.67.

Statistics in Action

Joe Mauer of the Minnesota Twins had the highest batting
(continued)

If we use the Empirical Rule, sales will be between what two values on 68 percent of the days? Sales will be between what two values on 95 percent of the days?

average, at .365, during the 2009 Major League Baseball season. Tony Gwynn hit .394 in the strike-shortened season of 1994, and Ted Williams hit .406 in 1941. No one has hit over .400 since 1941. The mean batting average has remained constant at about .260 for more than 100 years, but the standard deviation declined from .049 to .031. This indicates less dispersion in the batting averages today and helps explain the lack of any .400 hitters in recent times.

3.15 The Mean and Standard Deviation of Grouped Data

In most instances, measures of location, such as the mean, and measures of dispersion, such as the standard deviation, are determined by using the individual values. Statistical software packages make it easy to calculate these values, even for large data sets. However, sometimes we are given only the frequency distribution and wish to estimate the mean or standard deviation. In the following discussion, we show how we can estimate the mean and standard deviation from data organized into a frequency distribution. We should stress that a mean or a standard deviation from grouped data is an *estimate* of the corresponding actual values.

The Arithmetic Mean

To approximate the arithmetic mean of data organized into a frequency distribution, we begin by assuming the observations in each class are represented by the *midpoint* of the class. The mean of a sample of data organized in a frequency distribution is computed by:

ARITHMETIC MEAN OF GROUPED DATA

$$\bar{X} = \frac{\sum fM}{n}$$

[3-12]

L10 Compute the mean and standard deviation of grouped data.

where:

- \bar{X} is the designation for the sample mean.
- M is the midpoint of each class.
- f is the frequency in each class.
- fM is the frequency in each class times the midpoint of the class.
- $\sum fM$ is the sum of these products.
- n is the total number of frequencies.

Example

The computations for the arithmetic mean of data grouped into a frequency distribution will be shown based on the Applewood Auto Group profit data. Recall in Chapter 2, in Table 2-7 on page 33, we constructed a frequency distribution for the vehicle profit. The information is repeated below. Determine the arithmetic mean profit per vehicle.

Profit	Frequency
\$ 200 up to \$ 600	8
600 up to 1,000	11
1,000 up to 1,400	23
1,400 up to 1,800	38
1,800 up to 2,200	45
2,200 up to 2,600	32
2,600 up to 3,000	19
3,000 up to 3,400	4
Total	180

Solution

The mean vehicle selling price can be estimated from data grouped into a frequency distribution. To find the estimated mean, assume the midpoint of each class is representative of the data values in that class. Recall that the midpoint of a class is halfway between the lower class limits of two consecutive classes. To find the midpoint of a particular class, we add the lower limits of two consecutive classes and divide by 2. Hence, the midpoint of the first class is \$400, found by $(\$200 + \$600)/2$. We assume the value of \$400 is representative of the eight values in that class. To put it another way, we assume the sum of the eight values in this class is \$3,200, found by $8(\$400)$. We continue the process of multiplying the class midpoint by the class frequency for each class and then sum these products. The results are summarized in Table 3–1.

TABLE 3–1 Profit on 180 Vehicles Sold Last Month at Applewood Auto Group

Profit	Frequency (<i>f</i>)	Midpoint (<i>M</i>)	<i>fM</i>
\$ 200 up to \$ 600	8	\$ 400	\$ 3,200
600 up to 1,000	11	800	8,800
1,000 up to 1,400	23	1,200	27,600
1,400 up to 1,800	38	1,600	60,800
1,800 up to 2,200	45	2,000	90,000
2,200 up to 2,600	32	2,400	76,800
2,600 up to 3,000	19	2,800	53,200
3,000 up to 3,400	4	3,200	12,800
Total	180		\$333,200

Solving for the arithmetic mean using formula (3–12), we get:

$$\bar{X} = \frac{\sum fM}{n} = \frac{\$333,200}{180} = \$1,851.11$$

We conclude that the mean profit per vehicle is about \$1,851.

Standard Deviation

To calculate the standard deviation of data grouped into a frequency distribution, we need to adjust formula (3–11) slightly. We weight each of the squared differences by the number of frequencies in each class. The formula is:

STANDARD DEVIATION, GROUPED DATA

$$s = \sqrt{\frac{\sum f(M - \bar{X})^2}{n - 1}} \quad [3-13]$$

where:

s is the symbol for the sample standard deviation.

M is the midpoint of the class.

f is the class frequency.

n is the number of observations in the sample.

\bar{X} is the designation for the sample mean.

Example**Solution**

Refer to the frequency distribution for the Applewood Auto Group profit data reported in Table 3–1. Compute the standard deviation of the vehicle selling prices.

Following the same practice used earlier for computing the mean of data grouped into a frequency distribution, f is the class frequency, M the class midpoint, and n the number of observations.

Profit	Frequency (f)	Midpoint (M)	fM	$(M - \bar{X})$	$(M - \bar{X})^2$	$f(M - \bar{X})^2$
\$ 200 up to \$ 600	8	400	3,200	-1,451	2,105,401	16,843,208
600 up to 1,000	11	800	8,800	-1,051	1,104,601	12,150,611
1,000 up to 1,400	23	1,200	27,600	-651	423,801	9,747,423
1,400 up to 1,800	38	1,600	60,800	-251	63,001	2,394,038
1,800 up to 2,200	45	2,000	90,000	149	22,201	999,045
2,200 up to 2,600	32	2,400	76,800	549	301,401	9,644,832
2,600 up to 3,000	19	2,800	53,200	949	900,601	17,111,419
3,000 up to 3,400	4	3,200	12,800	1,349	1,819,801	7,279,204
Total	180		333,200			76,169,780

To find the standard deviation:

Step 1: Subtract the mean from the class midpoint. That is, find $(M - \bar{X}) = (\$400 - \$1,851 = -\$1,451)$ for the first class, for the second class $(\$800 - \$1,851 = -\$1,051)$, and so on.

Step 2: Square the difference between the class midpoint and the mean. For the first class, it would be $(\$400 - \$1,851)^2 = 2,105,401$ for the second class $(\$800 - \$1,851)^2 = 1,104,601$, and so on.

Step 3: Multiply the squared difference between the class midpoint and the mean by the class frequency. For the first class, the value is $8(\$400 - \$1,851)^2 = 16,843,208$; for the second, $11(\$800 - \$1,851)^2 = 12,150,611$, and so on.

Step 4: Sum the $f(M - \bar{X})^2$. The total is 76,169,920. To find the standard deviation, we insert these values in formula (3–13).

$$s = \sqrt{\frac{\sum f(M - \bar{X})^2}{n - 1}} = \sqrt{\frac{76,169,780}{180 - 1}} = 652.33$$

The mean and the standard deviation calculated from the data grouped into a frequency distribution are usually close to the values calculated from raw data. The grouped data result in some loss of information. For the vehicle profit example, the mean profit reported in the Excel output on page 69 is \$1,843.17 and the standard deviation is \$643.63. The respective values estimated from data grouped into a frequency distribution are \$1,851.11 and \$652.33. The difference in the means is \$7.94, or about 0.4 percent. The standard deviations differ by \$8.70, or 1.4 percent. Based on the percentage difference, the estimates are very close to the actual values.

Self-Review 3–10

The net incomes of a sample of large importers of antiques were organized into the following table:

Net Income (\$ millions)	Number of Importers	Net Income (\$ millions)	Number of Importers
2 up to 6	1	14 up to 18	3
6 up to 10	4	18 up to 22	2
10 up to 14	10		

- (a) What is the table called?
 (b) Based on the distribution, what is the estimate of the arithmetic mean net income?
 (c) Based on the distribution, what is the estimate of the standard deviation?

Exercises

- 57.** When we compute the mean of a frequency distribution, why do we refer to this as an *estimated* mean?
58. Determine the mean and the standard deviation of the following frequency distribution.

Class	Frequency
0 up to 5	2
5 up to 10	7
10 up to 15	12
15 up to 20	6
20 up to 25	3

- 59.** Determine the mean and the standard deviation of the following frequency distribution.

Class	Frequency
20 up to 30	7
30 up to 40	12
40 up to 50	21
50 up to 60	18
60 up to 70	12

- 60.** SCCoast, an Internet provider in the Southeast, developed the following frequency distribution on the age of Internet users. Find the mean and the standard deviation.

Age (years)	Frequency
10 up to 20	3
20 up to 30	7
30 up to 40	18
40 up to 50	20
50 up to 60	12

- 61.** The IRS was interested in the number of individual tax forms prepared by small accounting firms. The IRS randomly sampled 50 public accounting firms with 10 or fewer employees in the Dallas–Fort Worth area. The following frequency table reports the results of the study. Estimate the mean and the standard deviation.

Number of Clients	Frequency
20 up to 30	1
30 up to 40	15
40 up to 50	22
50 up to 60	8
60 up to 70	4

- 62.** Advertising expenses are a significant component of the cost of goods sold. Listed below is a frequency distribution showing the advertising expenditures for 60 manufacturing companies located in the Southwest. Estimate the mean and the standard deviation of advertising expenses.

Advertising Expenditure (\$ millions)	Number of Companies
25 up to 35	5
35 up to 45	10
45 up to 55	21
55 up to 65	16
65 up to 75	8
Total	60

3.16 Ethics and Reporting Results

In Chapter 1, we discussed the ethical and unbiased reporting of statistical results. While you are learning about how to organize, summarize, and interpret data using statistics, it is also important to understand statistics so that you can be an intelligent consumer of information.

In this chapter, we learned how to compute numerical descriptive statistics. Specifically, we showed how to compute and interpret measures of location for a data set: the mean, median, and mode. We also discussed the advantages and disadvantages for each statistic. For example, if a real estate developer tells a client that the average home in a particular subdivision sold for \$150,000, we assume that \$150,000 is a representative selling price for all the homes. But suppose that the client also asks what the median sales price is, and the median is \$60,000. Why was the developer only reporting the mean price? This information is extremely important to a person's decision making when buying a home. Knowing the advantages and disadvantages of the mean, median, and mode is important as we report statistics and as we use statistical information to make decisions.

We also learned how to compute measures of dispersion: range, mean deviation, and standard deviation. Each of these statistics also has advantages and disadvantages. Remember that the range provides information about the overall spread of a distribution. However, it does not provide any information about how the data is clustered or concentrated around the center of the distribution. As we learn more about statistics, we need to remember that when we use statistics we must maintain an independent and principled point of view. Any statistical report requires objective and honest communication of the results.

Chapter Summary

- I. A measure of location is a value used to describe the center of a set of data.
 - A. The arithmetic mean is the most widely reported measure of location.
 - 1. It is calculated by adding the values of the observations and dividing by the total number of observations.
 - a. The formula for a population mean of ungrouped or raw data is

$$\mu = \frac{\Sigma X}{N}$$

[3-1]

- b. The formula for the mean of a sample is

$$\bar{X} = \frac{\Sigma X}{n} \quad [3-2]$$

- c. The formula for the sample mean of data in a frequency distribution is

$$\bar{X} = \frac{\Sigma fM}{n} \quad [3-12]$$

2. The major characteristics of the arithmetic mean are:

- a. At least the interval scale of measurement is required.
- b. All the data values are used in the calculation.
- c. A set of data has only one mean. That is, it is unique.
- d. The sum of the deviations from the mean equals 0.

- B. The weighted mean is found by multiplying each observation by its corresponding weight.

1. The formula for determining the weighted mean is

$$\bar{X}_w = \frac{w_1X_1 + w_2X_2 + w_3X_3 + \cdots + w_nX_n}{w_1 + w_2 + w_3 + \cdots + w_n} \quad [3-3]$$

2. It is a special case of the arithmetic mean.

- C. The median is the value in the middle of a set of ordered data.

- 1. To find the median, sort the observations from smallest to largest and identify the middle value.
- 2. The major characteristics of the median are:
 - a. At least the ordinal scale of measurement is required.
 - b. It is not influenced by extreme values.
 - c. Fifty percent of the observations are larger than the median.
 - d. It is unique to a set of data.

- D. The mode is the value that occurs most often in a set of data.

- 1. The mode can be found for nominal-level data.
- 2. A set of data can have more than one mode.

- E. The geometric mean is the n th root of the product of n positive values.

1. The formula for the geometric mean is

$$GM = \sqrt[n]{(X_1)(X_2)(X_3) \cdots (X_n)} \quad [3-4]$$

2. The geometric mean is also used to find the rate of change from one period to another.

$$GM = \sqrt[n]{\frac{\text{Value at end of period}}{\text{Value at beginning of period}}} - 1 \quad [3-5]$$

3. The geometric mean is always equal to or less than the arithmetic mean.

- II. The dispersion** is the variation or spread in a set of data.

- A. The range is the difference between the largest and the smallest value in a set of data.

1. The formula for the range is

$$\text{Range} = \text{Largest value} - \text{Smallest value} \quad [3-6]$$

2. The major characteristics of the range are:

- a. Only two values are used in its calculation.
- b. It is influenced by extreme values.
- c. It is easy to compute and to understand.

- B. The mean absolute deviation is the sum of the absolute values of the deviations from the mean divided by the number of observations.

1. The formula for computing the mean absolute deviation is

$$MD = \frac{\sum |X - \bar{X}|}{n} \quad [3-7]$$

2. The major characteristics of the mean absolute deviation are:

- a. It is not unduly influenced by large or small values.
- b. All observations are used in the calculation.
- c. The absolute values are somewhat difficult to work with.

C. The variance is the mean of the squared deviations from the arithmetic mean.

1. The formula for the population variance is

$$\sigma^2 = \frac{\sum(X - \mu)^2}{N} \quad [3-8]$$

2. The formula for the sample variance is

$$s^2 = \frac{\sum(X - \bar{X})^2}{n - 1} \quad [3-10]$$

3. The major characteristics of the variance are:

- a. All observations are used in the calculation.
- b. It is not unduly influenced by extreme observations.
- c. The units are somewhat difficult to work with; they are the original units squared.

D. The standard deviation is the square root of the variance.

1. The major characteristics of the standard deviation are:

- a. It is in the same units as the original data.
- b. It is the square root of the average squared distance from the mean.
- c. It cannot be negative.
- d. It is the most widely reported measure of dispersion.

2. The formula for the sample standard deviation is

$$s = \sqrt{\frac{\sum(X - \bar{X})^2}{n - 1}} \quad [3-11]$$

3. The formula for the standard deviation of grouped data is

$$s = \sqrt{\frac{\sum f(M - \bar{X})^2}{n - 1}} \quad [3-13]$$

III. We interpret the standard deviation using two measures.

- A.** Chebyshev's theorem states that regardless of the shape of the distribution, at least $1 - 1/k^2$ of the observations will be within k standard deviations of the mean, where k is greater than 1.
- B.** The Empirical Rule states that for a bell-shaped distribution about 68 percent of the values will be within one standard deviation of the mean, 95 percent within two, and virtually all within three.

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
μ	Population mean	<i>mu</i>
Σ	Operation of adding	<i>sigma</i>
ΣX	Adding a group of values	<i>sigma X</i>
\bar{X}	Sample mean	<i>X bar</i>
\bar{X}_w	Weighted mean	<i>X bar sub w</i>
GM	Geometric mean	<i>G M</i>
ΣfM	Adding the product of the frequencies and the class midpoints	<i>sigma f M</i>
σ^2	Population variance	<i>sigma squared</i>
σ	Population standard deviation	<i>sigma</i>

Chapter Exercises

63. The accounting firm of Crawford and Associates has five senior partners. Yesterday the senior partners saw six, four, three, seven, and five clients, respectively.
- a. Compute the mean and median number of clients seen by the partners.
 - b. Is the mean a sample mean or a population mean?
 - c. Verify that $\sum(X - \mu) = 0$.

64. Owens Orchards sells apples in a large bag by weight. A sample of seven bags contained the following numbers of apples: 23, 19, 26, 17, 21, 24, 22.
- Compute the mean and median number of apples in a bag.
 - Verify that $\Sigma(X - \bar{X}) = 0$.
65. A sample of households that subscribe to United Bell Phone Company for land line phone service revealed the following number of calls received per household last week. Determine the mean and the median number of calls received.

52	43	30	38	30	42	12	46	39	37
34	46	32	18	41	5				

66. The Citizens Banking Company is studying the number of times the ATM located in a Loblaws Supermarket at the foot of Market Street is used per day. Following are the number of times the machine was used daily over each of the last 30 days. Determine the mean number of times the machine was used per day.

83	64	84	76	84	54	75	59	70	61
63	80	84	73	68	52	65	90	52	77
95	36	78	61	59	84	95	47	87	60

67. A recent study of the laundry habits of Americans included the time in minutes of the wash cycle. A sample of 40 observations follows. Determine the mean and the median of a typical wash cycle.

35	37	28	37	33	38	37	32	28	29
39	33	32	37	33	35	36	44	36	34
40	38	46	39	37	39	34	39	31	33
37	35	39	38	37	32	43	31	31	35

68. Trudy Green works for the True-Green Lawn Company. Her job is to solicit lawn-care business via the telephone. Listed below is the number of appointments she made in each of the last 25 hours of calling. What is the arithmetic mean number of appointments she made per hour? What is the median number of appointments per hour? Write a brief report summarizing the findings.

9	5	2	6	5	6	4	4	7	2	3	6	3
4	4	7	8	4	4	5	5	4	8	3	3	3

69. The Split-A-Rail Fence Company sells three types of fence to homeowners in suburban Seattle, Washington. Grade A costs \$5.00 per running foot to install, Grade B costs \$6.50 per running foot, and Grade C, the premium quality, costs \$8.00 per running foot. Yesterday, Split-A-Rail installed 270 feet of Grade A, 300 feet of Grade B, and 100 feet of Grade C. What was the mean cost per foot of fence installed?
70. Rolland Poust is a sophomore in the College of Business at Scandia Tech. Last semester he took courses in statistics and accounting, 3 hours each, and earned an A in both. He earned a B in a five-hour history course and a B in a two-hour history of jazz course. In addition, he took a one-hour course dealing with the rules of basketball so he could get his license to officiate high school basketball games. He got an A in this course. What was his GPA for the semester? Assume that he receives 4 points for an A, 3 for a B, and so on. What measure of location did you just calculate?
71. The table below shows the percent of the labor force that is unemployed and the size of the labor force for three counties in Northwest Ohio. Jon Elsas is the Regional Director of Economic Development. He must present a report to several companies that are

considering locating in Northwest Ohio. What would be an appropriate unemployment rate to show for the entire region?

County	Percent Unemployed	Size of Workforce
Wood	4.5	15,300
Ottawa	3.0	10,400
Lucas	10.2	150,600

72. The American Diabetes Association recommends a blood glucose reading of less than 130 for those with Type 2 diabetes. Blood glucose measures the amount of sugar in the blood. Below are the readings for February for a person recently diagnosed with Type 2 diabetes.

112	122	116	103	112	96	115	98	106	111
106	124	116	127	116	108	112	112	121	115
124	116	107	118	123	109	109	106		

- a. What is the arithmetic mean glucose reading?
 - b. What is the median glucose reading?
 - c. What is the modal glucose reading?
73. The metropolitan area of Los Angeles-Long Beach, California, is the area expected to show the largest increase in the number of jobs between 1989 and 2010. The number of jobs is expected to increase from 5,164,900 to 6,286,800. What is the geometric mean expected yearly rate of increase?
74. A recent article suggested that, if you earn \$25,000 a year today and the inflation rate continues at 3 percent per year, you'll need to make \$33,598 in 10 years to have the same buying power. You would need to make \$44,771 if the inflation rate jumped to 6 percent. Confirm that these statements are accurate by finding the geometric mean rate of increase.
75. The ages of a sample of Canadian tourists flying from Toronto to Hong Kong were: 32, 21, 60, 47, 54, 17, 72, 55, 33, and 41.
- a. Compute the range.
 - b. Compute the mean deviation.
 - c. Compute the standard deviation.
76. The weights (in pounds) of a sample of five boxes being sent by UPS are: 12, 6, 7, 3, and 10.
- a. Compute the range.
 - b. Compute the mean deviation.
 - c. Compute the standard deviation.
77. The enrollments of the 13 public universities in the state of Ohio are listed below.

College	Enrollment
University of Akron	25,942
Bowling Green State University	18,989
Central State University	1,820
University of Cincinnati	36,415
Cleveland State University	15,664
Kent State University	34,056
Miami University	17,161
Ohio State University	59,091
Ohio University	20,437
Shawnee State University	4,300
University of Toledo	20,775
Wright State University	18,786
Youngstown State University	14,682

- a. Is this a sample or a population?
 b. What is the mean enrollment?
 c. What is the median enrollment?
 d. What is the range of the enrollments?
 e. Compute the standard deviation.
78. Health issues are a concern of managers, especially as they evaluate the cost of medical insurance. A recent survey of 150 executives at Elvers Industries, a large insurance and financial firm located in the Southwest, reported the number of pounds by which the executives were overweight. Compute the mean and the standard deviation.

Pounds Overweight	Frequency
0 up to 6	14
6 up to 12	42
12 up to 18	58
18 up to 24	28
24 up to 30	8

79. The Apollo space program lasted from 1967 until 1972 and included 13 missions. The missions lasted from as little as 7 hours to as long as 301 hours. The duration of each flight is listed below.

9	195	241	301	216	260	7	244	192	147
10	295	142							

- a. Explain why the flight times are a population.
 b. Find the mean and median of the flight times.
 c. Find the range and the standard deviation of the flight times.
80. Creek Ratz is a very popular restaurant located along the coast of northern Florida. They serve a variety of steak and seafood dinners. During the summer beach season, they do not take reservations or accept "call ahead" seating. Management of the restaurant is concerned with the time a patron must wait before being seated for dinner. Listed below is the wait time, in minutes, for the 25 tables seated last Saturday night.

28	39	23	67	37	28	56	40	28	50
51	45	44	65	61	27	24	61	34	44
64	25	24	27	29					

- a. Explain why the times are a population.
 b. Find the mean and median of the times.
 c. Find the range and the standard deviation of the times.
81. A sample of 25 undergraduates reported the following dollar amounts of entertainment expenses last year:

684	710	688	711	722	698	723	743	738	722	696	721	685
763	681	731	736	771	693	701	737	717	752	710	697	

- a. Find the mean, median, and mode of this information.
 b. What are the range and standard deviation?
 c. Use the Empirical Rule to establish an interval which includes about 95 percent of the observations.

Chapter 3

- 82.** The Kentucky Derby is held the first Saturday in May at Churchill Downs in Louisville, Kentucky. The race track is one and one-quarter miles. The following table shows the winners since 1990, their margin of victory, the winning time, and the payoff on a \$2 bet.

Year	Winner	Winning Margin (lengths)	Winning Time (minutes)	Payoff on a \$2 Win Bet
1990	Unbridled	3.5	2.03333	10.80
1991	Strike the Gold	1.75	2.05000	4.80
1992	Lil E. Tee	1	2.05000	16.80
1993	Sea Hero	2.5	2.04000	12.90
1994	Go For Gin	2	2.06000	9.10
1995	Thunder Gulch	2.25	2.02000	24.50
1996	Grindstone	nose	2.01667	5.90
1997	Silver Charm	head	2.04000	4.00
1998	Real Quiet	0.5	2.03667	8.40
1999	Charismatic	neck	2.05333	31.30
2000	Fusaichi Pegasus	1.5	2.02000	2.30
2001	Monarchos	4.75	1.99950	10.50
2002	War Emblem	4	2.01883	20.50
2003	Funny Cide	1.75	2.01983	12.80
2004	Smarty Jones	2.75	2.06767	4.10
2005	Giacomo	0.5	2.04583	50.30
2006	Barbaro	6.5	2.02267	6.10
2007	Street Sense	2.25	2.03617	4.90
2008	Big Brown	4.75	2.03033	6.80
2009	Mine That Bird	6.75	2.04433	103.20
2010	Super Saver	2.50	2.07417	18.00

- a.** Determine the mean and median for the variables winning time and payoff on a \$2 bet.
b. Determine the range and standard deviation of the variables time and payoff.
c. Refer to the variable winning margin. What is the level of measurement? What measure of location would be most appropriate?
- 83.** The manager of the local Walmart Supercenter is studying the number of items purchased by customers in the evening hours. Listed below is the number of items for a sample of 30 customers.

15	8	6	9	9	4	18	10	10	12
12	4	7	8	12	10	10	11	9	13
5	6	11	14	5	6	6	5	13	5

- a.** Find the mean and the median of the number of items.
b. Find the range and the standard deviation of the number of items.
c. Organize the number of items into a frequency distribution. You may want to review the guidelines in Chapter 2 for establishing the class interval and the number of classes.
d. Find the mean and the standard deviation of the data organized into a frequency distribution. Compare these values with those computed in part (a). Why are they different?
- 84.** The following frequency distribution reports the electricity cost for a sample of 50 two-bedroom apartments in Albuquerque, New Mexico, during the month of May last year.

Electricity Cost	Frequency
\$ 80 up to \$100	3
100 up to 120	8
120 up to 140	12
140 up to 160	16
160 up to 180	7
180 up to 200	4
Total	50

- a. Estimate the mean cost.
 b. Estimate the standard deviation.
 c. Use the Empirical Rule to estimate the proportion of costs within two standard deviations of the mean. What are these limits?
85. Bidwell Electronics Inc. recently surveyed a sample of employees to determine how far they lived from corporate headquarters. The results are shown below. Compute the mean and the standard deviation.

Distance (miles)	Frequency	M
0 up to 5	4	2.5
5 up to 10	15	7.5
10 up to 15	27	12.5
15 up to 20	18	17.5
20 up to 25	6	22.5

Data Set Exercises

86. Refer to the Real Estate data, which reports information on homes sold in the Goodyear, Arizona, area during the last year. Prepare a report on the selling prices of the homes. Be sure to answer the following questions in your report.
- a. Around what values do the data tend to cluster? What is the mean selling price? What is the median selling price? Is one measure more representative of the typical selling prices than the others?
 b. What is the range of selling prices? What is the standard deviation? About 95 percent of the selling prices are between what two values?
87. Refer to the Baseball 2009 data, which reports information on the 30 Major League Baseball teams for the 2009 season. Refer to the variable team salary.
- a. Prepare a report on the team salaries. Be sure to answer the following questions in your report.
1. Around what values do the data tend to cluster? Specifically what is the mean team salary? What is the median team salary? Is one measure more representative of the typical team salary than the others?
 2. What is the range of the team salaries? What is the standard deviation? About 95 percent of the salaries are between what two values?
- b. Refer to the information on the average salary for each year. In 1989 the average player salary was \$512,930. By 2009 the average player salary had increased to \$3,240,000. What was the rate of increase over the period?
88. Refer to the Buena School District bus data. Prepare a report on the maintenance cost for last month. Be sure to answer the following questions in your report.
- a. Around what values do the data tend to cluster? Specifically what was the mean maintenance cost last month? What is the median cost? Is one measure more representative of the typical cost than the others?
 b. What is the range of maintenance costs? What is the standard deviation? About 95 percent of the maintenance costs are between what two values?

Software Commands

1. The Excel Commands for the descriptive statistics on page 69 are:

- From the CD, retrieve the Applewood data.
- From the menu bar, select **Data** and then **Data Analysis**. Select **Descriptive Statistics** and then click **OK**.
- For the **Input Range**, type C1:C181, indicate that the data are grouped by column and that the labels are in the first row. Click on **Output Range**, indicate that the output should go in G1 (or any place you wish), click on **Summary statistics**, then click **OK**.
- After you get your results, double-check the count in the output to be sure it contains the correct number of items.

2. The Minitab commands for the descriptive summary on page 84 are:

- From the CD retrieve the Applewood data.
- Select **Stat**, **Basic Statistics**, and then **Display Descriptive Statistics**. In the dialog box, select **Profit** as the variable and then click **OK**.

Chapter 3 Answers to Self-Review

3-1 1. a. $\bar{X} = \frac{\Sigma X}{n}$

b. $\bar{X} = \frac{\$267,100}{4} = \$66,775$

- c. Statistic, because it is a sample value.
d. \$66,775. The sample mean is our best estimate of the population mean.

2. a. $\mu = \frac{\Sigma X}{N}$

b. $\mu = \frac{498}{6} = 83$

- c. Parameter, because it was computed using all the population values.

3-2 a. \$237, found by:

$$\frac{(95 \times \$400) + (126 \times \$200) + (79 \times \$100)}{95 + 126 + 79} = \$237.00$$

- b. The profit per suit is \$12, found by \$237 – \$200 cost – \$25 commission. The total profit for the 300 suits is \$3,600, found by $300 \times \$12$.

3-3 1. a. \$878

b. 3, 3

2. a. 7, found by $(6 + 8)/2 = 7$

b. 3, 3

c. 0

3-4 a.

- b. Positively skewed, because the mean is the largest average and the mode is the smallest.

3-5 1. a. About 9.9 percent, found by $\sqrt[4]{1.458602236}$, then $1.099 - 1.00 = .099$

b. About 10.095 percent

c. Greater than, because $10.095 > 9.9$

2. 8.63 percent, found by $\sqrt[20]{\frac{120,520}{23,000}} - 1 = 1.0863 - 1$

3-6 a. 22 thousands of pounds, found by $112 - 90$

b. $\bar{X} = \frac{824}{8} = 103$ thousands of pounds

c.

X	$ X - \bar{X} $	Absolute Deviation
95	-8	8
103	0	0
105	+2	2
110	+7	7
104	+1	1
105	+2	2
112	+9	9
90	-13	13
Total		42

$$MD = \frac{42}{8} = 5.25 \text{ thousands of pounds}$$

3-7 a. $\mu = \frac{\$16,900}{5} = \$3,380$

b. $\sigma^2 = \frac{(3536 - 3380)^2 + \dots + (3622 - 3380)^2}{5}$
 $= \frac{(156)^2 + (-207)^2 + (68)^2 + (-259)^2 + (242)^2}{5}$
 $= \frac{197,454}{5} = 39,490.8$

c. $\sigma = \sqrt{39,490.8} = 198.72$

- d. There is more variation in the Pittsburgh office because the standard deviation is larger. The mean is also larger in the Pittsburgh office.

3-8 2.33, found by:

$$\bar{X} = \frac{\sum X}{n} = \frac{28}{7} = 4$$

X	$X - \bar{X}$	$(X - \bar{X})^2$
4	0	0
2	-2	4
5	1	1
4	0	0
5	1	1
2	-2	4
6	2	4
28	0	14

$$s^2 = \frac{\sum (X - \bar{X})^2}{n - 1} = \frac{14}{7 - 1} = 2.33$$

$$s = \sqrt{2.33} = 1.53$$

3-9 a. $k = \frac{14.15 - 14.00}{.10} = 1.5$

$k = \frac{13.85 - 14.0}{.10} = -1.5$

$1 - \frac{1}{(1.5)^2} = 1 - .44 = .56$

b. 13.8 and 14.2

3-10 a. Frequency distribution.

f	M	fM	$(M - \bar{X})$	$f(M - \bar{X})^2$
1	4	4	-8.2	67.24
4	8	32	-4.2	70.56
10	12	120	-0.2	0.40
3	16	48	3.8	43.32
2	20	40	7.8	121.68
20		244		303.20

$$\bar{X} = \frac{\sum fM}{M} = \frac{\$244}{20} = \$12.20$$

c. $s = \sqrt{\frac{303.20}{20 - 1}} = \3.99

4

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 Construct and interpret a dot plot.

LO2 Construct and describe a stem-and-leaf display.

LO3 Identify and compute measures of position.

LO4 Construct and analyze a box plot.

LO5 Compute and describe the coefficient of skewness.

LO6 Create and interpret a scatter diagram.

LO7 Develop and explain a contingency table.

Describing Data: Displaying and Exploring Data

McGivern Jewelers recently ran an advertisement in the local newspaper reporting the shape, size, price, and cut grade for 33 of its diamonds in stock. Develop a box plot of the variable price and comment on the result. (See Exercise 37 and LO4.)

4.1 Introduction

Chapter 2 began our study of descriptive statistics. In order to transform raw or ungrouped data into a meaningful form, we organize the data into a frequency distribution. We present the frequency distribution in graphic form as a histogram or a frequency polygon. This allows us to visualize where the data tends to cluster, the largest and the smallest values, and the general shape of the data.

In Chapter 3, we first computed several measures of location, such as the mean and the median. These measures of location allow us to report a typical value in the set of observations. We also computed several measures of dispersion, such as the range and the standard deviation. These measures of dispersion allow us to describe the variation or the spread in a set of observations.

We continue our study of descriptive statistics in this chapter. We study (1) dot plots, (2) stem-and-leaf displays, (3) percentiles, and (4) box plots. These charts and statistics give us additional insight into where the values are concentrated as well as the general shape of the data. Then we consider bivariate data. In bivariate data, we observe two variables for each individual or observation selected. Examples include: the number of hours a student studied and the points earned on an examination; whether a sampled product is acceptable or not and the shift on which it is manufactured; and the amount of electricity used in a month by a homeowner and the mean daily high temperature in the region for the month.

4.2 Dot Plots

L01 Construct and interpret a dot plot.

Dot plots give a visual idea of the spread and concentration of the data.

Recall for the Applewood Auto Group data, we summarized the profit earned on the 180 vehicles sold into eight classes. When we organized the data into the eight classes, we lost the exact value of the observations. A **dot plot**, on the other hand, groups the data as little as possible, and we do not lose the identity of an individual observation. To develop a dot plot, we simply display a dot for each observation along a horizontal number line indicating the possible values of the data. If there are identical observations or the observations are too close to be shown individually, the dots are “piled” on top of each other. This allows us to see the shape of the distribution, the value about which the data tend to cluster, and the largest and smallest observations. Dot plots are most useful for smaller data sets, whereas histograms tend to be most useful for large data sets. An example will show how to construct and interpret dot plots.

Example

The service departments at Tionesta Ford Lincoln Mercury and Sheffield Motors Inc., two of the four Applewood Auto Group dealerships, were both open 24 working days last month. Listed below is the number of vehicles serviced last month at the two dealerships. Construct dot plots and report summary statistics to compare the two dealerships.

Tionesta Ford Lincoln Mercury					
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
23	33	27	28	39	26
30	32	28	33	35	32
29	25	36	31	32	27
35	32	35	37	36	30

Sheffield Motors Inc.						
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
31	35	44	36	34	37	
30	37	43	31	40	31	
32	44	36	34	43	36	
26	38	37	30	42	33	

Solution

The Minitab system provides a dot plot and outputs the mean, median, maximum, and minimum values, and the standard deviation for the number of cars serviced at both of the dealerships over the last 24 working days.

The dot plots, shown in the center of the software output, graphically illustrate the distributions for both dealerships. The plots show the difference in the location and dispersion of the observations. By looking at the dot plots, we can see that the number of vehicles serviced at the Sheffield dealership is more widely dispersed and has a larger mean than at the Tionesta dealership. Several other features of the number of vehicles serviced are:

- Tionesta serviced the fewest cars in any day, 23.
- Sheffield serviced 26 cars during their slowest day, which is 4 cars less than the next lowest day.
- Tionesta serviced exactly 32 cars on four different days.
- The numbers of cars serviced cluster around 36 for Sheffield and 32 for Tionesta.

From the descriptive statistics, we see that Sheffield serviced a mean of 35.83 vehicles per day. Tionesta serviced a mean of 31.292 vehicles per day during the same period. So Sheffield typically services 4.54 more vehicles per day. There is also more dispersion, or variation, in the daily number of vehicles serviced at Sheffield than at Tionesta. How do we know this? The standard deviation is larger at Sheffield (4.96 vehicles per day) than at Tionesta (4.112 cars per day).

4.3 Stem-and-Leaf Displays

L02 Construct and describe a stem-and-leaf display.

In Chapter 2, we showed how to organize data into a frequency distribution so we could summarize the raw data into a meaningful form. The major advantage to organizing the data into a frequency distribution is that we get a quick visual picture of the shape of the distribution without doing any further calculation. To put it another way, we can see where the data are concentrated and also determine whether there are any extremely large or small values. There are two disadvantages, however, to organizing the data into a frequency distribution: (1) we lose the exact identity of each value and (2) we are not sure how the values within each class are distributed. To explain, the following frequency distribution shows the number of advertising spots purchased by the 45 members of the Greater Buffalo Automobile Dealers Association in the year 2010. We observe that 7 of the 45 dealers purchased at least 90 but less than 100 spots. However, are the spots purchased within this class clustered about 90, spread evenly throughout the class, or clustered near 99? We cannot tell.

Number of Spots Purchased	Frequency
80 up to 90	2
90 up to 100	7
100 up to 110	6
110 up to 120	9
120 up to 130	8
130 up to 140	7
140 up to 150	3
150 up to 160	3
Total	45

One technique that is used to display quantitative information in a condensed form is the **stem-and-leaf display**. An advantage of the stem-and-leaf display over a frequency distribution is that we do not lose the identity of each observation. In the above example, we would not know the identity of the values in the 90 up to 100 class. To illustrate the construction of a stem-and-leaf display using the number of advertising spots purchased, suppose the seven observations in the 90 up to 100 class are: 96, 94, 93, 94, 95, 96, and 97. The **stem** value is the leading digit or digits, in this case 9. The **leaves** are the trailing digits. The stem is placed to the left of a vertical line and the leaf values to the right.

The values in the 90 up to 100 class would appear as follows:

9		6	4	3	4	5	6	7
---	--	---	---	---	---	---	---	---

It is also customary to sort the values within each stem from smallest to largest. Thus, the second row of the stem-and-leaf display would appear as follows:

9		3	4	4	5	6	6	7
---	--	---	---	---	---	---	---	---

With the stem-and-leaf display, we can quickly observe that there were two dealers that purchased 94 spots and that the number of spots purchased ranged from 93 to 97. A stem-and-leaf display is similar to a frequency distribution with more information, that is, the identity of the observations is preserved.

STEM-AND-LEAF DISPLAY A statistical technique to present a set of data. Each numerical value is divided into two parts. The leading digit(s) becomes the stem and the trailing digit the leaf. The stems are located along the vertical axis, and the leaf values are stacked against each other along the horizontal axis.

The following example will explain the details of developing a stem-and-leaf display.

Example

Listed in Table 4–1 is the number of 30-second radio advertising spots purchased by each of the 45 members of the Greater Buffalo Automobile Dealers Association last year. Organize the data into a stem-and-leaf display. Around what values do the number of advertising spots tend to cluster? What is the fewest number of spots purchased by a dealer? The largest number purchased?

TABLE 4–1 Number of Advertising Spots Purchased by Members of the Greater Buffalo Automobile Dealers Association

96	93	88	117	127	95	113	96	108	94	148	156
139	142	94	107	125	155	155	103	112	127	117	120
112	135	132	111	125	104	106	139	134	119	97	89
118	136	125	143	120	103	113	124	138			

Solution

From the data in Table 4–1, we note that the smallest number of spots purchased is 88. So we will make the first stem value 8. The largest number is 156, so we will have the stem values begin at 8 and continue to 15. The first number in Table 4–1 is 96, which will have a stem value of 9 and a leaf value of 6. Moving across the top row, the second value is 93 and the third is 88. After the first 3 data values are considered, your chart is as follows.

Stem	Leaf
8	8
9	6 3
10	
11	
12	
13	
14	
15	

Organizing all the data, the stem-and-leaf chart looks as follows.

Stem	Leaf
8	8 9
9	6 3 5 6 4 4 7
10	8 7 3 4 6 3
11	7 3 2 7 2 1 9 8 3
12	7 5 7 0 5 5 0 4
13	9 5 2 9 4 6 8
14	8 2 3
15	6 5 5

The usual procedure is to sort the leaf values from the smallest to largest. The last line, the row referring to the values in the 150s, would appear as:

15		5	5	6
----	--	---	---	---

The final table would appear as follows, where we have sorted all of the leaf values.

Stem	Leaf
8	8 9
9	3 4 4 5 6 6 7
10	3 3 4 6 7 8
11	1 2 2 3 3 7 7 8 9
12	0 0 4 5 5 5 7 7
13	2 4 5 6 8 9 9
14	2 3 8
15	5 5 6

You can draw several conclusions from the stem-and-leaf display. First, the minimum number of spots purchased is 88 and the maximum is 156. Two dealers purchased less than 90 spots, and three purchased 150 or more. You can observe, for example, that the three dealers who purchased more than 150 spots actually purchased 155, 155, and 156 spots. The concentration of the number of spots is between 110 and 130. There were nine dealers who purchased between 110 and 119 spots and eight who purchased between 120 and 129 spots. We can also tell that within the 120 to 129 group the actual number of spots purchased was spread evenly throughout. That is, two dealers purchased 120 spots, one dealer purchased 124 spots, three dealers purchased 125 spots, and two purchased 127 spots.

We can also generate this information on the Minitab software system. We have named the variable *Spots*. The Minitab output is below. You can find the Minitab commands that will produce this output at the end of the chapter.

The Minitab solution provides some additional information regarding cumulative totals. In the column to the left of the stem values are numbers such as 2, 9, 15, and so on. The number 9 indicates that there are 9 observations that have occurred before the value of 100. The number 15 indicates that 15 observations have occurred prior to 110. About halfway down the column the number 9 appears in parentheses. The parentheses indicate that the middle value or median appears in that row and that there are nine values in this group. In this case, we describe the middle value as the value below which half of the observations occur. There are a total of 45 observations, so the middle value, if the data were arranged from smallest to largest, would be the 23rd observation; its value is 118. After the median, the values begin to decline. These values represent the “more than” cumulative totals. There are 21 observations of 120 or more, 13 of 130 or more, and so on.

Which is the better choice, a dot plot or a stem-and-leaf chart? This is really a matter of personal choice and convenience. For presenting data, especially with a large number of observations, you will find dot plots are more frequently used. You will see dot plots in analytical literature, marketing reports, and occasionally in annual reports. If you are doing a quick analysis for yourself, stem-and-leaf tallies are handy and easy, particularly on a smaller set of data.

Self-Review 4-1

- The number of employees at each of the 142 Home Depot Stores in the Southeast region is shown in the following dot plot.

- What are the maximum and minimum numbers of employees per store?
 - How many stores employ 91 people?
 - Around what values does the number of employees per store tend to cluster?
- The rate of return for 21 stocks is:

8.3	9.6	9.5	9.1	8.8	11.2	7.7	10.1	9.9	10.8
10.2	8.0	8.4	8.1	11.6	9.6	8.8	8.0	10.4	9.8

Organize this information into a stem-and-leaf display.

- How many rates are less than 9.0?
- List the rates in the 10.0 up to 11.0 category.
- What is the median?
- What are the maximum and the minimum rates of return?

Exercises

connect™

1. Describe the differences between a histogram and a dot plot. When might a dot plot be better than a histogram?
2. Describe the differences between a histogram and a stem-and-leaf display.
3. Consider the following chart.

- a. What is this chart called?
 - b. How many observations are in the study?
 - c. What are the maximum and the minimum values?
 - d. Around what values do the observations tend to cluster?
4. The following chart reports the number of cell phones sold at Radio Shack for the last 26 days.

- a. What are the maximum and the minimum number of cell phones sold in a day?
 - b. What is a typical number of cell phones sold?
5. The first row of a stem-and-leaf chart appears as follows: 62 | 1 3 3 7 9. Assume whole number values.
 - a. What is the “possible range” of the values in this row?
 - b. How many data values are in this row?
 - c. List the actual values in this row of data.
 6. The third row of a stem-and-leaf chart appears as follows: 21 | 0 1 3 5 7 9. Assume whole number values.
 - a. What is the “possible range” of the values in this row?
 - b. How many data values are in this row?
 - c. List the actual values in this row of data.
 7. The following stem-and-leaf chart from the Minitab software shows the number of units produced per day in a factory.

1	3	8
1	4	
2	5	6
9	6	013359
(7)	7	0236778
9	8	59
7	9	00156
2	10	36

- a. How many days were studied?
- b. How many observations are in the first class?
- c. What are the minimum value and the maximum value?

- d. List the actual values in the fourth row.
 e. List the actual values in the second row.
 f. How many values are less than 70?
 g. How many values are 80 or more?
 h. What is the median?
 i. How many values are between 60 and 89, inclusive?
8. The following stem-and-leaf chart reports the number of movies rented per day at Video Connection on the corner of Fourth and Main Streets.

3	12	689
6	13	123
10	14	6889
13	15	589
15	16	35
20	17	24568
23	18	268
(5)	19	13456
22	20	034679
16	21	2239
12	22	789
9	23	00179
4	24	8
3	25	13
1	26	
1	27	0

- a. How many days were studied?
 b. How many observations are in the last class?
 c. What are the maximum and the minimum values in the entire set of data?
 d. List the actual values in the fourth row.
 e. List the actual values in the next to the last row.
 f. On how many days were less than 160 movies rented?
 g. On how many days were 220 or more movies rented?
 h. What is the middle value?
 i. On how many days were between 170 and 210 movies rented?
9. A survey of the number of cell phone calls made by a sample of Verizon subscribers last week revealed the following information. Develop a stem-and-leaf chart. How many calls did a typical subscriber make? What were the maximum and the minimum number of calls made?

52	43	30	38	30	42	12	46	39
37	34	46	32	18	41	5		

10. Aloha Banking Co. is studying ATM use in suburban Honolulu. A sample of 30 ATMs showed they were used the following number of times yesterday. Develop a stem-and-leaf chart. Summarize the number of times each ATM was used. What was the typical, minimum, and maximum number of times each ATM was used?

83	64	84	76	84	54	75	59	70	61
63	80	84	73	68	52	65	90	52	77
95	36	78	61	59	84	95	47	87	60

4.4 Measures of Position

L03 Identify and compute measures of position.

Quartiles divide a set of data into four parts.

The standard deviation is the most widely used measure of dispersion. However, there are other ways of describing the variation or spread in a set of data. One method is to determine the *location* of values that divide a set of observations into equal parts. These measures include **quartiles**, **deciles**, and **percentiles**.

Quartiles divide a set of observations into four equal parts. To explain further, think of any set of values arranged from smallest to largest. In Chapter 3, we called the middle value of a set of data arranged from smallest to largest the median. That is, 50 percent of the observations are larger than the median and 50 percent are smaller. The median is a measure of location because it pinpoints the center of the data. In a similar fashion, **quartiles** divide a set of observations into four equal parts. The first quartile, usually labeled Q_1 , is the value below which 25 percent of the observations occur, and the third quartile, usually labeled Q_3 , is the value below which 75 percent of the observations occur. Logically, Q_2 is the median. Q_1 can be thought of as the “median” of the lower half of the data and Q_3 the “median” of the upper half of the data.

Similarly, **deciles** divide a set of observations into 10 equal parts and **percentiles** into 100 equal parts. So if you found that your GPA was in the 8th decile at your university, you could conclude that 80 percent of the students had a GPA lower than yours and 20 percent had a higher GPA. A GPA in the 33rd percentile means that 33 percent of the students have a lower GPA and 67 percent have a higher GPA. Percentile scores are frequently used to report results on such national standardized tests as the SAT, ACT, GMAT (used to judge entry into many master of business administration programs), and LSAT (used to judge entry into law school).

Quartiles, Deciles, and Percentiles

To formalize the computational procedure, let L_p refer to the location of a desired percentile. So if we want to find the 33rd percentile we would use L_{33} and if we wanted the median, the 50th percentile, then L_{50} . The number of observations is n , so if we want to locate the median, its position is at $(n + 1)/2$, or we could write this as $(n + 1)(P/100)$, where P is the desired percentile.

LOCATION OF A PERCENTILE

$$L_p = (n + 1) \frac{P}{100}$$

[4-1]

An example will help to explain further.

Example

Listed below are the commissions earned last month by a sample of 15 brokers at Salomon Smith Barney's Oakland, California office. Salomon Smith Barney is an investment company with offices located throughout the United States.

\$2,038	\$1,758	\$1,721	\$1,637	\$2,097	\$2,047	\$2,205	\$1,787	\$2,287
1,940	2,311	2,054	2,406	1,471	1,460			

Locate the median, the first quartile, and the third quartile for the commissions earned.

Solution

The first step is to sort the data from the smallest commission to the largest.

\$1,460	\$1,471	\$1,637	\$1,721	\$1,758	\$1,787	\$1,940	\$2,038
2,047	2,054	2,097	2,205	2,287	2,311	2,406	

The median value is the observation in the center. The center value or L_{50} is located at $(n + 1)(50/100)$, where n is the number of observations. In this case, that is position number 8, found by $(15 + 1)(50/100)$. The eighth largest commission is \$2,038. So we conclude this is the median and that half the brokers earned commissions more than \$2,038 and half earned less than \$2,038.

Recall the definition of a quartile. Quartiles divide a set of observations into four equal parts. Hence 25 percent of the observations will be less than the first quartile. Seventy-five percent of the observations will be less than the third quartile. To locate the first quartile, we use formula (4–1), where $n = 15$ and $P = 25$:

$$L_{25} = (n + 1) \frac{P}{100} = (15 + 1) \frac{25}{100} = 4$$

and to locate the third quartile, $n = 15$ and $P = 75$:

$$L_{75} = (n + 1) \frac{P}{100} = (15 + 1) \frac{75}{100} = 12$$

Therefore, the first and third quartile values are located at positions 4 and 12, respectively. The fourth value in the ordered array is \$1,721 and the twelfth is \$2,205. These are the first and third quartiles.

In the above example, the location formula yielded a whole number. That is, we wanted to find the first quartile and there were 15 observations, so the location formula indicated we should find the fourth ordered value. What if there were 20 observations in the sample, that is $n = 20$, and we wanted to locate the first quartile? From the location formula (4–1):

$$L_{25} = (n + 1) \frac{P}{100} = (20 + 1) \frac{25}{100} = 5.25$$

We would locate the fifth value in the ordered array and then move .25 of the distance between the fifth and sixth values and report that as the first quartile. Like the median, the quartile does not need to be one of the actual values in the data set.

To explain further, suppose a data set contained the six values: 91, 75, 61, 101, 43, and 104. We want to locate the first quartile. We order the values from smallest to largest: 43, 61, 75, 91, 101, and 104. The first quartile is located at

$$L_{25} = (n + 1) \frac{P}{100} = (6 + 1) \frac{25}{100} = 1.75$$

The position formula tells us that the first quartile is located between the first and the second value and that it is .75 of the distance between the first and the second values. The first value is 43 and the second is 61. So the distance between these two values is 18. To locate the first quartile, we need to move .75 of the distance between the first and second values, so $.75(18) = 13.5$. To complete the procedure, we add 13.5 to the first value and report that the first quartile is 56.5.

We can extend the idea to include both deciles and percentiles. To locate the 23rd percentile in a sample of 80 observations, we would look for the 18.63 position.

$$L_{23} = (n + 1) \frac{P}{100} = (80 + 1) \frac{23}{100} = 18.63$$

To find the value corresponding to the 23rd percentile, we would locate the 18th value and the 19th value and determine the distance between the two values. Next, we would multiply this difference by 0.63 and add the result to the smaller value. The result would be the 23rd percentile.

With a statistical software package, it is easy to sort the data from smallest to largest and to locate percentiles and deciles. Both Minitab and Excel provide summary statistics. Listed below is the output from the Minitab system for the Smith Barney commission data. Included are the first and third quartiles, mean, median, and standard deviation. We conclude that 25 percent of the commissions earned were less than \$1,721 and 75 percent were less than \$2,205. The same values were reported in the Example on the previous page.

Excel and MegaStat, which is based on Excel, will also calculate quartiles and output the results. However, the method of solution used is slightly different. To simplify the issues, assume the data set contains an odd number of values. The method described in the Example, and supported by Minitab, for the first quartile is:

1. Find the median of the set of n observations.
2. Focus only on the observations *below* the median and find the median of these values. That is, do not consider the median as part of the new data set.
3. Report this value as the first quartile.

So in our Smith Barney commissions data, the median commission is the 8th observation in the set of 15 observations. This commission is \$2,038, so we focus on the seven observations less than \$2,038. The median of these seven observations is located in position 4 and that value is \$1,721, the value found in our Example and in the Minitab output.

Below is the Excel spreadsheet. Also shown are the first and third quartiles for the Smith Barney commission data. Notice the results differ. Again, to simplify the situation, assume there are an odd number of values. Excel finds the median according to the following method:

1. Find the median of the set of n observations.
2. Focus on all the observations equal to or less than the median. That is, include the median in the new subset of data.
3. Find the median of this set of values.
4. Report this value as the first quartile.

In our Smith Barney commission data, the median of the original 15 observations is \$2,038. So our new set of values is the eight ordered observations between \$1,460 and \$2,038. The median is halfway between \$1,721 and \$1,758, or \$1,739 as reported by Excel.

	A	B	C	D
1	\$1,460.00			
2	\$1,471.00			
3	\$1,637.00			
4	\$1,721.00		Quartile 1	\$1,739.50
5	\$1,758.00			
6	\$1,787.00		Quartile 3	\$2,151.00
7	\$1,940.00			
8	\$2,038.00			
9	\$2,047.00			
10	\$2,054.00			
11	\$2,097.00			
12	\$2,205.00			
13	\$2,287.00			
14	\$2,311.00			
15	\$2,406.00			

So the essential difference between the two methods is:

- In the Minitab method, the median is not included in the subset of data.
- In the Excel method, the median is included in the subset of data.

In this example, there was an odd number of observations. What happens in the Excel method if there is an even number of observations? Instead of using formula 4-1 to find the location, it uses $0.25n + 0.75$ to locate the position of the first quartile and $0.75n + 0.25$ to locate the position of the third quartile.

Is this difference important? No, usually it is just a nuisance. Statisticians usually prefer the first method discussed. When the sample is large, the difference in the results from the two methods is small. For example, recall the Applewood Auto Group data in which the profit data on the sale of 180 vehicles is reported. Below are the Minitab and Excel results. Not much difference, only \$7.00 over 180 vehicles! Reporting either value would make little difference in the interpretation.

APPLEWOOD AUTO GROUP			
	A	B	C
1	Age	Profit	D
2	44	\$294	
3	40	\$323	
4	42	\$335	Quartile 1 1422.50
5	40	\$352	Quartile 3 2268.50
6	46	\$369	
7	53	\$377	
8	30	\$443	
9	40	\$482	
10	37	\$732	
11	30	\$754	
12	62	\$783	
13	45	\$820	
14	50	\$842	

Self-Review 4–2

The Quality Control department of Plainsville Peanut Company is responsible for checking the weight of the 8-ounce jar of peanut butter. The weights of a sample of nine jars produced last hour are:

7.69	7.72	7.8	7.86	7.90	7.94	7.97	8.06	8.09
------	------	-----	------	------	------	------	------	------

- (a) What is the median weight?
- (b) Determine the weights corresponding to the first and third quartiles.

Exercises

connect™

11. Determine the median and the values corresponding to the first and third quartiles in the following data.

46	47	49	49	51	53	54	54	55	55	59
----	----	----	----	----	----	----	----	----	----	----

12. Determine the median and the values corresponding to the first and third quartiles in the following data.

5.24	6.02	6.67	7.30	7.59	7.99	8.03	8.35	8.81	9.45
9.61	10.37	10.39	11.86	12.22	12.71	13.07	13.59	13.89	15.42

13. The Thomas Supply Company Inc. is a distributor of gas-powered generators. As with any business, the length of time customers take to pay their invoices is important. Listed below, arranged from smallest to largest, is the time, in days, for a sample of The Thomas Supply Company Inc. invoices.

13	13	13	20	26	27	31	34	34	34	35	35	36	37	38
41	41	41	45	47	47	47	50	51	53	54	56	62	67	82

- a. Determine the first and third quartiles.
- b. Determine the second decile and the eighth decile.
- c. Determine the 67th percentile.

14. Kevin Horn is the national sales manager for National Textbooks Inc. He has a sales staff of 40 who visit college professors all over the United States. Each Saturday morning he requires his sales staff to send him a report. This report includes, among other things, the number of professors visited during the previous week. Listed below, ordered from smallest to largest, are the number of visits last week.

38	40	41	45	48	48	50	50	51	51	52	52	53	54	55	55	55	56	56	57
59	59	59	62	62	62	63	64	65	66	66	67	67	69	69	71	77	78	79	79

- Determine the median number of calls.
- Determine the first and third quartiles.
- Determine the first decile and the ninth decile.
- Determine the 33rd percentile.

Box Plots

L04 Construct and analyze a box plot.

A **box plot** is a graphical display, based on quartiles, that helps us picture a set of data. To construct a box plot, we need only five statistics: the minimum value, Q_1 (the first quartile), the median, Q_3 (the third quartile), and the maximum value. An example will help to explain.

Example

Alexander's Pizza offers free delivery of its pizza within 15 miles. Alex, the owner, wants some information on the time it takes for delivery. How long does a typical delivery take? Within what range of times will most deliveries be completed? For a sample of 20 deliveries, he determined the following information:

Minimum value = 13 minutes

Q_1 = 15 minutes

Median = 18 minutes

Q_3 = 22 minutes

Maximum value = 30 minutes

Develop a box plot for the delivery times. What conclusions can you make about the delivery times?

Solution

The first step in drawing a box plot is to create an appropriate scale along the horizontal axis. Next, we draw a box that starts at Q_1 (15 minutes) and ends at Q_3 (22 minutes). Inside the box we place a vertical line to represent the median (18 minutes). Finally, we extend horizontal lines from the box out to the minimum value (13 minutes) and the maximum value (30 minutes). These horizontal lines outside of the box are sometimes called "whiskers" because they look a bit like a cat's whiskers.

The box plot shows that the middle 50 percent of the deliveries take between 15 minutes and 22 minutes. The distance between the ends of the box, 7 minutes, is the **interquartile range**. The interquartile range is the distance between the first and the third quartile. It shows the spread or dispersion of the majority of deliveries.

The box plot also reveals that the distribution of delivery times is positively skewed. Recall from page 70 in Chapter 3 that we defined skewness as the lack of symmetry in a set of data. How do we know this distribution is positively skewed? In this case, there are actually two pieces of information that suggest this. First, the dashed line to the right of the box from 22 minutes (Q_3) to the maximum time of 30 minutes is longer than the dashed line from the left of 15 minutes (Q_1) to the minimum value of 13 minutes. To put it another way, the 25 percent of the data larger than the third quartile is more spread out than the 25 percent less than the first quartile. A second indication of positive skewness is that the median is not in the center of the box. The distance from the first quartile to the median is smaller than the distance from the median to the third quartile. We know that the number of delivery times between 15 minutes and 18 minutes is the same as the number of delivery times between 18 minutes and 22 minutes.

Example

Refer to the Applewood Auto Group data. Develop a box plot for the variable age of the buyer. What can we conclude about the distribution of the age of the buyer?

Solution

The Minitab statistical software system was used to develop the following chart and summary statistics.

The median age of the purchaser was 46 years, 25 percent of the purchasers were less than 40 years of age, and 25 percent were more than 52.75 years of age. Based on the summary information and the box plot, we conclude:

- Fifty percent of the purchasers were between the ages of 40 and 52.75 years.
- The distribution of ages is symmetric. There are two reasons for this conclusion. The length of the whisker above 52.75 years (Q_3) is about the same length as the whisker below 40 years (Q_1). Also, the area in the box between 40 years and the median of 46 years is about the same as the area between the median and 52.75.

There are three asterisks (*) above 70 years. What do they indicate? In a box plot, an asterisk identifies an **outlier**. An outlier is a value that is inconsistent with the rest of the data. It is defined as a value that is more than 1.5 times the interquartile range smaller than Q_1 or larger than Q_3 . In this example, an outlier would be a value larger than 71.875 years, found by:

$$\text{Outlier} > Q_3 + 1.5(Q_3 - Q_1) = 52.75 + 1.5(52.75 - 40) = 71.875$$

An outlier would also be a value less than 20.875 years.

$$\text{Outlier} < Q_1 - 1.5(Q_3 - Q_1) = 40 - 1.5(52.75 - 40) = 20.875$$

From the box plot, we conclude that there are three purchasers 72 years of age or older and none less than 21 years of age. Technical note: In some cases, a single asterisk may represent more than one observation, because of the limitations of the software and space available. It is a good idea to check the actual data. In this instance, there are three purchasers 72 years old or older; two are 72 and one is 73.

Self-Review 4–3

The following box plot shows the assets in millions of dollars for credit unions in Seattle, Washington.

What are the smallest and largest values, the first and third quartiles, and the median? Would you agree that the distribution is symmetrical? Are there any outliers?

Exercises

connect™

15. The box plot below shows the amount spent for books and supplies per year by students at four-year public colleges.

- Estimate the median amount spent.
- Estimate the first and third quartiles for the amount spent.
- Estimate the interquartile range for the amount spent.
- Beyond what point is a value considered an outlier?

- e. Identify any outliers and estimate their value.
 f. Is the distribution symmetrical or positively or negatively skewed?
16. The box plot shows the undergraduate in-state charge per credit hour at four-year public colleges.

- a. Estimate the median.
 b. Estimate the first and third quartiles.
 c. Determine the interquartile range.
 d. Beyond what point is a value considered an outlier?
 e. Identify any outliers and estimate their value.
 f. Is the distribution symmetrical or positively or negatively skewed?
17. In a study of the gasoline mileage of model year 2011 automobiles, the mean miles per gallon was 27.5 and the median was 26.8. The smallest value in the study was 12.70 miles per gallon, and the largest was 50.20. The first and third quartiles were 17.95 and 35.45 miles per gallon, respectively. Develop a box plot and comment on the distribution. Is it a symmetric distribution?
18. A sample of 28 time shares in the Orlando, Florida, area revealed the following daily charges for a one-bedroom suite. For convenience, the data are ordered from smallest to largest. Construct a box plot to represent the data. Comment on the distribution. Be sure to identify the first and third quartiles and the median.

\$116	\$121	\$157	\$192	\$207	\$209	\$209
229	232	236	236	239	243	246
260	264	276	281	283	289	296
307	309	312	317	324	341	353

4.5 Skewness

In Chapter 3, we described measures of central location for a set of observations by reporting the mean, median, and mode. We also described measures that show the amount of spread or variation in a set of data, such as the range and the standard deviation.

Another characteristic of a set of data is the shape. There are four shapes commonly observed: symmetric, positively skewed, negatively skewed, and bimodal. In a **symmetric** set of observations the mean and median are equal and the data values are evenly spread around these values. The data values below the mean and median are a mirror image of those above. A set of values is **skewed to the right** or **positively skewed** if there is a single peak and the values extend much further to the right of the peak than to the left of the peak. In this case, the mean is larger than the median. In a **negatively skewed** distribution there is a single peak but the observations extend further to the left, in the negative direction, than to the right. In a negatively skewed distribution, the mean is smaller than the median. Positively skewed

L05 Compute and describe the coefficient of skewness.

Skewness shows the lack of symmetry in a set of observations.

distributions are more common. Salaries often follow this pattern. Think of the salaries of those employed in a small company of about 100 people. The president and a few top executives would have very large salaries relative to the other workers and hence the distribution of salaries would exhibit positive skewness. A **bimodal distribution** will have two or more peaks. This is often the case when the values are from two or more populations. This information is summarized in Chart 4–1.

CHART 4–1 Shapes of Frequency Polygons

Statistics in Action

The late Stephen Jay Gould (1941–2002) was a professor of zoology and professor of geology at Harvard University. In 1982, he was diagnosed with cancer and had an expected survival time of eight months. However, never to be discouraged, his research showed that the distribution of survival time is dramatically skewed to the right and showed that not only do 50 percent of similar cancer patients survive more than 8 months, but that the survival time could be years rather than months! Based on his experience, he wrote a widely published essay titled, “The Median Is not the Message.”

There are several formulas in statistical literature used to calculate skewness. The simplest, developed by Professor Karl Pearson (1857–1936), is based on the difference between the mean and the median.

PEARSON'S COEFFICIENT OF SKEWNESS

$$sk = \frac{3(\bar{X} - \text{Median})}{s} \quad [4-2]$$

Using this relationship, coefficient of skewness can range from -3 up to 3 . A value near -3 , such as -2.57 , indicates considerable negative skewness. A value such as 1.63 indicates moderate positive skewness. A value of 0 , which will occur when the mean and median are equal, indicates the distribution is symmetrical and that there is no skewness present.

In this text, we present output from the statistical software packages Minitab and Excel. Both of these software packages compute a value for the coefficient of skewness that is based on the cubed deviations from the mean. The formula is:

$$\text{SOFTWARE COEFFICIENT OF SKEWNESS} \quad sk = \frac{n}{(n-1)(n-2)} \left[\sum \left(\frac{X - \bar{X}}{s} \right)^3 \right] \quad [4-3]$$

Formula (4–3) offers an insight into skewness. The right-hand side of the formula is the difference between each value and the mean, divided by the standard deviation. That is the portion $(X - \bar{X})/s$ of the formula. This idea is called **standardizing**. We will discuss the idea of standardizing a value in more detail in Chapter 7 when we describe the normal probability distribution. At this point, observe that the result is to report the difference between each value and the mean in units

of the standard deviation. If this difference is positive, the particular value is larger than the mean; if the value is negative, the standardized quantity is smaller than the mean. When we cube these values, we retain the information on the direction of the difference. Recall that in the formula for the standard deviation [see formula (3–11)] we squared the difference between each value and the mean, so that the result was all non-negative values.

If the set of data values under consideration is symmetric, when we cube the standardized values and sum over all the values, the result would be near zero. If there are several large values, clearly separate from the others, the sum of the cubed differences would be a large positive value. Several values much smaller will result in a negative cubed sum.

An example will illustrate the idea of skewness.

Example

Following are the earnings per share for a sample of 15 software companies for the year 2010. The earnings per share are arranged from smallest to largest.

\$0.09	\$0.13	\$0.41	\$0.51	\$ 1.12	\$ 1.20	\$ 1.49	\$3.18
3.50	6.36	7.83	8.92	10.13	12.99	16.40	

Compute the mean, median, and standard deviation. Find the coefficient of skewness using Pearson's estimate and the software methods. What is your conclusion regarding the shape of the distribution?

Solution

These are sample data, so we use formula (3–2) to determine the mean

$$\bar{X} = \frac{\sum X}{n} = \frac{\$74.26}{15} = \$4.95$$

The median is the middle value in a set of data, arranged from smallest to largest. In this case, the middle value is \$3.18, so the median earnings per share is \$3.18.

We use formula (3–11) on page 84 to determine the sample standard deviation.

$$s = \sqrt{\frac{\sum(X - \bar{X})^2}{n - 1}} = \sqrt{\frac{(\$0.09 - \$4.95)^2 + \dots + (\$16.40 - \$4.95)^2}{15 - 1}} = \$5.22$$

Pearson's coefficient of skewness is 1.017, found by

$$sk = \frac{3(\bar{X} - \text{Median})}{s} = \frac{3(\$4.95 - \$3.18)}{\$5.22} = 1.017$$

This indicates there is moderate positive skewness in the earnings per share data.

We obtain a similar, but not exactly the same, value from the software method. The details of the calculations are shown in Table 4–2. To begin, we find the difference between each earnings per share value and the mean and divide this result by the standard deviation. Recall that we referred to this as standardizing. Next, we cube, that is, raise to the third power, the result of the first step. Finally, we sum the cubed values. The details for the first company, that is, the company with an earnings per share of \$0.09, are:

$$\left(\frac{X - \bar{X}}{s}\right)^3 = \left(\frac{0.09 - 4.95}{5.22}\right)^3 = (-0.9310)^3 = -0.8070$$

TABLE 4–2 Calculation of the Coefficient of Skewness

Earnings per Share	$\frac{(X - \bar{X})}{s}$	$\left(\frac{X - \bar{X}}{s}\right)^3$
0.09	-0.9310	-0.8070
0.13	-0.9234	-0.7873
0.41	-0.8697	-0.6579
0.51	-0.8506	-0.6154
1.12	-0.7337	-0.3950
1.20	-0.7184	-0.3708
1.49	-0.6628	-0.2912
3.18	-0.3391	-0.0390
3.50	-0.2778	-0.0214
6.36	0.2701	0.0197
7.83	0.5517	0.1679
8.92	0.7605	0.4399
10.13	0.9923	0.9772
12.99	1.5402	3.6539
16.40	2.1935	10.5537
		11.8274

When we sum the 15 cubed values, the result is 11.8274. That is, the term $\sum[(X - \bar{X})/s]^3 = 11.8274$. To find the coefficient of skewness, we use formula (4–3), with $n = 15$.

$$sk = \frac{n}{(n-1)(n-2)} \sum \left(\frac{X - \bar{X}}{s} \right)^3 = \frac{15}{(15-1)(15-2)} (11.8274) = 0.975$$

We conclude that the earnings per share values are somewhat positively skewed. The following chart, from Minitab, reports the descriptive measures, such as the mean, median, and standard deviation of the earnings per share data. Also included are the coefficient of skewness and a histogram with a bell-shaped curve superimposed.

Self-Review 4–4

A sample of five data entry clerks employed in the Horry County Tax Office revised the following number of tax records last hour: 73, 98, 60, 92, and 84.

- Find the mean, median, and the standard deviation.
- Compute the coefficient of skewness using Pearson's method.
- Calculate the coefficient of skewness using the software method.
- What is your conclusion regarding the skewness of the data?

Exercises

For Exercises 19–22:

- Determine the mean, median, and the standard deviation.
 - Determine the coefficient of skewness using Pearson's method.
 - Determine the coefficient of skewness using the software method.
- 19.** The following values are the starting salaries, in \$000, for a sample of five accounting graduates who accepted positions in public accounting last year.

36.0	26.0	33.0	28.0	31.0
------	------	------	------	------

- 20.** Listed below are the salaries, in \$000, for a sample of 15 chief financial officers in the electronics industry.

\$516.0	\$548.0	\$566.0	\$534.0	\$586.0	\$529.0
546.0	523.0	538.0	523.0	551.0	552.0
486.0	558.0	574.0			

- 21.** Listed below are the commissions earned (\$000) last year by the sales representatives at Furniture Patch Inc.

\$ 3.9	\$ 5.7	\$ 7.3	\$10.6	\$13.0	\$13.6	\$15.1	\$15.8	\$17.1
17.4	17.6	22.3	38.6	43.2	87.7			

- 22.** Listed below are the salaries in \$000 of the 25 players on the opening day roster of the 2010 New York Yankees Major League Baseball team.

Player	Salary (\$000)	Position	Player	Salary (\$000)	Position
Aceves, Alfredo	435.7	Pitcher	Pena, Ramiro	412.1	Infielder
Burnett, A.J.	16,500.0	Pitcher	Pettitte, Andy	11,750.0	Pitcher
Cano, Robinson	9,000.0	Second Baseman	Posada, Jorge	13,100.0	Catcher
Cervelli, Francisco	410.8	Catcher	Rivera, Mariano	15,000.0	Pitcher
Chamberlain, Joba	488.0	Pitcher	Robertson, David	426.7	Pitcher
Gardner, Brett	452.5	Outfielder	Rodriguez, Alex	33,000.0	Third Baseman
Granderson, Curtis	5,500.0	Outfielder	Sabathia, CC	24,285.7	Pitcher
Hughes, Phil	447.0	Pitcher	Swisher, Nick	6,850.0	Outfielder
Jeter, Derek	22,600.0	Shortstop	Teixeira, Mark	20,625.0	First Baseman
Johnson, Nick	5,500.0	First Baseman	Thames, Marcus	900.0	Outfielder
Marte, Damaso	4,000.0	Pitcher	Vazquez, Javier	11,500.0	Pitcher
Mitre, Sergio	850.0	Pitcher	Winn, Randy	1,100.0	Outfielder
Park, Chan Ho	1,200.0	Pitcher			

4.6 Describing the Relationship between Two Variables

In Chapter 2 and the first section of this chapter we presented graphical techniques to summarize the distribution of a single variable. We used a histogram in Chapter 2 to summarize the profit on vehicles sold by the Applewood Auto Group. Earlier in this chapter we used dot plots and stem-and-leaf displays to visually summarize a set of data. Because we are studying a single variable, we refer to this as **univariate** data.

There are situations where we wish to study and visually portray the relationship between two variables. When we study the relationship between two variables, we refer to the data as **bivariate**. Data analysts frequently wish to understand the relationship between two variables. Here are some examples:

- Tybo and Associates is a law firm that advertises extensively on local TV. The partners are considering increasing their advertising budget. Before doing so, they would like to know the relationship between the amount spent per month on advertising and the total amount of billings for that month. To put it another way, will increasing the amount spent on advertising result in an increase in billings?
- Coastal Realty is studying the selling prices of homes. What variables seem to be related to the selling price of homes? For example, do larger homes sell for more than smaller ones? Probably. So Coastal might study the relationship between the area in square feet and the selling price.
- Dr. Stephen Givens is an expert in human development. He is studying the relationship between the height of fathers and the height of their sons. That is, do tall fathers tend to have tall children? Would you expect Shaquille O’Neal, the 7’1”, 335-pound professional basketball player, to have relatively tall sons?

One graphical technique we use to show the relationship between variables is called a **scatter diagram**.

LO6 Create and interpret a scatter diagram.

A scatter diagram is used as a way to understand the relationship between two variables.

To draw a scatter diagram we need two variables. We scale one variable along the horizontal axis (X-axis) of a graph and the other variable along the vertical axis (Y-axis). Usually one variable depends to some degree on the other. In the third example above, the height of the son *depends* on the height of the father. So we scale the height of the father on the horizontal axis and that of the son on the vertical axis.

We can use statistical software, such as Excel, to perform the plotting function for us. *Caution:* You should always be careful of the scale. By changing the scale of either the vertical or the horizontal axis, you can affect the apparent visual strength of the relationship.

Following are three scatter diagrams (Chart 4–2). The one on the left shows a rather strong positive relationship between the age in years and the maintenance cost last year for a sample of 10 buses owned by the city of Cleveland, Ohio. Note that as the age of the bus increases, the yearly maintenance cost also increases. The example in the center, for a sample of 20 vehicles, shows a rather strong indirect relationship between the odometer reading and the auction price. That is, as the number of miles driven increases, the auction price decreases. The example on the right depicts the relationship between the height and yearly salary for a sample of 15 shift supervisors. This graph indicates there is little relationship between their height and yearly salary.

CHART 4–2 Three Examples of Scatter Diagrams.

Example

In the introduction to Chapter 2, we presented data from the Applewood Auto Group. We gathered information concerning several variables, including the profit earned from the sale of 180 vehicles sold last month. In addition to the amount of profit on each sale, one of the other variables is the age of the purchaser. Is there a relationship between the profit earned on a vehicle sale and the age of the purchaser? Would it be reasonable to conclude that more profit is made on vehicles purchased by older buyers?

Solution

We can investigate the relationship between vehicle profit and the age of the buyer with a scatter diagram. We scale age on the horizontal, or X-axis, and the profit on the vertical, or Y-axis. We use Microsoft Excel to develop the scatter diagram. The Excel commands necessary for the output are shown in the **Software Commands** section at the end of the chapter.

The scatter diagram shows a rather weak positive relationship between the two variables. It does not appear there is much relationship between the vehicle profit and the age of the buyer. In Chapter 13, we will study the relationship between variables more extensively, even calculating several numerical measures to express the relationship between variables.

In the preceding example, there is a weak positive, or direct, relationship between the variables. There are, however, many instances where there is a relationship between the variables, but that relationship is inverse or negative. For example:

- The value of a vehicle and the number of miles driven. As the number of miles increases, the value of the vehicle decreases.
- The premium for auto insurance and the age of the driver. Auto rates tend to be the highest for young adults and less for older people.
- For many law enforcement personnel, as the number of years on the job increases, the number of traffic citations decreases. This may be because personnel become more liberal in their interpretations or they may be in supervisor positions and not in a position to issue as many citations. But in any event, as age increases, the number of citations decreases.

A scatter diagram requires that both of the variables be at least interval scale. In the Applewood Auto Group example, both age and vehicle profit are ratio scale variables. Height is also ratio scale as used in the discussion of the relationship between the height of fathers and the height of their sons. What if we wish to study the relationship between two variables when one or both are nominal or ordinal scale? In this case, we tally the results in a **contingency table**.

L07 Develop and explain a contingency table.

CONTINGENCY TABLE A table used to classify observations according to two identifiable characteristics.

A contingency table is a cross-tabulation that simultaneously summarizes two variables of interest. For example:

- Students at a university are classified by gender and class rank.
- A product is classified as acceptable or unacceptable and by the shift (day, afternoon, or night) on which it is manufactured.
- A voter in a school bond referendum is classified as to party affiliation (Democrat, Republican, other) and the number of children that voter has attending school in the district (0, 1, 2, etc.).

Example

There are four dealerships in the Applewood Auto Group. Suppose we want to compare the profit earned on each vehicle sold by the particular dealership. To put it another way, is there a relationship between the amount of profit earned and the dealership?

Solution

The level of measurement for the variable dealership is nominal and ratio for the variable profit. To effectively use a contingency table, both variables need to be either of the nominal or ordinal scale. To make the variables compatible, we classify the variable profit into two categories, those cases where the profit earned is more than the median and those cases where it is less. On page 69 we calculated the median profit for all sales last month at Applewood Auto Group to be \$1,882.50.

Contingency Table Showing the Relationship between Profit and Dealership					
Above/Below Median Profit	Kane	Olean	Sheffield	Tionesta	Total
Above	25	20	19	26	90
Below	27	20	26	17	90
Total	52	40	45	43	180

By organizing the information into a contingency table, we can compare the profit at the four dealerships. We observe the following:

- From the Total column on the right, 90 of the 180 cars sold had a profit above the median and half below. From the definition of the median, this is expected.
- For the Kane dealership 25 out of the 52, or 48 percent, of the cars sold were sold for a profit more than the median.
- The percentage of profits above the median for the other dealerships are 50 percent for Olean, 42 percent for Sheffield, and 60 percent for Tionesta.

We will return to the study of contingency tables in Chapter 5 during the study of probability and in Chapter 17 during the study of nonparametric methods of analysis.

Self-Review 4–5

The rock group Blue String Beans is touring the United States. The following chart shows the relationship between concert seating capacity and revenue in \$000 for a sample of concerts.

- What is the diagram called?
- How many concerts were studied?
- Estimate the revenue for the concert with the largest seating capacity.
- How would you characterize the relationship between revenue and seating capacity? Is it strong or weak, direct or inverse?

Exercises

connect™

23. Develop a scatter diagram for the following sample data. How would you describe the relationship between the values?

X-Value	Y-Value	X-Value	Y-Value
10	6	11	6
8	2	10	5
9	6	7	2
11	5	7	3
13	7	11	7

- 24.** Silver Springs Moving and Storage Inc. is studying the relationship between the number of rooms in a move and the number of labor hours required for the move. As part of the analysis, the CFO of Silver Springs developed the following scatter diagram.

- a.** How many moves are in the sample?
b. Does it appear that more labor hours are required as the number of rooms increases, or do labor hours decrease as the number of rooms increases?
25. The Director of Planning for Devine Dining Inc. wishes to study the relationship between the gender of a guest and whether the guest orders dessert. To investigate the relationship, the manager collected the following information on 200 recent customers.

Dessert Ordered	Gender		Total
	Male	Female	
Yes	32	15	47
No	68	85	153
Total	100	100	200

- a.** What is the level of measurement of the two variables?
b. What is the above table called?
c. Does the evidence in the table suggest men are more likely to order dessert than women? Explain why.
26. Ski Resorts of Vermont Inc. is considering a merger with Gulf Shores Beach Resorts Inc. of Alabama. The board of directors surveyed 50 stockholders concerning their position on the merger. The results are reported below.

Number of Shares Held	Opinion			Total
	Favor	Oppose	Undecided	
Under 200	8	6	2	16
200 up to 1,000	6	8	1	15
Over 1,000	6	12	1	19
Total	20	26	4	50

- a.** What level of measurement is used in this table?
b. What is this table called?
c. What group seems most strongly opposed to the merger?

Chapter Summary

- I. A dot plot shows the range of values on the horizontal axis and the number of observations for each value on the vertical axis.
 - A. Dot plots report the details of each observation.
 - B. They are useful for comparing two or more data sets.
- II. A stem-and-leaf display is an alternative to a histogram.
 - A. The leading digit is the stem and the trailing digit the leaf.
 - B. The advantages of a stem-and-leaf display over a histogram include:
 1. The identity of each observation is not lost.
 2. The digits themselves give a picture of the distribution.
 3. The cumulative frequencies are also shown.
- III. Measures of location also describe the shape of a set of observations.
 - A. Quartiles divide a set of observations into four equal parts.
 1. Twenty-five percent of the observations are less than the first quartile, 50 percent are less than the second quartile, and 75 percent are less than the third quartile.
 2. The interquartile range is the difference between the third quartile and the first quartile.
 - B. Deciles divide a set of observations into ten equal parts and percentiles into 100 equal parts.
 - C. A box plot is a graphic display of a set of data.
 1. A box is drawn enclosing the regions between the first quartile and the third quartile.
 - a. A line is drawn inside the box at the median value.
 - b. Dotted line segments are drawn from the third quartile to the largest value to show the highest 25 percent of the values and from the first quartile to the smallest value to show the lowest 25 percent of the values.
 2. A box plot is based on five statistics: the maximum and minimum values, the first and third quartiles, and the median.
- IV. The coefficient of skewness is a measure of the symmetry of a distribution.
 - A. There are two formulas for the coefficient of skewness.
 1. The formula developed by Pearson is:

$$sk = \frac{3(\bar{X} - \text{Median})}{s} \quad [4-2]$$

2. The coefficient of skewness computed by statistical software is:

$$sk = \frac{n}{(n-1)(n-2)} \left[\sum \left(\frac{X - \bar{X}}{s} \right)^3 \right] \quad [4-3]$$

- V. A scatter diagram is a graphic tool to portray the relationship between two variables.
 - A. Both variables are measured with interval or ratio scales.
 - B. If the scatter of points moves from the lower left to the upper right, the variables under consideration are directly or positively related.
 - C. If the scatter of points moves from the upper left to the lower right, the variables are inversely or negatively related.
- VI. A contingency table is used to classify nominal-scale observations according to two characteristics.

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
L_p	Location of percentile	L sub p
Q_1	First quartile	Q sub 1
Q_3	Third quartile	Q sub 3

connect™

Chapter Exercises

27. A sample of students attending Southeast Florida University is asked the number of social activities in which they participated last week. The chart below was prepared from the sample data.

- a. What is the name given to this chart?
 b. How many students were in the study?
 c. How many students reported attending no social activities?
 28. Doctor's Care is a walk-in clinic, with locations in Georgetown, Monks Corners, and Aynor, at which patients may receive treatment for minor injuries, colds, and flu, as well as physical examinations. The following charts report the number of patients treated in each of the three locations last month.

Describe the number of patients served at the three locations each day. What are the maximum and minimum numbers of patients served at each of the locations?

29. The screen size for 23 LCD televisions is given below. Make a stem-and-leaf display of this variable.

46	52	46	40	42	46	40	37	46	40	52	32	37	32	52
40	32	52	40	52	46	46	52							

30. The top 25 companies (by market capitalization) operating in the Washington, DC, area along with the year they were founded and the number of employees are given below. Make a stem-and-leaf display of each of these variables and write a short description of your findings.

Company Name	Year Founded	Employees
AES Corp.	1981	30000
American Capital Strategies Ltd.	1986	484
AvalonBay Communities Inc.	1978	1767
Capital One Financial Corp.	1995	31800
Constellation Energy Group Inc.	1816	9736
Coventry Health Care Inc.	1986	10250
Danaher Corp.	1984	45000
Dominion Resources Inc.	1909	17500
Fannie Mae	1938	6450
Freddie Mac	1970	5533
(continued)		

Company Name	Year Founded	Employees
Gannett Co.	1906	49675
General Dynamics Corp.	1952	81000
Genworth Financial Inc.	2004	7200
Harman International Industries Inc.	1980	11246
Host Hotels & Resorts Inc.	1927	229
Legg Mason Inc.	1899	3800
Lockheed Martin Corp.	1995	140000
Marriott International Inc.	1927	151000
MedImmune Inc.	1988	2516
NII Holdings Inc.	1996	7748
Norfolk Southern Corp.	1982	30594
Pepco Holdings Inc.	1896	5057
Sallie Mae	1972	11456
Sprint Nextel Corp.	1899	64000
T. Rowe Price Group Inc.	1937	4605
The Washington Post Co.	1877	17100

31. In recent years, due to low interest rates, many homeowners refinanced their home mortgages. Linda Lahey is a mortgage officer at Down River Federal Savings and Loan. Below is the amount refinanced for 20 loans she processed last week. The data are reported in thousands of dollars and arranged from smallest to largest.

59.2	59.5	61.6	65.5	66.6	72.9	74.8	77.3	79.2
83.7	85.6	85.8	86.6	87.0	87.1	90.2	93.3	98.6
100.2	100.7							

- a. Find the median, first quartile, and third quartile.
 b. Find the 26th and 83rd percentiles.
 c. Draw a box plot of the data.
32. A study is made by the recording industry in the United States of the number of music CDs owned by senior citizens and young adults. The information is reported below.

Seniors									
28	35	41	48	52	81	97	98	98	99
118	132	133	140	145	147	153	158	162	174
177	180	180	187	188					

Young Adults									
81	107	113	147	147	175	183	192	202	209
233	251	254	266	283	284	284	316	372	401
417	423	490	500	507	518	550	557	590	594

- a. Find the median and the first and third quartiles for the number of CDs owned by senior citizens. Develop a box plot for the information.
 b. Find the median and the first and third quartiles for the number of CDs owned by young adults. Develop a box plot for the information.
 c. Compare the number of CDs owned by the two groups.
33. The corporate headquarters of *Bank.com*, a new Internet company that performs all banking transactions via the Internet, is located in downtown Philadelphia. The director of human resources is making a study of the time it takes employees to get to work. The city is planning to offer incentives to each downtown employer if they will encourage their

employees to use public transportation. Below is a listing of the time to get to work this morning according to whether the employee used public transportation or drove a car.

Public Transportation									
23	25	25	30	31	31	32	33	35	36
Private									
32	32	33	34	37	37	38	38	38	39

- a. Find the median and the first and third quartiles for the time it took employees using public transportation. Develop a box plot for the information.
 - b. Find the median and the first and third quartiles for the time it took employees who drove their own vehicle. Develop a box plot for the information.
 - c. Compare the times of the two groups.
34. The following box plot shows the number of daily newspapers published in each state and the District of Columbia. Write a brief report summarizing the number published. Be sure to include information on the values of the first and third quartiles, the median, and whether there is any skewness. If there are any outliers, estimate their value.

35. Walter Gogel Company is an industrial supplier of fasteners, tools, and springs. The amounts of its invoices vary widely, from less than \$20.00 to more than \$400.00. During the month of January the company sent out 80 invoices. Here is a box plot of these invoices. Write a brief report summarizing the invoice amounts. Be sure to include information on the values of the first and third quartiles, the median, and whether there is any skewness. If there are any outliers, approximate the value of these invoices.

36. The American Society of PeriAnesthesia Nurses (ASPN; www.aspan.org) is a national organization serving nurses practicing in ambulatory surgery preanesthesia and postanesthesia care. The organization consists of 40 components, which are listed below.

State/Region	Membership	State/Region	Membership
Alabama	95	Illinois	562
Arizona	399	Indiana	270
Maryland, Delaware, DC	531	Iowa	117
Connecticut	239	Kentucky	197
Florida	631	Louisiana	258
Georgia	384	Michigan	411
Hawaii	73	Massachusetts	480

(continued)

State/Region	Membership	State/Region	Membership
Maine	97	California	1,165
Minnesota, Dakotas	289	New Mexico	79
Missouri, Kansas	282	Pennsylvania	575
Mississippi	90	Rhode Island	53
Nebraska	115	Colorado	409
North Carolina	542	South Carolina	237
Nevada	106	Texas	1,026
New Jersey, Bermuda	517	Tennessee	167
Alaska, Idaho, Montana, Oregon, Washington	708	Utah	67
New York	891	Virginia	414
Ohio	708	Vermont, New Hampshire	144
Oklahoma	171	Wisconsin	311
Arkansas	68	West Virginia	62

Use statistical software to answer the following questions.

- a. Find the mean, median, and standard deviation of the number of members per component.
- b. Find the coefficient of skewness, using the software. What do you conclude about the shape of the distribution of component size?
- c. Determine the first and third quartiles. Do *not* use the method described by Excel.
- d. Develop a box plot. Are there any outliers? Which components are outliers? What are the limits for outliers?

37. McGivern Jewelers is located in the Levis Square Mall just south of Toledo, Ohio. Recently it ran an advertisement in the local newspaper reporting the shape, size, price, and cut grade for 33 of its diamonds currently in stock. The information is reported below.

Shape	Size (carats)	Price	Cut Grade	Shape	Size (carats)	Price	Cut Grade
Princess	5.03	\$44,312	Ideal cut	Round	0.77	\$2,828	Ultra ideal cut
Round	2.35	20,413	Premium cut	Oval	0.76	3,808	Premium cut
Round	2.03	13,080	Ideal cut	Princess	0.71	2,327	Premium cut
Round	1.56	13,925	Ideal cut	Marquise	0.71	2,732	Good cut
Round	1.21	7,382	Ultra ideal cut	Round	0.70	1,915	Premium cut
Round	1.21	5,154	Average cut	Round	0.66	1,885	Premium cut
Round	1.19	5,339	Premium cut	Round	0.62	1,397	Good cut
Emerald	1.16	5,161	Ideal cut	Round	0.52	2,555	Premium cut
Round	1.08	8,775	Ultra ideal cut	Princess	0.51	1,337	Ideal cut
Round	1.02	4,282	Premium cut	Round	0.51	1,558	Premium cut
Round	1.02	6,943	Ideal cut	Round	0.45	1,191	Premium cut
Marquise	1.01	7,038	Good cut	Princess	0.44	1,319	Average cut
Princess	1.00	4,868	Premium cut	Marquise	0.44	1,319	Premium cut
Round	0.91	5,106	Premium cut	Round	0.40	1,133	Premium cut
Round	0.90	3,921	Good cut	Round	0.35	1,354	Good cut
Round	0.90	3,733	Premium cut	Round	0.32	896	Premium cut
Round	0.84	2,621	Premium cut				

- a. Develop a box plot of the variable price and comment on the result. Are there any outliers? What is the median price? What is the value of the first and the third quartile?
- b. Develop a box plot of the variable size and comment on the result. Are there any outliers? What is the median price? What is the value of the first and the third quartile?
- c. Develop a scatter diagram between the variables price and size. Be sure to put price on the vertical axis and size on the horizontal axis. Does there seem to be an association between the two variables? Is the association direct or indirect? Does any point seem to be different from the others?
- d. Develop a contingency table for the variables shape and cut grade. What is the most common cut grade? What is the most common shape? What is the most common combination of cut grade and shape?

38. Listed below is the amount of commissions earned last month for the eight members of the sales staff at Best Electronics. Calculate the coefficient of skewness using both methods. Hint: Use of a spreadsheet will expedite the calculations.

980.9	1,036.5	1,099.5	1,153.9	1,409.0	1,456.4	1,718.4	1,721.2
-------	---------	---------	---------	---------	---------	---------	---------

39. Listed below is the number of car thefts in a large city over the last week. Calculate the coefficient of skewness using both methods. Hint: Use of a spreadsheet will expedite the calculations.

3	12	13	7	8	3	8
---	----	----	---	---	---	---

40. The manager of Information Services at Wilkin Investigations, a private investigation firm, is studying the relationship between the age (in months) of a combination printer, copy, and fax machine and its monthly maintenance cost. For a sample of 15 machines, the manager developed the following chart. What can the manager conclude about the relationship between the variables?

41. An auto insurance company reported the following information regarding the age of a driver and the number of accidents reported last year. Develop a scatter diagram for the data and write a brief summary.

Age	Accidents	Age	Accidents
16	4	23	0
24	2	27	1
18	5	32	1
17	4	22	3

42. Wendy's offers eight different condiments (mustard, catsup, onion, mayonnaise, pickle, lettuce, tomato, and relish) on hamburgers. A store manager collected the following information on the number of condiments ordered and the age group of the customer. What can you conclude regarding the information? Who tends to order the most or least number of condiments?

Number of Condiments	Age			
	Under 18	18 up to 40	40 up to 60	60 or older
0	12	18	24	52
1	21	76	50	30
2	39	52	40	12
3 or more	71	87	47	28

43. Listed at the top of the next page is a table showing the number of employed and unemployed workers 20 years or older by gender in the United States.

Gender	Number of Workers (000)	
	Employed	Unemployed
Men	70,415	4,209
Women	61,402	3,314

- a. How many workers were studied?
- b. What percent of the workers were unemployed?
- c. Compare the percent unemployed for the men and the women.

Data Set Exercises

44. Refer to the Real Estate data, which reports information on homes sold in the Goodyear, Arizona, area during the last year. Prepare a report on the selling prices of the homes. Be sure to answer the following questions in your report.
- a. Develop a box plot. Estimate the first and the third quartiles. Are there any outliers?
 - b. Develop a scatter diagram with price on the vertical axis and the size of the home on the horizontal. Does there seem to be a relationship between these variables? Is the relationship direct or inverse?
 - c. Develop a scatter diagram with price on the vertical axis and distance from the center of the city on the horizontal axis. Does there seem to be a relationship between these variables? Is the relationship direct or inverse?
45. Refer to the Baseball 2009 data, which reports information on the 30 Major League Baseball teams for the 2009 season. Refer to the variable team salary.
- a. Select the variable that refers to the year in which the stadium was built. (*Hint:* Subtract the year in which the stadium was built from the current year to find the age of the stadium and work this variable.) Develop a box plot. Are there any outliers? Which stadiums are outliers?
 - b. Select the variable team salary and draw a box plot. Are there any outliers? What are the quartiles? Write a brief summary of your analysis. How do the salaries of the New York Yankees compare with the other teams?
 - c. Draw a scatter diagram with the number of games won on the vertical axis and the team salary on the horizontal axis. What are your conclusions?
 - d. Select the variable wins. Draw a dot plot. What can you conclude from this plot?
46. Refer to the Buena School District bus data.
- a. Refer to the maintenance cost variable. Develop a box plot. What are the first and third quartiles? Are there any outliers?
 - b. Determine the median maintenance cost. Based on the median, develop a contingency table with bus manufacturer as one variable and whether the maintenance cost was above or below the median as the other variable. What are your conclusions?

Software Commands

- The Minitab commands for the dot plot on page 104 are:
 - Enter the number of vehicles serviced at Tionesta Ford Lincoln Mercury in column C1 and Sheffield Motors in C2. Name the variables accordingly.
 - Select **Graph** and **Dotplot**. In the first dialog box, select **Multiple Y's, Simple** in the lower left corner, and click **OK**. In the next dialog box select **Tionesta** and **Sheffield** as the variables to **Graph**, click on **Labels** and write an appropriate title. Then click **OK**.
 - To calculate the descriptive statistics shown in the output, select **Stat, Basic statistics**, and then **Display Descriptive statistics**. In the dialog box, select **Tionesta** and **Sheffield** as the Variables, click on **Statistics**, select the

desired statistics to be output, and finally click **OK** twice.

2. The Minitab commands for the stem-and-leaf display on page 107 are:
- Import the data for **Table 4–1**.
 - Select **Graph**, and click on **Stem-and-Leaf**.
 - Select the variable **Spots**, enter 10 for the **Increment**, and then click **OK**.

3. The Minitab commands for the descriptive summary on page 113 are:
- Input the data on the Smith Barney commissions from the Example on page 111.
 - From the toolbar, select **Stat**, **Basic Statistics**, and **Display Descriptive Statistics**. In the dialog box, select **Commissions** as the **Variable**, and then click **OK**.
4. The Excel commands for the descriptive statistics on page 114 are:
- Input the data on the Smith Barney commissions from the Example on page 111.
 - In cell C4 write **Quartile 1** and in C6 write **Quartile 3**.
 - In cell D4 write “=QUARTILE(A1:A16,1)” and hit Enter. In cell D6 write “=QUARTILE(A1:A16,3)” and hit Enter.
5. The Minitab commands for the box plot on page 117 are:
- Import the Applewood Auto Group data.

- b. Select **Graph** and then **Boxplot**. In the dialog box, select **Simple** in the upper left corner and click **OK**. Select **Age** as the **Graph Variable**, click on **Labels** and include an appropriate heading, and then click **OK**.

6. The Minitab commands for the descriptive summary on page 122 are:
- Enter the data in the first column. In the cell below C1, enter the variable *Earnings*.
 - Select **Stat**, **Basic Statistics**, and then click on **Graphical Summary**. Select **Earnings** as the variable, and then click **OK**.
7. The Excel commands for the scatter diagram on page 125 are:
- Retrieve the Applewood Auto data.
 - Using the mouse, highlight the column of age and profit. Include the first row.
 - Select the **Insert** tab. Select **Scatter** from the **Chart** options. Select the top left option. The scatter plot will appear.
 - With **Chart Tools** displayed at the top, select the **Layout** tab. Select **Chart Title** and type in a title for the plot. Next, under the same **Layout** tab, select **AxisTitles**. Using **Primary Vertical Axis Title**, name the vertical axis *Profit*. Using the **Primary Horizontal Axis Title**, name the horizontal axis *Age*. Next, select **Legend** and select **None**.

Chapter 4 Answers to Self-Review

- 4–1** 1. a. 79, 105
b. 15

c. From 88 to 97; 75 percent of the stores are in this range.

2.

7	7
8	0013488
9	1256689
10	1248
11	26

- a. 8
b. 10.1, 10.2, 10.4, 10.8
c. 9.5
d. 11.6, 7.7

- 4–2** a. 7.9

b. $Q_1 = 7.76$, $Q_3 = 8.015$

- 4–3** The smallest value is 10 and the largest 85; the first quartile is 25 and the third 60. About 50 percent of the values are between 25 and 60. The median value is 40. The distribution is positively skewed. There are no outliers.

4-4 a. $\bar{X} = \frac{407}{5} = 81.4$, Median = 84

$$s = \sqrt{\frac{923.2}{5 - 1}} = 15.19$$

b. $sk = \frac{3(81.4 - 84.0)}{15.19} = -0.51$

c.

X	$\frac{X - \bar{X}}{s}$	$\left[\frac{X - \bar{X}}{s} \right]^3$
73	-0.5530	-0.1691
98	1.0928	1.3051
60	-1.4088	-2.7962
92	0.6978	0.3398
84	0.1712	0.0050
		-1.3154

$$sk = \frac{5}{(4)(3)} [-1.3154]$$

$$= -0.5481$$

- d. The distribution is somewhat negatively skewed.

4-5 a. Scatter diagram

b. 16

c. \$7,500

d. Strong and direct

A Review of Chapters 1–4

This section is a review of the major concepts and terms introduced in Chapters 1–4. Chapter 1 began by describing the meaning and purpose of statistics. Next we described the different types of variables and the four levels of measurement. Chapter 2 was concerned with describing a set of observations by organizing it into a frequency distribution and then portraying the frequency distribution as a histogram or a frequency polygon. Chapter 3 began by describing measures of location, such as the mean, weighted mean, median, geometric mean, and mode. This chapter also included measures of dispersion, or spread. Discussed in this section were the range, mean deviation, variance, and standard deviation. Chapter 4 included several graphing techniques such as dot plots, box plots, and scatter diagrams. We also discussed the coefficient of skewness, which reports the lack of symmetry in a set of data.

Throughout this section we stressed the importance of statistical software, such as Excel and Minitab. Many computer outputs in these chapters demonstrated how quickly and effectively a large data set can be organized into a frequency distribution, several of the measures of location or measures of variation calculated, and the information presented in graphical form.

Glossary

Chapter 1

Descriptive statistics The techniques used to describe the important characteristics of a set of data. This includes organizing the data values into a frequency distribution, computing measures of location, and computing measures of dispersion and skewness.

Inferential statistics, also called statistical inference This facet of statistics deals with estimating a population parameter based on a sample statistic. For example, if a sample of 10 TI-36X solar calculators revealed 2 to be defective, we might infer that 20 percent of the production is defective.

Interval measurement If one observation is greater than another by a certain amount, and the zero point is arbitrary, the measurement is on an interval scale. For example, the difference between temperatures of 70 degrees and 80 degrees is 10 degrees. Likewise, a temperature of

90 degrees is 10 degrees more than a temperature of 80 degrees, and so on.

Nominal measurement The “lowest” level of measurement. If data are classified into categories and the order of those categories is not important, it is the nominal level of measurement. Examples are gender (male, female) and political affiliation (Republican, Democrat, Independent, all others). If it makes no difference whether male or female is listed first, the data are nominal level.

Ordinal measurement Data that can be ranked are referred to as ordinal measures. For example, consumer response to the sound of a new speaker might be excellent, very good, fair, or poor.

Population The collection, or set, of all individuals, objects, or measurements whose properties are being studied.

Ratio measurement If the distance between numbers is a constant size, there is a true zero point, and the ratio of two values is meaningful, then the data are ratio scale. For example, the distance between \$200 and \$300 is \$100, and in the case of money there is a true zero point. If you have zero dollars, there is an absence of money (you have none). Also the ratio between \$200 and \$300 is meaningful.

Sample A portion, or subset, of the population being studied.

Statistics The science of collecting, organizing, analyzing, and interpreting numerical data for the purpose of making more effective decisions.

Chapter 2

Charts Special graphical formats used to portray a frequency distribution, including histograms, frequency polygons, and cumulative frequency polygons. Other graphical devices used to portray data are bar charts and pie charts.

Class The interval in which the data are tallied. For example, \$4 up to \$7 is a class; \$7 up to \$11 is another class.

Class frequency The number of observations in each class. If there are 16 observations in the \$4 up to \$6 class, 16 is the class frequency.

Exhaustive Each observation must fall into one of the categories.

Frequency distribution A grouping of data into classes showing the number of observations in each of the mutually exclusive classes.

Histogram A graphical display of a frequency or relative frequency distribution. The horizontal axis shows the classes. The vertical height of adjacent bars shows the frequency or relative frequency of each class.

Midpoint The value that divides the class into two equal parts. For the classes \$10 up to \$20 and \$20 up to \$30, the midpoints are \$15 and \$25, respectively.

Mutually exclusive A property of a set of categories such that an individual, object, or measurement is included in only one category.

Relative frequency distribution A frequency distribution that shows the fraction or proportion of the total observations in each class.

Chapter 3

Arithmetic mean The sum of the values divided by the number of values. The symbol for the mean of a sample is \bar{X} and the symbol for a population mean is μ .

Geometric mean The n th root of the product of all the values. It is especially useful for averaging rates of change and index numbers. It minimizes the importance of extreme values. A second use of the geometric mean is to find the mean annual percent change over a period of time. For example, if gross sales were \$245 million in 1990 and \$692 million in 2010, the average annual rate of return is 5.33 percent.

Mean deviation The mean of the deviations from the mean, disregarding signs. It is identified as MD .

Measure of dispersion A value that shows the spread of a data set. The range, variance, and standard deviation are measures of dispersion.

Measure of location A single value that is typical of the data. It pinpoints the center of a distribution. The arithmetic mean, weighted mean, median, mode, and geometric mean are measures of location.

Median The value of the middle observation after all the observations have been arranged from low to high. For example, if observations 6, 9, 4 are rearranged to read 4, 6, 9, the median is 6, the middle value.

Mode The value that appears most frequently in a set of data. For grouped data, it is the *midpoint* of the class containing the largest number of values.

Range It is a measure of dispersion. The range is found by subtracting the minimum value from the maximum value.

Standard deviation The square root of the variance.

Variance A measure of dispersion based on the average squared differences from the arithmetic mean.

Weighted mean Each value is weighted according to its relative importance. For example, if 5 shirts cost \$10 each and 20 shirts cost \$8 each, the weighted mean price is \$8.40: $[(5 \times \$10) + (20 \times \$8)]/25 = \$210/25 = \8.40 .

Chapter 4

Box plot A graphic display that shows the general shape of a variable's distribution. It is based on five descriptive statistics: the maximum and minimum values, the first and third quartiles, and the median.

Coefficient of skewness A measure of the lack of symmetry in a distribution. For a symmetric distribution there is no skewness, so the coefficient of skewness is zero. Otherwise, it is either positive or negative, with the limits of ± 3.0 .

Contingency table A table used to classify observations according to two characteristics.

Deciles Values of an ordered (minimum to maximum) data set that divide the data into ten equal parts.

Dot plot A dot plot summarizes the distribution of one variable by stacking dots at points on a number line that shows the values of the variable. A dot plot shows all values.

Interquartile range The absolute numerical difference between the first and third quartiles. Fifty percent of a distribution's values occur in this range.

Outlier A data point that is usually far from the others. An accepted rule is to classify an observation as an outlier if it is 1.5 times the interquartile range above the third quartile or below the first quartile.

Percentiles Values of an ordered (minimum to maximum) data set that divide the data into one hundred intervals.

Quartiles Values of an ordered (minimum to maximum) data set that divide the data into four intervals.

Scatter diagram Graphical technique used to show the relationship between two variables measured with interval or ratio scales.

Stem-and-leaf display A method to display a variable's distribution using every value. Values are classified by the data's leading digit. For example, if a data set contains values between 13 and 84, eight classes based on the 10s digit would be used for the stems. The 1s digits would be the leaves.

Problems

1. A sample of the funds deposited in First Federal Savings Bank's MCA (miniature checking account) revealed the following amounts.

\$124	\$14	\$150	\$289	\$52	\$156	\$203	\$82	\$27	\$248
39	52	103	58	136	249	110	298	251	157
186	107	142	185	75	202	119	219	156	78
116	152	206	117	52	299	58	153	219	148
145	187	165	147	158	146	185	186	149	140

Use a statistical software package such as Excel or Minitab to help answer the following questions.

- a. Determine the mean, median, and standard deviation.
- b. Determine the first and third quartiles.
- c. Develop a box plot. Are there any outliers? Do the amounts follow a symmetric distribution or are they skewed? Justify your answer.
- d. Organize the distribution of funds into a frequency distribution.
- e. Write a brief summary of the results in parts a to d.

2. Listed below are the 44 U.S. presidents and their age as they began their terms in office.

Number	Name	Age	Number	Name	Age
1	Washington	57	23	B. Harrison	55
2	J. Adams	61	24	Cleveland	55
3	Jefferson	57	25	McKinley	54
4	Madison	57	26	T. Roosevelt	42
5	Monroe	58	27	Taft	51
6	J. Q. Adams	57	28	Wilson	56
7	Jackson	61	29	Harding	55
8	Van Buren	54	30	Coolidge	51
9	W. H. Harrison	68	31	Hoover	54
10	Tyler	51	32	F. D. Roosevelt	51
11	Polk	49	33	Truman	60
12	Taylor	64	34	Eisenhower	62
13	Fillmore	50	35	Kennedy	43
14	Pierce	48	36	L. B. Johnson	55
15	Buchanan	65	37	Nixon	56
16	Lincoln	52	38	Ford	61
17	A. Johnson	56	39	Carter	52
18	Grant	46	40	Reagan	69
19	Hayes	54	41	G.H.W. Bush	64
20	Garfield	49	42	Clinton	46
21	Arthur	50	43	G. W. Bush	54
22	Cleveland	47	44	Obama	47

Use a statistical software package such as Excel or Minitab to help answer the following questions.

- a. Determine the mean, median, and standard deviation.
- b. Determine the first and third quartiles.
- c. Develop a box plot. Are there any outliers? Do the amounts follow a symmetric distribution or are they skewed? Justify your answer.
- d. Organize the distribution of ages into a frequency distribution.
- e. Write a brief summary of the results in parts a to d.

3. Listed below is the per capita income for the 50 states and the District of Columbia.

State	Amount	State	Amount
Alabama	\$30,894	Montana	\$30,790
Alaska	38,138	Nebraska	34,440
Arizona	31,936	Nevada	38,994
Arkansas	28,473	New Hampshire	39,753
California	39,626	New Jersey	46,763
Colorado	39,491	New Mexico	29,929
Connecticut	50,762	New York	44,027
Delaware	39,131	North Carolina	32,247
DC	57,746	North Dakota	32,763
Florida	36,720	Ohio	33,320
Georgia	32,095	Oklahoma	32,391
Hawaii	37,023	Oregon	33,299
Idaho	29,920	Pennsylvania	36,825
Illinois	38,409	Rhode Island	37,523
Indiana	32,288	South Carolina	29,767
Iowa	33,038	South Dakota	32,030
Kansas	34,799	Tennessee	32,172
Kentucky	29,729	Texas	35,166
Louisiana	31,821	Utah	29,406
Maine	32,095	Vermont	34,871
Maryland	43,788	Virginia	39,540
Massachusetts	46,299	Washington	38,212
Michigan	33,788	West Virginia	28,206
Minnesota	38,859	Wisconsin	34,405
Mississippi	27,028	Wyoming	40,655
Missouri	32,789		

Use a statistical software package such as Excel or Minitab to help answer the following questions. Determine the first and third quartiles.

- a. Determine the mean, median, and standard deviation.
 - b. Determine the first and third quartiles.
 - c. Develop a box plot. Are there any outliers? Do the amounts follow a symmetric distribution or are they skewed? Justify your answer.
 - d. Organize the distribution of funds into a frequency distribution.
 - e. Write a brief summary of the results in parts a to d.
4. A sample of 12 homes sold last week in St. Paul, Minnesota, revealed the following information. Draw a scatter diagram. Can we conclude that, as the size of the home (reported below in thousands of square feet) increases, the selling price (reported in \$ thousands) also increases?

Home Size (thousands of square feet)	Selling Price (\$ thousands)	Home Size (thousands of square feet)	Selling Price (\$ thousands)
1.4	100	1.3	110
1.3	110	0.8	85
1.2	105	1.2	105
1.1	120	0.9	75
1.4	80	1.1	70
1.0	105	1.1	95

5. Refer to the following diagram.

- What is the graph called?
- What are the median, and first and third quartile values?
- Is the distribution positively skewed? Tell how you know.
- Are there any outliers? If yes, estimate these values.
- Can you determine the number of observations in the study?

Cases

A. Century National Bank

The following case will appear in subsequent review sections. Assume that you work in the Planning Department of the Century National Bank and report to Ms. Lamberg. You will need to do some data analysis and prepare a short written report. Remember, Mr. Selig is the president of the bank, so you will want to ensure that your report is complete and accurate. A copy of the data appears in Appendix A.6.

Century National Bank has offices in several cities in the Midwest and the southeastern part of the United States. Mr. Dan Selig, president and CEO, would like to know the characteristics of his checking account customers. What is the balance of a typical customer?

How many other bank services do the checking account customers use? Do the customers use the ATM service and, if so, how often? What about debit cards? Who uses them, and how often are they used?

To better understand the customers, Mr. Selig asked Ms. Wendy Lamberg, director of planning, to select a sample of customers and prepare a report. To begin, she has appointed a team from her staff. You are the head of the team and responsible for preparing the report. You select a random sample of 60 customers. In addition to the balance in each account at the end of last month, you determine: (1) the number of ATM (automatic teller machine) transactions in the last month; (2) the number of other bank services (a savings account, a certificate of deposit, etc.) the customer uses; (3) whether the customer has a debit card (this is a bank service in which charges are made directly to the customer's account); and (4) whether or not interest is paid on the checking account. The sample includes customers from the branches in Cincinnati, Ohio; Atlanta, Georgia; Louisville, Kentucky; and Erie, Pennsylvania.

- Develop a graph or table that portrays the checking balances. What is the balance of a typical customer? Do many customers have more than \$2,000 in their accounts? Does it appear that there is a difference in the distribution of the accounts among the four branches? Around what value do the account balances tend to cluster?
- Determine the mean and median of the checking account balances. Compare the mean and the

median balances for the four branches. Is there a difference among the branches? Be sure to explain the difference between the mean and the median in your report.

- Determine the range and the standard deviation of the checking account balances. What do the first and third quartiles show? Determine the coefficient of skewness and indicate what it shows. Because Mr. Selig does not deal with statistics daily, include a brief description and interpretation of the standard deviation and other measures.

B. Wildcat Plumbing Supply Inc.: Do We Have Gender Differences?

Wildcat Plumbing Supply has served the plumbing needs of Southwest Arizona for more than 40 years. The company was founded by Mr. Terrence St. Julian and is run today by his son Cory. The company has grown from a handful of employees to more than 500 today. Cory is concerned about several positions within the company where he has men and women doing essentially the same job but at different pay. To investigate, he collected the information below. Suppose you are a student intern in the Accounting Department and have been given the task to write a report summarizing the situation.

Yearly Salary (\$000)	Women	Men
Less than 30	2	0
30 up to 40	3	1
40 up to 50	17	4
50 up to 60	17	24
60 up to 70	8	21
70 up to 80	3	7
80 or more	0	3

To kick off the project, Mr. Cory St. Julian held a meeting with his staff and you were invited. At this meeting, it was suggested that you calculate several measures of location, draw charts, such as a cumulative

frequency distribution, and determine the quartiles for both men and women. Develop the charts and write the report summarizing the yearly salaries of employees at Wildcat Plumbing Supply. Does it appear that there are pay differences based on gender?

C. Kimble Products: Is There a Difference In the Commissions?

At the January national sales meeting, the CEO of Kimble Products was questioned extensively regarding the company policy for paying commissions to its sales representatives. The company sells sporting goods to two major markets. There are 40 sales representatives who

call directly on large volume customers, such as the athletic departments at major colleges and universities and professional sports franchises. There are 30 sales representatives who represent the company to retail stores located in shopping malls and large discounters such as Kmart and Target.

Upon his return to corporate headquarters, the CEO asked the sales manager for a report comparing the commissions earned last year by the two parts of the sales team. The information is reported below. Write a brief report. Would you conclude that there is a difference? Be sure to include information in the report on both the central tendency and dispersion of the two groups.

Commissions Earned by Sales Representatives Calling on Athletic Departments (\$)											
354	87	1,676	1,187	69	3,202	680	39	1,683	1,106		
883	3,140	299	2,197	175	159	1,105	434	615	149		
1,168	278	579	7	357	252	1,602	2,321	4	392		
416	427	1,738	526	13	1,604	249	557	635	527		

Commissions Earned by Sales Representatives Calling on Large Retailers (\$)											
1,116	681	1,294	12	754	1,206	1,448	870	944	1,255		
1,213	1,291	719	934	1,313	1,083	899	850	886	1,556		
886	1,315	1,858	1,262	1,338	1,066	807	1,244	758	918		

Practice Test

There is a practice test at the end of each review section. The tests are in two parts. The first part contains several objective questions, usually in a fill-in-the-blank format. The second part is problems. In most cases, it should take 30 to 45 minutes to complete the test. The problems require a calculator. Check the answers in the Answer Section in the back of the book.

Part 1—Objective

- The science of collecting, organizing, presenting, analyzing, and interpreting data to assist in making effective decisions is called _____.
- Methods of organizing, summarizing, and presenting data in an informative way is called _____.
- The entire set of individuals or objects of interest or the measurements obtained from all individuals or objects of interest is called the _____.
- List the two types of variables.
- The number of bedrooms in a house is an example of a _____. (discrete variable, continuous variable, qualitative variable—pick one)
- The jersey numbers of Major League Baseball players is an example of what level of measurement?
- The classification of students by eye color is an example of what level of measurement?
- The sum of the differences between each value and the mean is always equal to what value?
- A set of data contained 70 observations. How many classes would you suggest in order to construct a frequency distribution?
- What percent of the values in a data set are always larger than the median?
- The square of the standard deviation is the _____.
- The standard deviation assumes a negative value when _____. (All the values are negative, when at least half the values are negative, or never—pick one.)
- Which of the following is least affected by an outlier? (mean, median, or range—pick one)

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

11. _____

12. _____

13. _____

Part 2—Problems

- The Russell 2000 index of stock prices increased by the following amounts over the last three years.

18%	4%	2%
-----	----	----

What is the geometric mean increase for the three years?

2. The information below refers to the selling prices (\$000) of homes sold in Warren, PA, during 2010.

Selling Price (\$000)	Frequency
120.0 up to 150.0	4
150.0 up to 180.0	18
180.0 up to 210.0	30
210.0 up to 240.0	20
240.0 up to 270.0	17
270.0 up to 300.0	10
300.0 up to 330.0	6

- a. What is the class interval? _____
 b. How many homes were sold in 2010? _____
 c. How many homes sold for less than \$210,000? _____
 d. What is the relative frequency of the 210 up to 240 class? _____
 e. What is the midpoint of the 150 up to 180 class? _____
 f. The selling prices range between what two amounts? _____
3. A sample of eight college students revealed they owned the following number of CDs.

52	76	64	79	80	74	66	69
----	----	----	----	----	----	----	----

- a. What is the mean number of CDs owned? _____
 b. What is the median number of CDs owned? _____
 c. What is the 40th percentile? _____
 d. What is the range of the number of CDs owned? _____
 e. What is the standard deviation of the number of CDs owned? _____
4. An investor purchased 200 shares of the Blair Company for \$36 each in July of 2010, 300 shares at \$40 each in September 2010, and 500 shares at \$50 each in January 2011. What is the investor's weighted mean price per share?
5. During the 2008 Super Bowl, 30 million pounds of snack food was eaten. The chart below depicts this information.

- a. What is the name given to this graph? _____
 b. Estimate, in millions of pounds, the amount of potato chips eaten during the game. _____
 c. Estimate the relationship of potato chips to popcorn. (twice as much, half as much, three times, none of these—pick one) _____
 d. What percent of the total do potato chips and tortilla chips comprise? _____

5

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 Explain the terms *experiment*, *event*, and *outcome*.

LO2 Identify and apply the appropriate approach to assigning probabilities.

LO3 Calculate probabilities using the rules of addition.

LO4 Define the term *joint probability*.

LO5 Calculate probabilities using the rules of multiplication.

LO6 Define the term *conditional probability*.

LO7 Compute probabilities using a contingency table.

LO8 Calculate probabilities using Bayes' theorem.

LO9 Determine the number of outcomes using the appropriate principle of counting.

A Survey of Probability Concepts

It was found that 60 percent of the tourists to China visited the Forbidden City, the Temple of Heaven, the Great Wall, and other historical sites in or near Beijing. Forty percent visited Xi'an and its magnificent terracotta soldiers, horses, and chariots, which lay buried for over 2,000 years. Thirty percent of the tourists went to both Beijing and Xi'an. What is the probability that a tourist visited at least one of these places? (See Exercise 76 and LO4.)

5.1 Introduction

The emphasis in Chapters 2, 3, and 4 is on descriptive statistics. In Chapter 2, we organize the profits on 180 vehicles sold by the Applewood Auto Group into a frequency distribution. This frequency distribution shows the smallest and the largest profits and where the largest concentration of data occurs. In Chapter 3, we use numerical measures of location and dispersion to locate a typical profit on vehicle sales and to examine the variation in the profit of a sale. We describe the variation in the profits with such measures of dispersion as the range and the standard deviation. In Chapter 4, we develop charts and graphs, such as a scatter diagram, to further describe the data graphically.

Descriptive statistics is concerned with summarizing data collected from past events. We now turn to the second facet of statistics, namely, *computing the chance that something will occur in the future*. This facet of statistics is called **statistical inference** or **inferential statistics**.

Seldom does a decision maker have complete information to make a decision. For example:

sample results, the company can estimate the proportion of the population that will purchase the game.

- Toys and Things, a toy and puzzle manufacturer, recently developed a new game based on sports trivia. It wants to know whether sports buffs will purchase the game. "Slam Dunk" and "Home Run" are two of the names under consideration. One way to minimize the risk of making an incorrect decision is to hire a market research firm to select a sample of 2,000 consumers from the population and ask each respondent for a reaction to the new game and its proposed titles. Using the
- The quality assurance department of a Bethlehem Steel mill must assure management that the quarter-inch wire being produced has an acceptable tensile strength. Obviously, not all the wire produced can be tested for tensile strength because testing requires the wire to be stretched until it breaks—thus destroying it. So a random sample of 10 pieces is selected and tested. Based on the test results, all the wire produced is deemed to be either acceptable or unacceptable.
- Other questions involving uncertainty are: Should the daytime drama *Days of Our Lives* be discontinued immediately? Will a newly developed mint-flavored cereal be profitable if marketed? Will Charles Linden be elected to county auditor in Batavia County?

Statistical inference deals with conclusions about a population based on a sample taken from that population. (The populations for the preceding illustrations are: all consumers who like sports trivia games, all the quarter-inch steel wire produced, all television viewers who watch soaps, all who purchase breakfast cereal, and so on.)

Because there is uncertainty in decision making, it is important that all the known risks involved be scientifically evaluated. Helpful in this evaluation is *probability theory*, which has often been referred to as the science of uncertainty. The use of probability theory allows the decision maker with only limited information to analyze the risks and minimize the gamble inherent, for example, in marketing a new product or accepting an incoming shipment possibly containing defective parts.

Because probability concepts are so important in the field of statistical inference (to be discussed starting with Chapter 8), this chapter introduces the basic language of probability, including such terms as *experiment*, *event*, *subjective probability*, and *addition* and *multiplication rules*.

5.2 What Is a Probability?

No doubt you are familiar with terms such as *probability*, *chance*, and *likelihood*. They are often used interchangeably. The weather forecaster announces that there is a 70 percent chance of rain for Super Bowl Sunday. Based on a survey of consumers who tested a newly developed pickle with a banana taste, the probability is .03 that, if marketed, it will be a financial success. (This means that the chance of the banana-flavor pickle being accepted by the public is rather remote.) What is a probability? In general, it is a number that describes the chance that something will happen.

PROBABILITY A value between zero and one, inclusive, describing the relative possibility (chance or likelihood) an event will occur.

A probability is frequently expressed as a decimal, such as .70, .27, or .50. However, it may be given as a fraction such as 7/10, 27/100, or 1/2. It can assume any number from 0 to 1, inclusive. If a company has only five sales regions, and each region's name or number is written on a slip of paper and the slips put in a hat, the probability of selecting one of the five regions is 1. The probability of selecting from the hat a slip of paper that reads "Pittsburgh Steelers" is 0. Thus, the probability of 1 represents something that is certain to happen, and the probability of 0 represents something that cannot happen.

The closer a probability is to 0, the more improbable it is the event will happen. The closer the probability is to 1, the more sure we are it will happen. The relationship is shown in the following diagram along with a few of our personal beliefs. You might, however, select a different probability for Slo Poke's chances to win the Kentucky Derby or for an increase in federal taxes.

Three key words are used in the study of probability: **experiment**, **outcome**, and **event**. These terms are used in our everyday language, but in statistics they have specific meanings.

EXPERIMENT A process that leads to the occurrence of one and only one of several possible observations.

L01 Explain the terms *experiment*, *event*, and *outcome*.

This definition is more general than the one used in the physical sciences, where we picture someone manipulating test tubes or microscopes. In reference to probability, an experiment has two or more possible results, and it is uncertain which will occur.

OUTCOME A particular result of an experiment.

For example, the tossing of a coin is an experiment. You may observe the toss of the coin, but you are unsure whether it will come up “heads” or “tails.” Similarly, asking 500 college students whether they would purchase a new Dell computer system at a particular price is an experiment. If the coin is tossed, one particular outcome is a “head.” The alternative outcome is a “tail.” In the computer purchasing experiment, one possible outcome is that 273 students indicate they would purchase the computer. Another outcome is that 317 students would purchase the computer. Still another outcome is that 423 students indicate that they would purchase it. When one or more of the experiment’s outcomes are observed, we call this an event.

EVENT A collection of one or more outcomes of an experiment.

Examples to clarify the definitions of the terms *experiment*, *outcome*, and *event* are presented in the following figure.

In the die-rolling experiment, there are six possible outcomes, but there are many possible events. When counting the number of members of the board of directors for Fortune 500 companies over 60 years of age, the number of possible outcomes can be anywhere from zero to the total number of members. There are an even larger number of possible events in this experiment.

		
Experiment	Roll a die	Count the number of members of the board of directors for Fortune 500 companies who are over 60 years of age
All possible outcomes	Observe a 1 Observe a 2 Observe a 3 Observe a 4 Observe a 5 Observe a 6	None are over 60 One is over 60 Two are over 60 ... 29 are over 60 ... 48 are over 60 ...
Some possible events	Observe an even number Observe a number greater than 4 Observe a number 3 or less	More than 13 are over 60 Fewer than 20 are over 60

Self-Review 5-1

Video Games Inc. recently developed a new video game. Its playability is to be tested by 80 veteran game players.

- What is the experiment?
- What is one possible outcome?
- Suppose 65 players tried the new game and said they liked it. Is 65 a probability?
- The probability that the new game will be a success is computed to be -1.0 . Comment.
- Specify one possible event.

5.3 Approaches to Assigning Probabilities

Two approaches to assigning probabilities to an event will be discussed, namely, the *objective* and the *subjective* viewpoints. **Objective probability** is subdivided into (1) *classical probability* and (2) *empirical probability*.

Classical Probability

LO2 Identify and apply the appropriate approach to assigning probabilities.

Classical probability is based on the assumption that the outcomes of an experiment are *equally likely*. Using the classical viewpoint, the probability of an event happening is computed by dividing the number of favorable outcomes by the number of possible outcomes:

$$\text{CLASSICAL PROBABILITY} \quad \text{Probability of an event} = \frac{\text{Number of favorable outcomes}}{\text{Total number of possible outcomes}} \quad [5-1]$$

Example

Consider an experiment of rolling a six-sided die. What is the probability of the event “an even number of spots appear face up”?

Solution

The possible outcomes are:

a one-spot		a four-spot	
a two-spot		a five-spot	
a three-spot		a six-spot	

There are three “favorable” outcomes (a two, a four, and a six) in the collection of six equally likely possible outcomes. Therefore:

$$\begin{aligned} \text{Probability of an even number} &= \frac{3}{6} && \leftarrow \begin{array}{l} \text{Number of favorable outcomes} \\ \hline \text{Total number of possible outcomes} \end{array} \\ &= .5 \end{aligned}$$

The mutually exclusive concept appeared earlier in our study of frequency distributions in Chapter 2. Recall that we create classes so that a particular value is included in only one of the classes and there is no overlap between classes. Thus, only one of several events can occur at a particular time.

MUTUALLY EXCLUSIVE The occurrence of one event means that none of the other events can occur at the same time.

The variable “gender” presents mutually exclusive outcomes, male and female. An employee selected at random is either male or female but cannot be both. A manufactured part is acceptable or unacceptable. The part cannot be both acceptable and unacceptable at the same time. In a sample of manufactured parts, the event of selecting an unacceptable part and the event of selecting an acceptable part are mutually exclusive.

If an experiment has a set of events that includes every possible outcome, such as the events “an even number” and “an odd number” in the die-tossing experiment, then the set of events is **collectively exhaustive**. For the die-tossing experiment, every outcome will be either even or odd. So the set is collectively exhaustive.

COLLECTIVELY EXHAUSTIVE At least one of the events must occur when an experiment is conducted.

If the set of events is collectively exhaustive and the events are mutually exclusive, the sum of the probabilities is 1. Historically, the classical approach to probability was developed and applied in the 17th and 18th centuries to games of chance, such as cards and dice. It is unnecessary to do an experiment to determine the probability of an event occurring using the classical approach because the total number of outcomes is known before the experiment. The flip of a coin has two possible outcomes; the roll of a die has six possible outcomes. We can logically arrive at the probability of getting a tail on the toss of one coin or three heads on the toss of three coins.

The classical approach to probability can also be applied to lotteries. In South Carolina, one of the games of the Education Lottery is “Pick 3.” A person buys a lottery ticket and selects three numbers between 0 and 9. Once per week, the three numbers are randomly selected from a machine that tumbles three containers each with balls numbered 0 through 9. One way to win is to match the numbers and the order of the numbers. Given that 1,000 possible outcomes exist (000 through 999), the probability of winning with any three-digit number is 0.001, or 1 in 1,000.

Empirical Probability

Empirical or **relative frequency** is the second type of objective probability. It is based on the number of times an event occurs as a proportion of a known number of trials.

EMPIRICAL PROBABILITY The probability of an event happening is the fraction of the time similar events happened in the past.

In terms of a formula:

$$\text{Empirical probability} = \frac{\text{Number of times the event occurs}}{\text{Total number of observations}}$$

The empirical approach to probability is based on what is called the law of large numbers. The key to establishing probabilities empirically is that more observations will provide a more accurate estimate of the probability.

LAW OF LARGE NUMBERS Over a large number of trials, the empirical probability of an event will approach its true probability.

To explain the law of large numbers, suppose we toss a fair coin. The result of each toss is either a head or a tail. With just one toss of the coin the empirical probability for heads is either zero or one. If we toss the coin a great number of times, the probability of the outcome of heads will approach .5. The following table reports the results of an experiment of flipping a fair coin 1, 10, 50, 100, 500, 1,000, and 10,000 times and then computing the relative frequency of heads. Note as we increase the number of trials the empirical probability of a head appearing approaches .5, which is its value based on the classical approach to probability.

Number of Trials	Number of Heads	Relative Frequency of Heads
1	0	.00
10	3	.30
50	26	.52
100	52	.52
500	236	.472
1,000	494	.494
10,000	5,027	.5027

What have we demonstrated? Based on the classical definition of probability, the likelihood of obtaining a head in a single toss of a fair coin is .5. Based on the empirical or relative frequency approach to probability, the probability of the event happening approaches the same value based on the classical definition of probability.

This reasoning allows us to use the empirical or relative frequency approach to finding a probability. Here are some examples.

- Last semester, 80 students registered for Business Statistics 101 at Scandia University. Twelve students earned an A. Based on this information and the empirical approach to assigning a probability, we estimate the likelihood a student will earn an A is .15.
- Kobe Bryant of the Los Angeles Lakers made 403 out of 491 free throw attempts during the 2009–10 NBA season. Based on the empirical rule of probability, the likelihood of him making his next free throw attempt is .821.

Life insurance companies rely on past data to determine the acceptability of an applicant as well as the premium to be charged. Mortality tables list the likelihood a person of a particular age will die within the upcoming year. For example, the likelihood a 20-year-old female will die within the next year is .00105.

The empirical concept is illustrated with the following example.

Example

On February 1, 2003, the Space Shuttle Columbia exploded. This was the second disaster in 113 space missions for NASA. On the basis of this information, what is the probability that a future mission is successfully completed?

Solution

To simplify, letters or numbers may be used. P stands for probability, and in this case $P(A)$ stands for the probability a future mission is successfully completed.

$$\text{Probability of a successful flight} = \frac{\text{Number of successful flights}}{\text{Total number of flights}}$$

$$P(A) = \frac{111}{113} = .98$$

We can use this as an estimate of probability. In other words, based on past experience, the probability is .98 that a future space shuttle mission will be safely completed.

Subjective Probability

If there is little or no experience or information on which to base a probability, it may be arrived at subjectively. Essentially, this means an individual evaluates the available opinions and information and then estimates or assigns the probability. This probability is aptly called a **subjective probability**.

SUBJECTIVE CONCEPT OF PROBABILITY The likelihood (probability) of a particular event happening that is assigned by an individual based on whatever information is available.

Illustrations of subjective probability are:

1. Estimating the likelihood the New England Patriots will play in the Super Bowl next year.
2. Estimating the likelihood you will be married before the age of 30.
3. Estimating the likelihood the U.S. budget deficit will be reduced by half in the next 10 years.

The types of probability are summarized in Chart 5–1. A probability statement always assigns a likelihood to an event that has not yet occurred. There is, of course, a considerable latitude in the degree of uncertainty that surrounds this probability, based primarily on the knowledge possessed by the individual concerning the underlying process. The individual possesses a great deal of knowledge about the toss of a die and can state that the probability that a one-spot will appear face up on the toss of a true die is one-sixth. But we know very little concerning the acceptance in the marketplace of a new and untested product. For example, even though a market research director tests a newly developed product in 40 retail stores and states that there is a 70 percent chance that the product will have sales of more than 1 million units, she has limited knowledge of how consumers will react when it is marketed nationally. In both cases (the case of the person rolling a die and the testing of a new product), the individual is assigning a probability value to an event of interest, and a difference exists only in the predictor's confidence in the precision of the estimate. However, regardless of the viewpoint, the same laws of probability (presented in the following sections) will be applied.

CHART 5–1 Summary of Approaches to Probability

Self-Review 5–2

1. One card will be randomly selected from a standard 52-card deck. What is the probability the card will be a queen? Which approach to probability did you use to answer this question?
2. The Center for Child Care reports on 539 children and the marital status of their parents. There are 333 married, 182 divorced, and 24 widowed parents. What is the probability a particular child chosen at random will have a parent who is divorced? Which approach did you use?
3. What is the probability that the Dow Jones Industrial Average will exceed 12,000 during the next 12 months? Which approach to probability did you use to answer this question?

Exercises

1. Some people are in favor of reducing federal taxes to increase consumer spending and others are against it. Two persons are selected and their opinions are recorded. Assuming no one is undecided, list the possible outcomes.
2. A quality control inspector selects a part to be tested. The part is then declared acceptable, repairable, or scrapped. Then another part is tested. List the possible outcomes of this experiment regarding two parts.
3. A survey of 34 students at the Wall College of Business showed the following majors:

Accounting	10
Finance	5
Economics	3
Management	6
Marketing	10

Suppose you select a student and observe his or her major.

- a. What is the probability he or she is a management major?
- b. Which concept of probability did you use to make this estimate?
4. A large company that must hire a new president prepares a final list of five candidates, all of whom are equally qualified. Two of these candidates are members of a minority group. To avoid bias in the selection of the candidate, the company decides to select the president by lottery.
 - a. What is the probability one of the minority candidates is hired?
 - b. Which concept of probability did you use to make this estimate?
5. In each of the following cases, indicate whether classical, empirical, or subjective probability is used.
 - a. A baseball player gets a hit in 30 out of 100 times at bat. The probability is .3 that he gets a hit in his next at bat.
 - b. A seven-member committee of students is formed to study environmental issues. What is the likelihood that any one of the seven is chosen as the spokesperson?
 - c. You purchase one of 5 million tickets sold for Lotto Canada. What is the likelihood you will win the \$1 million jackpot?
 - d. The probability of an earthquake in northern California in the next 10 years above 5.0 on the Richter Scale is .80.
6. A firm will promote two employees out of a group of six men and three women.
 - a. List the chances of this experiment if there is particular concern about gender equity.
 - b. Which concept of probability would you use to estimate these probabilities?
7. A sample of 40 oil industry executives was selected to test a questionnaire. One question about environmental issues required a yes or no answer.
 - a. What is the experiment?
 - b. List one possible event.
 - c. Ten of the 40 executives responded yes. Based on these sample responses, what is the probability that an oil industry executive will respond yes?
 - d. What concept of probability does this illustrate?
 - e. Are each of the possible outcomes equally likely and mutually exclusive?
8. A sample of 2,000 licensed drivers revealed the following number of speeding violations.

Number of Violations	Number of Drivers
0	1,910
1	46
2	18
3	12
4	9
5 or more	5
Total	2,000

- a. What is the experiment?
- b. List one possible event.

- c. What is the probability that a particular driver had exactly two speeding violations?
 - d. What concept of probability does this illustrate?
9. Bank of America customers select their own three-digit personal identification number (PIN) for use at ATMs.
- a. Think of this as an experiment and list four possible outcomes.
 - b. What is the probability Mr. Jones and Mrs. Smith select the same PIN?
 - c. Which concept of probability did you use to answer (b)?
10. An investor buys 100 shares of AT&T stock and records its price change daily.
- a. List several possible events for this experiment.
 - b. Estimate the probability for each event you described in (a).
 - c. Which concept of probability did you use in (b)?

5.4 Some Rules for Computing Probabilities

Now that we have defined probability and described the different approaches to probability, we turn our attention to computing the probability of two or more events by applying rules of addition and multiplication.

Rules of Addition

There are two rules of addition, the special rule of addition and the general rule of addition. We begin with the special rule of addition.

L03 Calculate probabilities using the rules of addition.

Special Rule of Addition To apply the **special rule of addition**, the events must be *mutually exclusive*. Recall that mutually exclusive means that when one event occurs, none of the other events can occur at the same time. An illustration of mutually exclusive events in the die-tossing experiment is the events “a number 4 or larger” and “a number 2 or smaller.” If the outcome is in the first group {4, 5, and 6}, then it cannot also be in the second group {1 and 2}. Another illustration is a product coming off the assembly line cannot be defective and satisfactory at the same time.

If two events A and B are mutually exclusive, the special rule of addition states that the probability of one or the other event's occurring equals the sum of their probabilities. This rule is expressed in the following formula:

SPECIAL RULE OF ADDITION

$$P(A \text{ or } B) = P(A) + P(B)$$

[5-2]

For three mutually exclusive events designated A , B , and C , the rule is written:

$$P(A \text{ or } B \text{ or } C) = P(A) + P(B) + P(C)$$

An example will help to show the details.

Example

A machine fills plastic bags with a mixture of beans, broccoli, and other vegetables. Most of the bags contain the correct weight, but because of the variation in the size of the beans and other vegetables, a package might be underweight or overweight. A check of 4,000 packages filled in the past month revealed:

Weight	Event	Number of Packages	Probability of Occurrence	
Underweight	A	100	.025	$\frac{100}{4,000}$
Satisfactory	B	3,600	.900	
Overweight	C	300	.075	
		4,000	1.000	

Solution

What is the probability that a particular package will be either underweight or overweight?

The outcome “underweight” is the event A. The outcome “overweight” is the event C. Applying the special rule of addition:

$$P(A \text{ or } C) = P(A) + P(C) = .025 + .075 = .10$$

Note that the events are mutually exclusive, meaning that a package of mixed vegetables cannot be underweight, satisfactory, and overweight at the same time. They are also collectively exhaustive; that is, a selected package must be either underweight, satisfactory, or overweight.

English logician J. Venn (1834–1923) developed a diagram to portray graphically the outcome of an experiment. The *mutually exclusive* concept and various other rules for combining probabilities can be illustrated using this device. To construct a Venn diagram, a space is first enclosed representing the total of all possible outcomes. This space is usually in the form of a rectangle. An event is then represented by a circular area which is drawn inside the rectangle proportional to the probability of the event. The following Venn diagram represents the *mutually exclusive* concept. There is no overlapping of events, meaning that the events are mutually exclusive. In the following diagram, assume the events A, B, and C are about equally likely.

Complement Rule The probability that a bag of mixed vegetables selected is underweight, $P(A)$, plus the probability that it is not an underweight bag, written $P(\sim A)$ and read “not A,” must logically equal 1. This is written:

$$P(A) + P(\sim A) = 1$$

This can be revised to read:

COMPLEMENT RULE

$$P(A) = 1 - P(\sim A)$$

[5-3]

This is the **complement rule**. It is used to determine the probability of an event occurring by subtracting the probability of the event not occurring from 1. This rule is useful because sometimes it is easier to calculate the probability of an event happening by determining the probability of it not happening and subtracting the result from 1. Notice that the events A and $\sim A$ are mutually exclusive and collectively exhaustive. Therefore, the probabilities of A and $\sim A$ sum to 1. A Venn diagram illustrating the complement rule is shown as:

Example**Solution**

Recall the probability a bag of mixed vegetables is underweight is .025 and the probability of an overweight bag is .075. Use the complement rule to show the probability of a satisfactory bag is .900. Show the solution using a Venn diagram.

The probability the bag is unsatisfactory equals the probability the bag is overweight plus the probability it is underweight. That is, $P(A \text{ or } C) = P(A) + P(C) = .025 + .075 = .100$. The bag is satisfactory if it is not underweight or overweight, so $P(B) = 1 - [P(A) + P(C)] = 1 - [.025 + .075] = 0.900$. The Venn diagram portraying this situation is:

Self-Review 5–3

A sample of employees of Worldwide Enterprises is to be surveyed about a new health care plan. The employees are classified as follows:

Classification	Event	Number of Employees
Supervisors	A	120
Maintenance	B	50
Production	C	1,460
Management	D	302
Secretarial	E	68

- (a) What is the probability that the first person selected is:
 - (i) either in maintenance or a secretary?
 - (ii) not in management?
- (b) Draw a Venn diagram illustrating your answers to part (a).
- (c) Are the events in part (a)(i) complementary or mutually exclusive or both?

The General Rule of Addition The outcomes of an experiment may not be mutually exclusive. Suppose, for illustration, that the Florida Tourist Commission selected a sample of 200 tourists who visited the state during the year. The survey revealed that 120 tourists went to Disney World and 100 went to Busch Gardens near Tampa. What is the probability that a person selected visited either Disney World or Busch Gardens? If the special rule of addition is used, the probability of selecting a tourist who went to Disney World is .60, found by 120/200. Similarly, the probability of a tourist going to Busch Gardens is .50. The sum of these probabilities is 1.10. We know, however, that this probability cannot be greater than 1. The explanation is that many tourists visited both attractions and are being counted twice! A check of the survey responses revealed that 60 out of 200 sampled did, in fact, visit both attractions.

To answer our question, “What is the probability a selected person visited either Disney World or Busch Gardens?” (1) add the probability that a tourist visited Disney

Statistics in Action

If you wish to get some attention at the next gathering you attend, announce that you believe that at least two people present were born on the same date—that is, the same day of the year but not necessarily the same year. If there are 30 people in the room, the probability of a duplicate is .706. If there are 60 people in the room, the probability is .994 that at least two people share the same birthday. With as few as 23 people the chances are even, that is .50, that at least two people share the same birthday. Hint: To compute this, find the probability everyone was born on a different day and use the complement rule. Try this in your class.

World and the probability he or she visited Busch Gardens, and (2) subtract the probability of visiting both. Thus:

$$\begin{aligned} P(\text{Disney or Busch}) &= P(\text{Disney}) + P(\text{Busch}) - P(\text{both Disney and Busch}) \\ &= .60 + .50 - .30 = .80 \end{aligned}$$

When two events both occur, the probability is called a **joint probability**. The probability that a tourist visits both attractions (.30) is an example of a joint probability.

The following Venn diagram shows two events that are not mutually exclusive. The two events overlap to illustrate the joint event that some people have visited both attractions.

L04 Define the term *joint probability*.

JOINT PROBABILITY A probability that measures the likelihood two or more events will happen concurrently.

This rule for two events designated A and B is written:

GENERAL RULE OF ADDITION

$$P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$$

[5–4]

For the expression $P(A \text{ or } B)$, the word *or* suggests that A may occur or B may occur. This also includes the possibility that A and B may occur. This use of *or* is sometimes called an **inclusive**. You could also write $P(A \text{ or } B \text{ or both})$ to emphasize that the union of the events includes the intersection of A and B .

If we compare the general and special rules of addition, the important difference is determining if the events are mutually exclusive. If the events are mutually exclusive, then the joint probability $P(A \text{ and } B)$ is 0 and we could use the special rule of addition. Otherwise, we must account for the joint probability and use the general rule of addition.

Example

Solution

What is the probability that a card chosen at random from a standard deck of cards will be either a king or a heart?

We may be inclined to add the probability of a king and the probability of a heart. But this creates a problem. If we do that, the king of hearts is counted with the kings and also with the hearts. So, if we simply add the probability of a king (there are 4 in a deck of 52 cards) to the probability of a heart (there are 13 in a deck of 52 cards) and report that 17 out of 52 cards meet the requirement, we have counted the king of hearts twice. We need to subtract 1 card from the 17 so the king of hearts is counted only once. Thus, there are 16 cards that are either hearts or kings. So the probability is $16/52 = .3077$.

Card	Probability	Explanation
King	$P(A) = 4/52$	4 kings in a deck of 52 cards
Heart	$P(B) = 13/52$	13 hearts in a deck of 52 cards
King of Hearts	$P(A \text{ and } B) = 1/52$	1 king of hearts in a deck of 52 cards

From formula (5–4):

$$\begin{aligned}
 P(A \text{ or } B) &= P(A) + P(B) - P(A \text{ and } B) \\
 &= 4/52 + 13/52 - 1/52 \\
 &= 16/52, \text{ or } .3077
 \end{aligned}$$

A Venn diagram portrays these outcomes, which are not mutually exclusive.

Self-Review 5–4

Routine physical examinations are conducted annually as part of a health service program for General Concrete Inc. employees. It was discovered that 8 percent of the employees need corrective shoes, 15 percent need major dental work, and 3 percent need both corrective shoes and major dental work.

- What is the probability that an employee selected at random will need either corrective shoes or major dental work?
- Show this situation in the form of a Venn diagram.

Exercises

connect™

- The events A and B are mutually exclusive. Suppose $P(A) = .30$ and $P(B) = .20$. What is the probability of either A or B occurring? What is the probability that neither A nor B will happen?
- The events X and Y are mutually exclusive. Suppose $P(X) = .05$ and $P(Y) = .02$. What is the probability of either X or Y occurring? What is the probability that neither X nor Y will happen?
- A study of 200 advertising firms revealed their income after taxes:

Income after Taxes	Number of Firms
Under \$1 million	102
\$1 million to \$20 million	61
\$20 million or more	37

- What is the probability an advertising firm selected at random has under \$1 million in income after taxes?
- What is the probability an advertising firm selected at random has either an income between \$1 million and \$20 million, or an income of \$20 million or more? What rule of probability was applied?
- The chair of the board of directors says, “There is a 50 percent chance this company will earn a profit, a 30 percent chance it will break even, and a 20 percent chance it will lose money next quarter.”
 - Use an addition rule to find the probability the company will not lose money next quarter.
 - Use the complement rule to find the probability it will not lose money next quarter.
- Suppose the probability you will get an A in this class is .25 and the probability you will get a B is .50. What is the probability your grade will be above a C?
- Two coins are tossed. If A is the event “two heads” and B is the event “two tails,” are A and B mutually exclusive? Are they complements?
- The probabilities of the events A and B are .20 and .30, respectively. The probability that both A and B occur is .15. What is the probability of either A or B occurring?
- Let $P(X) = .55$ and $P(Y) = .35$. Assume the probability that they both occur is .20. What is the probability of either X or Y occurring?
- Suppose the two events A and B are mutually exclusive. What is the probability of their joint occurrence?
- A student is taking two courses, history and math. The probability the student will pass the history course is .60, and the probability of passing the math course is .70. The probability of passing both is .50. What is the probability of passing at least one?
- A survey of grocery stores in the Southeast revealed 40 percent had a pharmacy, 50 percent had a floral shop, and 70 percent had a deli. Suppose 10 percent of the stores have all three departments, 30 percent have both a pharmacy and a deli, 25 percent have both a floral shop and deli, and 20 percent have both a pharmacy and floral shop.
 - What is the probability of selecting a store at random and finding it has both a pharmacy and a floral shop?
 - What is the probability of selecting a store at random and finding it has both a pharmacy and a deli?

- c. Are the events “select a store with a deli” and “select a store with a pharmacy” mutually exclusive?
 - d. What is the name given to the event of “selecting a store with a pharmacy, a floral shop, and a deli?”
 - e. What is the probability of selecting a store that does *not* have all three departments?
22. A study by the National Park Service revealed that 50 percent of vacationers going to the Rocky Mountain region visit Yellowstone Park, 40 percent visit the Tetons, and 35 percent visit both.
- a. What is the probability a vacationer will visit at least one of these attractions?
 - b. What is the probability .35 called?
 - c. Are the events mutually exclusive? Explain.

Rules of Multiplication

When we used the rules of addition in the previous section, we found the likelihood of combining two events. In this section, we find the likelihood that two events both happen. For example, a marketing firm may want to estimate the likelihood that a person is 21 years old or older *and* buys a Hummer. Venn diagrams illustrate this as the intersection of two events. To find the likelihood of two events happening we use the rules of multiplication. There are two rules of multiplication, the special rule and the general rule.

Special Rule of Multiplication The special rule of multiplication requires that two events A and B are independent. Two events are independent if the occurrence of one event does not alter the probability of the occurrence of the other event.

INDEPENDENCE The occurrence of one event has no effect on the probability of the occurrence of another event.

One way to think about independence is to assume that events A and B occur at different times. For example, when event B occurs after event A occurs, does A have any effect on the likelihood that event B occurs? If the answer is no, then A and B are independent events. To illustrate independence, suppose two coins are tossed. The outcome of a coin toss (head or tail) is unaffected by the outcome of any other prior coin toss (head or tail).

For two independent events A and B , the probability that A and B will both occur is found by multiplying the two probabilities. This is the **special rule of multiplication** and is written symbolically as:

L05 Calculate probabilities using the rules of multiplication.

SPECIAL RULE OF MULTIPLICATION

$$P(A \text{ and } B) = P(A)P(B)$$

[5-5]

For three independent events, A , B , and C , the special rule of multiplication used to determine the probability that all three events will occur is:

$$P(A \text{ and } B \text{ and } C) = P(A)P(B)P(C)$$

Example

A survey by the American Automobile Association (AAA) revealed 60 percent of its members made airline reservations last year. Two members are selected at random. What is the probability both made airline reservations last year?

Solution

The probability the first member made an airline reservation last year is .60, written $P(R_1) = .60$, where R_1 refers to the fact that the first member made a reservation.

The probability that the second member selected made a reservation is also .60, so $P(R_2) = .60$. Since the number of AAA members is very large, you may assume that R_1 and R_2 are independent. Consequently, using formula (5–5), the probability they both make a reservation is .36, found by:

$$P(R_1 \text{ and } R_2) = P(R_1)P(R_2) = (.60)(.60) = .36$$

All possible outcomes can be shown as follows. R means a reservation is made, and NR means no reservation was made.

With the probabilities and the complement rule, we can compute the joint probability of each outcome. For example, the probability that neither member makes a reservation is .16. Further, the probability of the first or the second member (special addition rule) making a reservation is .48 (.24 + .24). You can also observe that the outcomes are mutually exclusive and collectively exhaustive. Therefore, the probabilities sum to 1.00.

Outcomes	Joint Probability
$R_1 \quad R_2$	$(.60)(.60) = .36$
$R_1 \quad NR_2$	$(.60)(.40) = .24$
$NR_1 \quad R_2$	$(.40)(.60) = .24$
$NR_1 \quad NR_2$	$(.40)(.40) = .16$
Total	1.00

Self-Review 5–5

From experience, Teton Tire knows the probability is .95 that a particular XB-70 tire will last 60,000 miles before it becomes bald or fails. An adjustment is made on any tire that does not last 60,000 miles. You purchase four XB-70s. What is the probability all four tires will last at least 60,000 miles?

General Rule of Multiplication If two events are not independent, they are referred to as **dependent**. To illustrate dependency, suppose there are 10 cans of soda in a cooler, 7 are regular and 3 are diet. A can is selected from the cooler. The probability of selecting a can of diet soda is 3/10, and the probability of selecting a can of regular soda is 7/10. Then a second can is selected from the cooler, without returning the first. The probability the second is diet depends on whether the first one selected was diet or not. The probability that the second is diet is:

- 2/9, if the first can is diet. (Only two cans of diet soda remain in the cooler.)
- 3/9, if the first can selected is regular. (All three diet sodas are still in the cooler.)

The fraction 2/9 (or 3/9) is aptly called a **conditional probability** because its value is conditional on (dependent on) whether a diet or regular soda was the first selection from the cooler.

LO6 Define the term *conditional probability*.

CONDITIONAL PROBABILITY The probability of a particular event occurring, given that another event has occurred.

We use the general rule of multiplication to find the joint probability of two events when the events are not independent. For example, when event B occurs after event A occurs, and A has an effect on the likelihood that event B occurs, then A and B are not independent.

The general rule of multiplication states that for two events, A and B , the joint probability that both events will happen is found by multiplying the probability that event A will happen by the conditional probability of event B occurring given that A has occurred. Symbolically, the joint probability, $P(A \text{ and } B)$, is found by:

GENERAL RULE OF MULTIPLICATION

$$P(A \text{ and } B) = P(A)P(B|A)$$

[5–6]

Example

A golfer has 12 golf shirts in his closet. Suppose 9 of these shirts are white and the others blue. He gets dressed in the dark, so he just grabs a shirt and puts it on. He plays golf two days in a row and does not do laundry. What is the likelihood both shirts selected are white?

Solution

The event that the first shirt selected is white is W_1 . The probability is $P(W_1) = 9/12$ because 9 of the 12 shirts are white. The event that the second shirt selected is also white is identified as W_2 . The conditional probability that the second shirt selected is white, given that the first shirt selected is also white, is $P(W_2|W_1) = 8/11$. Why is this so? Because after the first shirt is selected there are only 11 shirts remaining in the closet and 8 of these are white. To determine the probability of 2 white shirts being selected, we use formula (5–6).

$$P(W_1 \text{ and } W_2) = P(W_1)P(W_2|W_1) = \left(\frac{9}{12}\right)\left(\frac{8}{11}\right) = .55$$

So the likelihood of selecting two shirts and finding them both to be white is .55.

Incidentally, it is assumed that this experiment was conducted *without replacement*. That is, the first shirt was not laundered and put back in the closet before the second was selected. So the outcome of the second event is conditional or dependent on the outcome of the first event.

We can extend the general rule of multiplication to more than two events. For three events A , B , and C , the formula is:

$$P(A \text{ and } B \text{ and } C) = P(A)P(B|A)P(C|A \text{ and } B)$$

In the case of the golf shirt example, the probability of selecting three white shirts without replacement is:

$$P(W_1 \text{ and } W_2 \text{ and } W_3) = P(W_1)P(W_2|W_1)P(W_3|W_1 \text{ and } W_2) = \left(\frac{9}{12}\right)\left(\frac{8}{11}\right)\left(\frac{7}{10}\right) = .38$$

So the likelihood of selecting three shirts without replacement and all being white is .38.

Self-Review 5–6

The board of directors of Tarbell Industries consists of eight men and four women. A four-member search committee is to be chosen at random to conduct a nationwide search for a new company president.

- What is the probability all four members of the search committee will be women?
- What is the probability all four members will be men?
- Does the sum of the probabilities for the events described in parts (a) and (b) equal 1? Explain.

Statistics in Action

In 2000 George W. Bush won the U.S. presidency by the slimmest of margins. Many election stories resulted, some involving voting irregularities, others raising interesting election questions. In a local Michigan election, there was a tie between two candidates for an elected position. To break the tie, the candidates drew a slip of paper from a box that contained two slips of paper, one marked "Winner" and the other unmarked. To determine which candidate drew first, election officials flipped a coin. The winner of the coin flip also drew the winning slip of paper. But was the coin flip really necessary? No, because the two events are independent. Winning the coin flip did not alter the probability of either candidate drawing the winning slip of paper.

5.5 Contingency Tables

Often we tally the results of a survey in a two-way table and use the results of this tally to determine various probabilities. We described this idea beginning on page 126 in Chapter 4. To review, we refer to a two-way table as a contingency table.

CONTINGENCY TABLE A table used to classify sample observations according to two or more identifiable characteristics.

A contingency table is a cross-tabulation that simultaneously summarizes two variables of interest and their relationship. The level of measurement can be nominal. Below are several examples.

- A survey of 150 adults classified each as to gender and the number of movies attended last month. Each respondent is classified according to two criteria—the number of movies attended and gender.

Movies Attended	Gender		Total
	Men	Women	
0	20	40	60
1	40	30	70
2 or more	10	10	20
Total	70	80	150

- The American Coffee Producers Association reports the following information on age and the amount of coffee consumed in a month.

Age (Years)	Coffee Consumption			Total
	Low	Moderate	High	
Under 30	36	32	24	92
30 up to 40	18	30	27	75
40 up to 50	10	24	20	54
50 and over	26	24	29	79
Total	90	110	100	300

According to this table, each of the 300 respondents is classified according to two criteria: (1) age and (2) the amount of coffee consumed.

L07 Compute probabilities using a contingency table.

The following example shows how the rules of addition and multiplication are used when we employ contingency tables.

Example

A sample of executives were surveyed about loyalty to their company. One of the questions was, “If you were given an offer by another company equal to or slightly better than your present position, would you remain with the company or take the other position?” The responses of the 200 executives in the survey were cross-classified with their length of service with the company. (See Table 5–1.)

TABLE 5–1 Loyalty of Executives and Length of Service with Company

Loyalty	Length of Service				Total
	Less than 1 Year, B_1	1–5 Years, B_2	6–10 Years, B_3	More than 10 Years, B_4	
Would remain, A_1	10	30	5	75	120
Would not remain, A_2	25	15	10	30	80
	35	45	15	105	200

What is the probability of randomly selecting an executive who is loyal to the company (would remain) and who has more than 10 years of service?

Solution

Note that two events occur at the same time—the executive would remain with the company, and he or she has more than 10 years of service.

1. Event A_1 happens if a randomly selected executive will remain with the company despite an equal or slightly better offer from another company. To find the probability that event A_1 will happen, refer to Table 5–1. Note there are 120 executives out of the 200 in the survey who would remain with the company, so $P(A_1) = 120/200$, or .60.
2. Event B_4 happens if a randomly selected executive has more than 10 years of service with the company. Thus, $P(B_4|A_1)$ is the conditional probability that an executive with more than 10 years of service would remain with the company despite an equal or slightly better offer from another company. Referring to the contingency table, Table 5–1, 75 of the 120 executives who would remain have more than 10 years of service, so $P(B_4|A_1) = 75/120$.

Solving for the probability that an executive randomly selected will be one who would remain with the company and who has more than 10 years of service with the company, using the general rule of multiplication in formula (5–6), gives:

$$P(A_1 \text{ and } B_4) = P(A_1)P(B_4|A_1) = \left(\frac{120}{200}\right)\left(\frac{75}{120}\right) = \frac{9,000}{24,000} = .375$$

To find the probability of selecting an executive who would remain with the company or has less than 1 year of experience, we use the general rule of addition, formula (5–4).

1. Event A_1 refers to executives that would remain with the company. So $P(A_1) = 120/200 = .60$.
2. Event B_1 refers to executives that have been with the company less than 1 year. The probability of B_1 is $P(B_1) = 35/200 = .175$.
3. The events A_1 and B_1 are not mutually exclusive. That is, an executive can both be willing to remain with the company and have less than 1 year of experience.

We write this probability, which is called the joint probability, as $P(A_1 \text{ and } B_1)$. There are 10 executives who would both stay with the company and have less than 1 year of service, so $P(A_1 \text{ and } B_1) = 10/200 = .05$. These 10 people are in both groups, those who would remain with the company and those with less than 1 year with the company. They are actually being counted twice, so we need to subtract out this value.

4. We insert these values in formula (5–4) and the result is as follows.

$$\begin{aligned} P(A_1 \text{ or } B_1) &= P(A_1) + P(B_1) - P(A_1 \text{ and } B_1) \\ &= .60 + .175 - .05 = .725 \end{aligned}$$

So the likelihood that a selected executive would either remain with the company or has been with the company less than 1 year is .725.

Self-Review 5–7

Refer to Table 5–1 on page 163 to find the following probabilities.

- What is the probability of selecting an executive with more than 10 years of service?
- What is the probability of selecting an executive who would not remain with the company, given that he or she has more than 10 years of service?
- What is the probability of selecting an executive with more than 10 years of service or one who would not remain with the company?

5.6 Tree Diagrams

The **tree diagram** is a graph that is helpful in organizing calculations that involve several stages. Each segment in the tree is one stage of the problem. The branches of a tree diagram are weighted by probabilities. We will use the data in Table 5–1 to show the construction of a tree diagram.

1. To construct a tree diagram, we begin by drawing a heavy dot on the left to represent the root of the tree (see Chart 5–2).
2. For this problem, two main branches go out from the root, the upper one representing “would remain” and the lower one “would not remain.” Their probabilities are written on the branches, namely, 120/200 and 80/200. These probabilities could also be denoted $P(A_1)$ and $P(A_2)$.
3. Four branches “grow” out of each of the two main branches. These branches represent the length of service—less than 1 year, 1–5 years, 6–10 years, and more than 10 years. The conditional probabilities for the upper branch of the tree, 10/120, 30/120, 5/120, and so on are written on the appropriate branches. These are $P(B_1|A_1)$, $P(B_2|A_1)$, $P(B_3|A_1)$, and $P(B_4|A_1)$, where B_1 refers to less than 1 year of service, B_2 1 to 5 years, B_3 6 to 10 years, and B_4 more than 10 years. Next, write the conditional probabilities for the lower branch.
4. Finally, joint probabilities, that the events A_1 and B_i or the events A_2 and B_i will occur together, are shown on the right side. For example, the joint probability of randomly selecting an executive who would remain with the company and who has less than 1 year of service, from formula (5–6), is:

$$P(A_1 \text{ and } B_1) = P(A_1)P(B_1|A_1) = \left(\frac{120}{200}\right)\left(\frac{10}{120}\right) = .05$$

Because the joint probabilities represent all possible outcomes (would remain, 6–10 years service; would not remain, more than 10 years of service; etc.), they must sum to 1.00 (see Chart 5–2).

CHART 5–2 Tree Diagram Showing Loyalty and Length of Service

Self-Review 5–8

Consumers were surveyed on the relative number of visits to a Sears store (often, occasional, and never) and if the store was located in an enclosed mall (yes and no). When variables are measured nominally, such as these data, the results are usually summarized in a contingency table.

Visits	Enclosed Mall		Total
	Yes	No	
Often	60	20	80
Occasional	25	35	60
Never	5	50	55
	90	105	195

- (a) Are the number of visits and enclosed mall variables independent? Why? Interpret your conclusion.
- (b) Draw a tree diagram and determine the joint probabilities.

Exercises

23. Suppose $P(A) = .40$ and $P(B|A) = .30$. What is the joint probability of A and B ?
24. Suppose $P(X_1) = .75$ and $P(Y_2|X_1) = .40$. What is the joint probability of X_1 and Y_2 ?
25. A local bank reports that 80 percent of its customers maintain a checking account, 60 percent have a savings account, and 50 percent have both. If a customer is chosen at random, what is the probability the customer has either a checking or a savings account? What is the probability the customer does not have either a checking or a savings account?
26. All Seasons Plumbing has two service trucks that frequently need repair. If the probability the first truck is available is .75, the probability the second truck is available is .50, and the probability that both trucks are available is .30, what is the probability neither truck is available?
27. Refer to the following table.

Second Event	First Event			Total
	A_1	A_2	A_3	
B_1	2	1	3	6
B_2	1	2	1	4
Total	3	3	4	10

- a. Determine $P(A_1)$.
- b. Determine $P(B_1|A_2)$.
- c. Determine $P(B_2 \text{ and } A_3)$.
28. Three defective electric toothbrushes were accidentally shipped to a drugstore by Clean-brush Products along with 17 nondefective ones.
- a. What is the probability the first two electric toothbrushes sold will be returned to the drugstore because they are defective?
- b. What is the probability the first two electric toothbrushes sold will not be defective?
29. Each salesperson at Puchett, Sheets, and Hogan Insurance Agency is rated either below average, average, or above average with respect to sales ability. Each salesperson is also rated with respect to his or her potential for advancement—either fair, good, or excellent. These traits for the 500 salespeople were cross-classified into the following table.

Sales Ability	Potential for Advancement		
	Fair	Good	Excellent
Below average	16	12	22
Average	45	60	45
Above average	93	72	135

- a. What is this table called?
- b. What is the probability a salesperson selected at random will have above average sales ability and excellent potential for advancement?
- c. Construct a tree diagram showing all the probabilities, conditional probabilities, and joint probabilities.
30. An investor owns three common stocks. Each stock, independent of the others, has equally likely chances of (1) increasing in value, (2) decreasing in value, or (3) remaining the same value. List the possible outcomes of this experiment. Estimate the probability at least two of the stocks increase in value.
31. The board of directors of a small company consists of five people. Three of those are “strong leaders.” If they buy an idea, the entire board will agree. The other “weak” members have no influence. Three salespeople are scheduled, one after the other, to make sales presentations to a board member of the salesperson’s choice. The salespeople are convincing but do not know who the “strong leaders” are. However, they will know who the previous salespeople spoke to. The first salesperson to find a strong leader will win the account. Do the three salespeople have the same chance of winning the account? If not, find their respective probabilities of winning.

32. If you ask three strangers about their birthdays, what is the probability: (a) All were born on Wednesday? (b) All were born on different days of the week? (c) None were born on Saturday?

5.7 Bayes' Theorem

L08 Calculate probabilities using Bayes' theorem.

Statistics in Action

A recent study by the National Collegiate Athletic Association (NCAA) reported that of 150,000 senior boys playing on their high school basketball team, 64 would make a professional team. To put it another way, the odds of a high school senior basketball player making a professional team are 1 in 2,344. From the same study:

1. The odds of a high school senior basketball player playing some college basketball are about 1 in 40.
2. The odds of a high school senior playing college basketball as a senior in college are about 1 in 60.
3. If you play basketball as a senior in college, the odds of making a professional team are about 1 in 37.5.

In the 18th century, Reverend Thomas Bayes, an English Presbyterian minister, pondered this question: Does God really exist? Being interested in mathematics, he attempted to develop a formula to arrive at the probability God does exist based on evidence available to him on earth. Later Pierre-Simon Laplace refined Bayes' work and gave it the name "Bayes' theorem." In a workable form, **Bayes' theorem** is:

BAYES' THEOREM

$$P(A_i|B) = \frac{P(A_i)P(B|A_i)}{P(A_1)P(B|A_1) + P(A_2)P(B|A_2)}$$

[5-7]

Assume in formula 5-7 that the events A_1 and A_2 are mutually exclusive and collectively exhaustive, and A_i refers to either event A_1 or A_2 . Hence A_1 and A_2 are in this case complements. The meaning of the symbols used is illustrated by the following example.

Suppose 5 percent of the population of Umen, a fictional Third World country, have a disease that is peculiar to that country. We will let A_1 refer to the event "has the disease" and A_2 refer to the event "does not have the disease." Thus, we know that if we select a person from Umen at random, the probability the individual chosen has the disease is .05, or $P(A_1) = .05$. This probability, $P(A_1) = P(\text{has the disease}) = .05$, is called the **prior probability**. It is given this name because the probability is assigned before any empirical data are obtained.

PRIOR PROBABILITY The initial probability based on the present level of information.

The prior probability a person is not afflicted with the disease is therefore .95, or $P(A_2) = .95$, found by $1 - .05$.

There is a diagnostic technique to detect the disease, but it is not very accurate. Let B denote the event "test shows the disease is present." Assume that historical evidence shows that if a person actually has the disease, the probability that the test will indicate the presence of the disease is .90. Using the conditional probability definitions developed earlier in this chapter, this statement is written as:

$$P(B|A_1) = .90$$

Assume the probability is .15 that for a person who actually does not have the disease the test will indicate the disease is present.

$$P(B|A_2) = .15$$

Let's randomly select a person from Umen and perform the test. The test results indicate the disease is present. What is the probability the person actually has the disease? In symbolic form, we want to know $P(A_1|B)$, which is interpreted as: $P(\text{has the disease} | \text{the test results are positive})$. The probability $P(A_1|B)$ is called a **posterior probability**.

POSTERIOR PROBABILITY A revised probability based on additional information.

With the help of Bayes' theorem, formula (5-7), we can determine the posterior probability.

$$\begin{aligned}
 P(A_1|B) &= \frac{P(A_1)P(B|A_1)}{P(A_1)P(B|A_1) + P(A_2)P(B|A_2)} \\
 &= \frac{(.05)(.90)}{(.05)(.90) + (.95)(.15)} = \frac{.0450}{.1875} = .24
 \end{aligned}$$

So the probability that a person has the disease, given that he or she tested positive, is .24. How is the result interpreted? If a person is selected at random from the population, the probability that he or she has the disease is .05. If the person is tested and the test result is positive, the probability that the person actually has the disease is increased about fivefold, from .05 to .24.

In the preceding problem, we had only two mutually exclusive and collectively exhaustive events, A_1 and A_2 . If there are n such events, A_1, A_2, \dots, A_n , Bayes' theorem, formula (5-7), becomes

$$P(A_i|B) = \frac{P(A_i)P(B|A_i)}{P(A_1)P(B|A_1) + P(A_2)P(B|A_2) + \dots + P(A_n)P(B|A_n)}$$

With the preceding notation, the calculations for the Umen problem are summarized in the following table.

Event, A_i	Prior Probability, $P(A_i)$	Conditional Probability, $P(B A_i)$	Joint Probability, $P(A_i \text{ and } B)$	Posterior Probability, $P(A_i B)$
Disease, A_1	.05	.90	.0450	.0450/.1875 = .24
No disease, A_2	.95	.15	.1425	.1425/.1875 = .76
$P(B) = .1875$				1.00

Another illustration of Bayes' theorem follows.

Example

A manufacturer of DVD players purchases a particular microchip, called the LS-24, from three suppliers: Hall Electronics, Schuller Sales, and Crawford Components. Thirty percent of the LS-24 chips are purchased from Hall Electronics, 20 percent from Schuller Sales, and the remaining 50 percent from Crawford Components. The manufacturer has extensive histories on the three suppliers and knows that 3 percent of the LS-24 chips from Hall Electronics are defective, 5 percent of chips from Schuller Sales are defective, and 4 percent of the chips purchased from Crawford Components are defective.

When the LS-24 chips arrive at the manufacturer, they are placed directly in a bin and not inspected or otherwise identified by supplier. A worker selects a chip for installation in a DVD player and finds it defective. What is the probability that it was manufactured by Schuller Sales?

Solution

As a first step, let's summarize some of the information given in the problem statement.

- There are three mutually exclusive and collectively exhaustive events, that is, three suppliers.

- A_1 The LS-24 was purchased from Hall Electronics.
- A_2 The LS-24 was purchased from Schuller Sales.
- A_3 The LS-24 was purchased from Crawford Components.

- The prior probabilities are:

$P(A_1) = .30$ The probability the LS-24 was manufactured by Hall Electronics.
 $P(A_2) = .20$ The probability the LS-24 was manufactured by Schuller Sales.
 $P(A_3) = .50$ The probability the LS-24 was manufactured by Crawford Components.

- The additional information can be either:

B_1 The LS-24 appears defective, or
 B_2 The LS-24 appears not to be defective.

- The following conditional probabilities are given.

$P(B_1|A_1) = .03$ The probability that an LS-24 chip produced by Hall Electronics is defective.

$P(B_1|A_2) = .05$ The probability that an LS-24 chip produced by Schuller Sales is defective.

$P(B_1|A_3) = .04$ The probability that an LS-24 chip produced by Crawford Components is defective.

- A chip is selected from the bin. Because the chips are not identified by supplier, we are not certain which supplier manufactured the chip. We want to determine the probability that the defective chip was purchased from Schuller Sales. The probability is written $P(A_2|B_1)$.

Look at Schuller's quality record. It is the worst of the three suppliers. Now that we have found a defective LS-24 chip, we suspect that $P(A_2|B_1)$ is greater than $P(A_2)$. That is, we expect the revised probability to be greater than .20. But how much greater? Bayes' theorem can give us the answer. As a first step, consider the tree diagram in Chart 5–3.

The events are dependent, so the prior probability in the first branch is multiplied by the conditional probability in the second branch to obtain the joint probability. The joint probability is reported in the last column of Chart 5–3. To construct the tree diagram of Chart 5–3, we used a time sequence that moved from the supplier to the determination of whether the chip was acceptable or unacceptable.

What we need to do is reverse the time process. That is, instead of moving from left to right in Chart 5–3, we need to move from right to left. We have a defective chip, and we want to determine the likelihood that it was purchased from Schuller Sales. How is that accomplished? We first look at the joint probabilities as relative frequencies out of 1,000 cases. For example, the likelihood of a defective LS-24 chip that was produced by Hall Electronics is .009. So of 1,000 cases, we would expect to find 9 defective chips produced by Hall Electronics. We observe that in 39 of 1,000 cases the LS-24 chip selected for assembly will be defective, found by $9 + 10 + 20$. Of these 39 defective chips, 10 were produced by Schuller Sales. Thus, the probability that the defective LS-24 chip was purchased from Schuller Sales is $10/39 = .2564$. We have now determined the revised probability of $P(A_2|B_1)$. Before we found the defective chip, the likelihood that it was purchased from Schuller Sales was .20. This likelihood has been increased to .2564.

This information is summarized in the following table.

Event, A_i	Prior Probability, $P(A_i)$	Conditional Probability, $P(B_1 A_i)$	Joint Probability, $P(A_i \text{ and } B_1)$	Posterior Probability, $P(A_i B_1)$
Hall	.30	.03	.009	.009/.039 = .2308
Schuller	.20	.05	.010	.010/.039 = .2564
Crawford	.50	.04	.020	.020/.039 = .5128
			$P(B_1) = .039$	1.0000

CHART 5–3 Tree Diagram of DVD Manufacturing Problem

The probability the defective LS-24 chip came from Schuller Sales can be formally found by using Bayes' theorem. We compute $P(A_2|B_1)$, where A_2 refers to Schuller Sales and B_1 to the fact that the selected LS-24 chip was defective.

$$\begin{aligned} P(A_2|B_1) &= \frac{P(A_2)P(B_1|A_2)}{P(A_1)P(B_1|A_1) + P(A_2)P(B_1|A_2) + P(A_3)P(B_1|A_3)} \\ &= \frac{(.20)(.05)}{(.30)(.03) + (.20)(.05) + (.50)(.04)} = \frac{.010}{.039} = .2564 \end{aligned}$$

This is the same result obtained from Chart 5–3 and from the conditional probability table.

Self-Review 5–9

Refer to the preceding example and solution.

- Design a formula to find the probability the part selected came from Crawford Components, given that it was a good chip.
- Compute the probability using Bayes' theorem.

Exercises

connect™

- $P(A_1) = .60$, $P(A_2) = .40$, $P(B_1|A_1) = .05$, and $P(B_1|A_2) = .10$. Use Bayes' theorem to determine $P(A_1|B_1)$.
- $P(A_1) = .20$, $P(A_2) = .40$, $P(A_3) = .40$, $P(B_1|A_1) = .25$, $P(B_1|A_2) = .05$, and $P(B_1|A_3) = .10$. Use Bayes' theorem to determine $P(A_3|B_1)$.

35. The Ludlow Wildcats baseball team, a minor league team in the Cleveland Indians organization, plays 70 percent of their games at night and 30 percent during the day. The team wins 50 percent of their night games and 90 percent of their day games. According to today's newspaper, they won yesterday. What is the probability the game was played at night?
36. Dr. Stallter has been teaching basic statistics for many years. She knows that 80 percent of the students will complete the assigned problems. She has also determined that among those who do their assignments, 90 percent will pass the course. Among those students who do not do their homework, 60 percent will pass. Mike Fishbaugh took statistics last semester from Dr. Stallter and received a passing grade. What is the probability that he completed the assignments?
37. The credit department of Lion's Department Store in Anaheim, California, reported that 30 percent of their sales are cash or check, 30 percent are paid with a credit card and 40 percent with a debit card. Twenty percent of the cash or check purchases, 90 percent of the credit card purchases, and 60 percent of the debit card purchases are for more than \$50. Ms. Tina Stevens just purchased a new dress that cost \$120. What is the probability that she paid cash or check?
38. One-fourth of the residents of the Burning Ridge Estates leave their garage doors open when they are away from home. The local chief of police estimates that 5 percent of the garages with open doors will have something stolen, but only 1 percent of those closed will have something stolen. If a garage is robbed, what is the probability the doors were left open?

5.8 Principles of Counting

If the number of possible outcomes in an experiment is small, it is relatively easy to count them. There are six possible outcomes, for example, resulting from the roll of a die, namely:

L09 Determine the number of outcomes using the appropriate principle of counting.

If, however, there are a large number of possible outcomes, such as the number of heads and tails for an experiment with 10 tosses, it would be tedious to count all the possibilities. They could have all heads, one head and nine tails, two heads and eight tails, and so on. To facilitate counting, we discuss three formulas: the **multiplication formula** (not to be confused with the multiplication *rule* described earlier in the chapter), the **permutation formula**, and the **combination formula**.

The Multiplication Formula

We begin with the multiplication formula.

MULTIPLICATION FORMULA If there are m ways of doing one thing and n ways of doing another thing, there are $m \times n$ ways of doing both.

In terms of a formula:

MULTIPLICATION FORMULA Total number of arrangements = $(m)(n)$

[5-8]

This can be extended to more than two events. For three events m , n , and o :

Total number of arrangements = $(m)(n)(o)$

Example

An automobile dealer wants to advertise that for \$29,999 you can buy a convertible, a two-door sedan, or a four-door model with your choice of either wire wheel covers or solid wheel covers. How many different arrangements of models and wheel covers can the dealer offer?

Solution

Of course the dealer could determine the total number of arrangements by picturing and counting them. There are six.

We can employ the multiplication formula as a check (where m is the number of models and n the wheel cover type). From formula (5-8):

$$\text{Total possible arrangements} = (m)(n) = (3)(2) = 6$$

It was not difficult to count all the possible model and wheel cover combinations in this example. Suppose, however, that the dealer decided to offer eight models and six types of wheel covers. It would be tedious to picture and count all the possible alternatives. Instead, the multiplication formula can be used. In this case, there are $(m)(n) = (8)(6) = 48$ possible arrangements.

Note in the preceding applications of the multiplication formula that there were *two or more groupings from which you made selections*. The automobile dealer, for example, offered a choice of models and a choice of wheel covers. If a home builder offered you four different exterior styles of a home to choose from and three interior floor plans, the multiplication formula would be used to find how many different arrangements were possible. There are 12 possibilities.

Self-Review 5-10

1. The Women's Shopping Network on cable TV offers sweaters and slacks for women. The sweaters and slacks are offered in coordinating colors. If sweaters are available in five colors and the slacks are available in four colors, how many different outfits can be advertised?
2. Pioneer manufactures three models of stereo receivers, two MP3 docking stations, four speakers, and three CD carousels. When the four types of components are sold together, they form a "system." How many different systems can the electronics firm offer?

The Permutation Formula

As noted, the multiplication formula is applied to find the number of possible arrangements for two or more groups. The **permutation formula** is applied to find the possible number of arrangements when there is only one group of objects. Illustrations of this type of problem are:

- Three electronic parts are to be assembled into a plug-in unit for a television set. The parts can be assembled in any order. How many different ways can the three parts be assembled?
- A machine operator must make four safety checks before starting his machine. It does not matter in which order the checks are made. In how many different ways can the operator make the checks?

One order for the first illustration might be: the transistor first, the LEDs second, and the synthesizer third. This arrangement is called a **permutation**.

PERMUTATION Any arrangement of r objects selected from a single group of n possible objects.

Note that the arrangements $a\ b\ c$ and $b\ a\ c$ are different permutations. The formula to count the total number of different permutations is:

PERMUTATION FORMULA

$${}_nP_r = \frac{n!}{(n-r)!}$$

[5-9]

where:

n is the total number of objects.

r is the number of objects selected.

Before we solve the two problems illustrated, note that permutations and combinations (to be discussed shortly) use a notation called n factorial. It is written $n!$ and means the product of $n(n-1)(n-2)(n-3)\cdots(1)$. For instance, $5! = 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 = 120$.

Many of your calculators have a button with $x!$ that will perform this calculation for you. It will save you a great deal of time. For example the Texas Instrument TI-36X calculator has the following key:

It is the “third function” so check your users’ manual or the Internet for instructions.

The factorial notation can also be canceled when the same number appears in both the numerator and the denominator, as shown below.

$$\frac{6!3!}{4!} = \frac{6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 \cdot (3 \cdot 2 \cdot 1)}{4 \cdot 3 \cdot 2 \cdot 1} = 180$$

By definition, zero factorial, written $0!$, is 1. That is, $0! = 1$.

Example

Solution

Referring to the group of three electronic parts that are to be assembled in any order, in how many different ways can they be assembled?

There are three electronic parts to be assembled, so $n = 3$. Because all three are to be inserted in the plug-in unit, $r = 3$. Solving using formula (5-9) gives:

$${}_nP_r = \frac{n!}{(n-r)!} = \frac{3!}{(3-3)!} = \frac{3!}{0!} = \frac{3!}{1} = 6$$

We can check the number of permutations arrived at by using the permutation formula. We determine how many “spaces” have to be filled and the possibilities for each “space.” In the problem involving three electronic parts, there are three locations in the plug-in unit for the three parts. There are three possibilities for the first place, two for the second (one has been used up), and one for the third, as follows:

$$(3)(2)(1) = 6 \text{ permutations}$$

The six ways in which the three electronic parts, lettered A , B , C , can be arranged are:

ABC	BAC	CAB	ACB	BCA	CBA
-----	-----	-----	-----	-----	-----

In the previous example, we selected and arranged all the objects, that is $n = r$. In many cases, only some objects are selected and arranged from the n possible objects. We explain the details of this application in the following example.

Example

Solution

Betts Machine Shop Inc. has eight screw machines but only three spaces available in the production area for the machines. In how many different ways can the eight machines be arranged in the three spaces available?

There are eight possibilities for the first available space in the production area, seven for the second space (one has been used up), and six for the third space. Thus:

$$(8)(7)(6) = 336,$$

that is, there are a total of 336 different possible arrangements. This could also be found by using formula (5–9). If $n = 8$ machines, and $r = 3$ spaces available, the formula leads to

$${}_nP_r = \frac{n!}{(n - r)!} = \frac{8!}{(8 - 3)!} = \frac{8!}{5!} = \frac{(8)(7)(6)5!}{5!} = 336$$

The Combination Formula

If the order of the selected objects is *not* important, any selection is called a **combination**. The formula to count the number of r object combinations from a set of n objects is:

COMBINATION FORMULA

$${}_nC_r = \frac{n!}{r!(n - r)!} \quad [5-10]$$

For example, if executives Able, Baker, and Chauncy are to be chosen as a committee to negotiate a merger, there is only one possible combination of these three; the committee of Able, Baker, and Chauncy is the same as the committee of Baker, Chauncy, and Able. Using the combination formula:

$${}_nC_r = \frac{n!}{r!(n - r)!} = \frac{3 \cdot 2 \cdot 1}{3 \cdot 2 \cdot 1(1)} = 1$$

Example

Solution

The marketing department has been given the assignment of designing color codes for the 42 different lines of compact disks sold by Goody Records. Three colors are to be used on each CD, but a combination of three colors used for one CD cannot be rearranged and used to identify a different CD. This means that if green, yellow, and violet were used to identify one line, then yellow, green, and violet (or any other combination of these three colors) cannot be used to identify another line. Would seven colors taken three at a time be adequate to color-code the 42 lines?

According to formula (5–10), there are 35 combinations, found by

$${}_7C_3 = \frac{n!}{r!(n - r)!} = \frac{7!}{3!(7 - 3)!} = \frac{7!}{3!4!} = 35$$

The seven colors taken three at a time (i.e., three colors to a line) would not be adequate to color-code the 42 different lines because they would provide only 35 combinations. Eight colors taken three at a time would give 56 different combinations. This would be more than adequate to color-code the 42 different lines.

When the number of permutations or combinations is large, the calculations are tedious. Computer software and handheld calculators have “functions” to compute these numbers. The Excel output for the location of the eight screw machines in the production area of Betts Machine Shop Inc. is shown below. There are a total of 336 arrangements.

Below is the output for the color codes at Goody Records. Three colors are chosen from among seven possible. The number of combinations possible is 35.

Self-Review 5–11

1. A musician wants to write a score based on only five chords: B-flat, C, D, E, and G. However, only three chords out of the five will be used in succession, such as C, B-flat, and E. Repetitions, such as B-flat, B-flat, and E, will not be permitted.
 - (a) How many permutations of the five chords, taken three at a time, are possible?
 - (b) Using formula (5–9), how many permutations are possible?
2. The 10 numbers 0 through 9 are to be used in code groups of four to identify an item of clothing. Code 1083 might identify a blue blouse, size medium; the code group 2031 might identify a pair of pants, size 18; and so on. Repetitions of numbers are not permitted. That is, the same number cannot be used twice (or more) in a total sequence. For example, 2256, 2562, or 5559 would not be permitted. How many different code groups can be designed?
3. In the above example involving Goody Records, we said that eight colors taken three at a time would give 56 different combinations.
 - (a) Use formula (5–10) to show this is true.
 - (b) As an alternative plan for color-coding the 42 different lines, it has been suggested that only two colors be placed on a disk. Would 10 colors be adequate to color-code

the 42 different lines? (Again, a combination of two colors could be used only once—that is, if pink and blue were coded for one line, blue and pink could not be used to identify a different line.)

4. In a lottery game, three numbers are randomly selected from a tumbler of balls numbered 1 through 50.
 - (a) How many permutations are possible?
 - (b) How many combinations are possible?

Exercises

39. Solve the following:
 - a. $40!/35!$
 - b. ${}_7P_4$
 - c. ${}_5C_2$
40. Solve the following:
 - a. $20!/17!$
 - b. ${}_9P_3$
 - c. ${}_7C_2$
41. A pollster randomly selected 4 of 10 available people. How many different groups of 4 are possible?
42. A telephone number consists of seven digits, the first three representing the exchange. How many different telephone numbers are possible within the 537 exchange?
43. An overnight express company must include five cities on its route. How many different routes are possible, assuming that it does not matter in which order the cities are included in the routing?
44. A representative of the Environmental Protection Agency (EPA) wants to select samples from 10 landfills. The director has 15 landfills from which she can collect samples. How many different samples are possible?
45. A national pollster has developed 15 questions designed to rate the performance of the president of the United States. The pollster will select 10 of these questions. How many different arrangements are there for the order of the 10 selected questions?
46. A company is creating three new divisions and seven managers are eligible to be appointed head of a division. How many different ways could the three new heads be appointed? Hint: Assume the division assignment makes a difference.

Chapter Summary

- I. A probability is a value between 0 and 1 inclusive that represents the likelihood a particular event will happen.
 - A. An experiment is the observation of some activity or the act of taking some measurement.
 - B. An outcome is a particular result of an experiment.
 - C. An event is the collection of one or more outcomes of an experiment.
- II. There are three definitions of probability.
 - A. The classical definition applies when there are n equally likely outcomes to an experiment.
 - B. The empirical definition occurs when the number of times an event happens is divided by the number of observations.
 - C. A subjective probability is based on whatever information is available.
- III. Two events are mutually exclusive if by virtue of one event happening the other cannot happen.
- IV. Events are independent if the occurrence of one event does not affect the occurrence of another event.
- V. The rules of addition refer to the union of events.

- A. The special rule of addition is used when events are mutually exclusive.

$$P(A \text{ or } B) = P(A) + P(B) \quad [5-2]$$

- B. The general rule of addition is used when the events are not mutually exclusive.

$$P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B) \quad [5-4]$$

- C. The complement rule is used to determine the probability of an event happening by subtracting the probability of the event not happening from 1.

$$P(A) = 1 - P(\sim A) \quad [5-3]$$

- VI.** The rules of multiplication refer to the product of events.

- A. The special rule of multiplication refers to events that are independent.

$$P(A \text{ and } B) = P(A)P(B) \quad [5-5]$$

- B. The general rule of multiplication refers to events that are not independent.

$$P(A \text{ and } B) = P(A)P(B|A) \quad [5-6]$$

- C. A joint probability is the likelihood that two or more events will happen at the same time.

- D. A conditional probability is the likelihood that an event will happen, given that another event has already happened.

- E. Bayes' theorem is a method of revising a probability, given that additional information is obtained. For two mutually exclusive and collectively exhaustive events:

$$P(A_1|B) = \frac{P(A_1)P(B|A_1)}{P(A_1)P(B|A_1) + P(A_2)P(B|A_2)} \quad [5-7]$$

- VII.** There are three counting rules that are useful in determining the number of outcomes in an experiment.

- A. The multiplication rule states that if there are m ways one event can happen and n ways another event can happen, then there are mn ways the two events can happen.

$$\text{Number of arrangements} = (m)(n) \quad [5-8]$$

- B. A permutation is an arrangement in which the order of the objects selected from a specific pool of objects is important.

$${}_nP_r = \frac{n!}{(n-r)!} \quad [5-9]$$

- C. A combination is an arrangement where the order of the objects selected from a specific pool of objects is not important.

$${}_nC_r = \frac{n!}{r!(n-r)!} \quad [5-10]$$

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
$P(A)$	Probability of A	P of A
$P(\sim A)$	Probability of not A	P of not A
$P(A \text{ and } B)$	Probability of A and B	P of A and B
$P(A \text{ or } B)$	Probability of A or B	P of A or B
$P(A B)$	Probability of A given B has happened	P of A given B
${}_nP_r$	Permutation of n items selected r at a time	P_{nr}
${}_nC_r$	Combination of n items selected r at a time	C_{nr}

Chapter Exercises

47. The marketing research department at Pepsico plans to survey teenagers about a newly developed soft drink. Each will be asked to compare it with his or her favorite soft drink.
- What is the experiment?
 - What is one possible event?
48. The number of times a particular event occurred in the past is divided by the number of occurrences. What is this approach to probability called?
49. The probability that the cause and the cure for all cancers will be discovered before the year 2020 is .20. What viewpoint of probability does this statement illustrate?
50. Berdine's Chicken Factory has several stores in the Hilton Head, South Carolina, area. When interviewing applicants for server positions, the owner would like to include information on the amount of tip a server can expect to earn per check (or bill). A study of 500 recent checks indicated the server earned the following amounts in tips per 8-hour shift.

Amount of Tip	Number
\$0 up to \$ 20	200
20 up to 50	100
50 up to 100	75
100 up to 200	75
200 or more	50
Total	500

- What is the probability of a tip of \$200 or more?
 - Are the categories “\$0 up to \$20,” “\$20 up to \$50,” and so on considered mutually exclusive?
 - If the probabilities associated with each outcome were totaled, what would that total be?
 - What is the probability of a tip of up to \$50?
 - What is the probability of a tip of less than \$200?
51. Winning all three “Triple Crown” races is considered the greatest feat of a pedigree race-horse. After a successful Kentucky Derby, Big Brown is a 1 to 2 favorite to win the Preakness Stakes.
- If he is a 1 to 2 favorite to win the Belmont Stakes as well, what is his probability of winning the Triple Crown?
 - What do his chances for the Preakness Stakes have to be in order for him to be “even money” to earn the Triple Crown?
52. The first card selected from a standard 52-card deck is a king.
- If it is returned to the deck, what is the probability that a king will be drawn on the second selection?
 - If the king is not replaced, what is the probability that a king will be drawn on the second selection?
 - What is the probability that a king will be selected on the first draw from the deck and another king on the second draw (assuming that the first king was not replaced)?
53. Armco, a manufacturer of traffic light systems, found that under accelerated-life tests, 95 percent of the newly developed systems lasted 3 years before failing to change signals properly.
- If a city purchased four of these systems, what is the probability all four systems would operate properly for at least 3 years?
 - Which rule of probability does this illustrate?
 - Using letters to represent the four systems, write an equation to show how you arrived at the answer to part (a).
54. Refer to the following picture.

- a. What is the picture called?
 - b. What rule of probability is illustrated?
 - c. B represents the event of choosing a family that receives welfare payments. What does $P(B) + P(\sim B)$ equal?
55. In a management trainee program at Claremont Enterprises, 80 percent of the trainees are female and 20 percent male. Ninety percent of the females attended college, and 78 percent of the males attended college.
- a. A management trainee is selected at random. What is the probability that the person selected is a female who did not attend college?
 - b. Are gender and attending college independent? Why?
 - c. Construct a tree diagram showing all the probabilities, conditional probabilities, and joint probabilities.
 - d. Do the joint probabilities total 1.00? Why?
56. Assume the likelihood that any flight on Delta Airlines arrives within 15 minutes of the scheduled time is .90. We select four flights from yesterday for study.
- a. What is the likelihood all four of the selected flights arrived within 15 minutes of the scheduled time?
 - b. What is the likelihood that none of the selected flights arrived within 15 minutes of the scheduled time?
 - c. What is the likelihood at least one of the selected flights did not arrive within 15 minutes of the scheduled time?
57. There are 100 employees at Kiddie Carts International. Fifty-seven of the employees are production workers, 40 are supervisors, 2 are secretaries, and the remaining employee is the president. Suppose an employee is selected:
- a. What is the probability the selected employee is a production worker?
 - b. What is the probability the selected employee is either a production worker or a supervisor?
 - c. Refer to part (b). Are these events mutually exclusive?
 - d. What is the probability the selected employee is neither a production worker nor a supervisor?
58. Joe Mauer of the Minnesota Twins had the highest batting average in the 2009 Major League Baseball season. His average was .365. So assume the probability of getting a hit is .365 for each time he batted. In a particular game, assume he batted three times.
- a. This is an example of what type of probability?
 - b. What is the probability of getting three hits in a particular game?
 - c. What is the probability of not getting any hits in a game?
 - d. What is the probability of getting at least one hit?
59. Four sports teams remain in a single-elimination playoff competition. If one team is favored in its semi-final match by odds of 2 to 1 and another squad is favored in its contest by odds of 3 to 1. What is the probability that:
- a. Both favored teams win their games?
 - b. Neither favored team wins its game?
 - c. At least one of the favored teams wins its game?
60. There are three clues labeled "daily double" on the game show *Jeopardy*. If three equally matched contenders play, what is the probability that:
- a. A single contestant finds all three "daily doubles"?
 - b. The returning champion gets all three of the "daily doubles"?
 - c. Each of the players selects precisely one of the "daily doubles"?
61. Brooks Insurance Inc. wishes to offer life insurance to men age 60 via the Internet. Mortality tables indicate the likelihood of a 60-year-old man surviving another year is .98. If the policy is offered to five men age 60:
- a. What is the probability all five men survive the year?
 - b. What is the probability at least one does not survive?
62. Forty percent of the homes constructed in the Quail Creek area include a security system. Three homes are selected at random:
- a. What is the probability all three of the selected homes have a security system?
 - b. What is the probability none of the three selected homes have a security system?
 - c. What is the probability at least one of the selected homes has a security system?
 - d. Did you assume the events to be dependent or independent?
63. Refer to Exercise 62, but assume there are 10 homes in the Quail Creek area and 4 of them have a security system. Three homes are selected at random:
- a. What is the probability all three of the selected homes have a security system?
 - b. What is the probability none of the three selected homes have a security system?
 - c. What is the probability at least one of the selected homes has a security system?
 - d. Did you assume the events to be dependent or independent?

64. There are 20 families living in the Willbrook Farms Development. Of these families, 10 prepared their own federal income taxes for last year, 7 had their taxes prepared by a local professional, and the remaining 3 by H&R Block.
- What is the probability of selecting a family that prepared their own taxes?
 - What is the probability of selecting two families, both of which prepared their own taxes?
 - What is the probability of selecting three families, all of which prepared their own taxes?
 - What is the probability of selecting two families, neither of which had their taxes prepared by H&R Block?
65. The board of directors of Saner Automatic Door Company consists of 12 members, 3 of whom are women. A new policy and procedures manual is to be written for the company. A committee of 3 is randomly selected from the board to do the writing.
- What is the probability that all members of the committee are men?
 - What is the probability that at least 1 member of the committee is a woman?
66. A recent survey reported in *BusinessWeek* dealt with the salaries of CEOs at large corporations and whether company shareholders made money or lost money.

	CEO Paid More Than \$1 Million	CEO Paid Less Than \$1 Million	Total
Shareholders made money	2	11	13
Shareholders lost money	4	3	7
Total	6	14	20

If a company is randomly selected from the list of 20 studied, what is the probability:

- The CEO made more than \$1 million?
 - The CEO made more than \$1 million or the shareholders lost money?
 - The CEO made more than \$1 million given the shareholders lost money?
 - Of selecting 2 CEOs and finding they both made more than \$1 million?
67. Althoff and Roll, an investment firm in Augusta, Georgia, advertises extensively in the *Augusta Morning Gazette*, the newspaper serving the region. The *Gazette* marketing staff estimates that 60 percent of Althoff and Roll's potential market read the newspaper. It is further estimated that 85 percent of those who read the *Gazette* remember the Althoff and Roll advertisement.
- What percent of the investment firm's potential market sees and remembers the advertisement?
 - What percent of the investment firm's potential market sees, but does not remember the advertisement?
68. An Internet company located in Southern California has season tickets to the Los Angeles Lakers basketball games. The company president always invites one of the four vice presidents to attend games with him, and claims he selects the person to attend at random. One of the four vice presidents has not been invited to attend any of the last five Lakers home games. What is the likelihood this could be due to chance?
69. A computer-supply retailer purchased a batch of 1,000 CD-R disks and attempted to format them for a particular application. There were 857 perfect CDs, 112 CDs were usable but had bad sectors, and the remainder could not be used at all.
- What is the probability a randomly chosen CD is not perfect?
 - If the disk is not perfect, what is the probability it cannot be used at all?
70. An investor purchased 100 shares of Fifth Third Bank stock and 100 shares of Santee Electric Cooperative stock. The probability the bank stock will appreciate over a year is .70. The probability the electric utility will increase over the same period is .60.
- What is the probability both stocks appreciate during the period?
 - What is the probability the bank stock appreciates but the utility does not?
 - What is the probability at least one of the stocks appreciates?
71. Flashner Marketing Research Inc. specializes in providing assessments of the prospects for women's apparel shops in shopping malls. Al Flashner, president, reports that he assesses the prospects as good, fair, or poor. Records from previous assessments show that 60 percent of the time the prospects were rated as good, 30 percent of the time fair, and 10 percent of the time poor. Of those rated good, 80 percent made a profit the first year; of those rated fair, 60 percent made a profit the first year; and of those rated poor, 20 percent made a profit the first year. Connie's Apparel was one of Flashner's clients. Connie's Apparel made a profit last year. What is the probability that it was given an original rating of poor?
72. Two boxes of men's Old Navy shirts were received from the factory. Box 1 contained 25 mesh polo shirts and 15 Super-T shirts. Box 2 contained 30 mesh polo shirts and 10

- Super-T shirts. One of the boxes was selected at random, and a shirt was chosen at random from that box to be inspected. The shirt was a mesh polo shirt. Given this information, what is the probability that the mesh polo shirt came from box 1?
73. With each purchase of a large pizza at Tony's Pizza, the customer receives a coupon that can be scratched to see if a prize will be awarded. The odds of winning a free soft drink are 1 in 10, and the odds of winning a free large pizza are 1 in 50. You plan to eat lunch tomorrow at Tony's. What is the probability:
- That you will win either a large pizza or a soft drink?
 - That you will not win a prize?
 - That you will not win a prize on three consecutive visits to Tony's?
 - That you will win at least one prize on one of your next three visits to Tony's?
74. For the daily lottery game in Illinois, participants select three numbers between 0 and 9. A number cannot be selected more than once, so a winning ticket could be, say, 307 but not 337. Purchasing one ticket allows you to select one set of numbers. The winning numbers are announced on TV each night.
- How many different outcomes (three-digit numbers) are possible?
 - If you purchase a ticket for the game tonight, what is the likelihood you will win?
 - Suppose you purchase three tickets for tonight's drawing and select a different number for each ticket. What is the probability that you will not win with any of the tickets?
75. Several years ago, Wendy's Hamburgers advertised that there are 256 different ways to order your hamburger. You may choose to have, or omit, any combination of the following on your hamburger: mustard, ketchup, onion, pickle, tomato, relish, mayonnaise, and lettuce. Is the advertisement correct? Show how you arrive at your answer.
76. It was found that 60 percent of the tourists to China visited the Forbidden City, the Temple of Heaven, the Great Wall, and other historical sites in or near Beijing. Forty percent visited Xi'an with its magnificent terracotta soldiers, horses, and chariots, which lay buried for over 2,000 years. Thirty percent of the tourists went to both Beijing and Xi'an. What is the probability that a tourist visited at least one of these places?
77. A new chewing gum has been developed that is helpful to those who want to stop smoking. If 60 percent of those people chewing the gum are successful in stopping smoking, what is the probability that in a group of four smokers using the gum at least one quits smoking?
78. Reynolds Construction Company has agreed not to erect all "look-alike" homes in a new subdivision. Five exterior designs are offered to potential home buyers. The builder has standardized three interior plans that can be incorporated in any of the five exteriors. How many different ways can the exterior and interior plans be offered to potential home buyers?
79. A new sports car model has defective brakes 15 percent of the time and a defective steering mechanism 5 percent of the time. Let's assume (and hope) that these problems occur independently. If one or the other of these problems is present, the car is called a "lemon." If both of these problems are present, the car is a "hazard." Your instructor purchased one of these cars yesterday. What is the probability it is:
- A lemon?
 - A hazard?
80. The state of Maryland has license plates with three numbers followed by three letters. How many different license plates are possible?
81. There are four people being considered for the position of chief executive officer of Dalton Enterprises. Three of the applicants are over 60 years of age. Two are female, of which only one is over 60.
- What is the probability that a candidate is over 60 and female?
 - Given that the candidate is male, what is the probability he is less than 60?
 - Given that the person is over 60, what is the probability the person is female?
82. Tim Bleckie is the owner of Bleckie Investment and Real Estate Company. The company recently purchased four tracts of land in Holly Farms Estates and six tracts in Newburg Woods. The tracts are all equally desirable and sell for about the same amount.
- What is the probability that the next two tracts sold will be in Newburg Woods?
 - What is the probability that of the next four sold at least one will be in Holly Farms?
 - Are these events independent or dependent?
83. A computer password consists of four characters. The characters can be one of the 26 letters of the alphabet. Each character may be used more than once. How many different passwords are possible?
84. A case of 24 cans contains 1 can that is contaminated. Three cans are to be chosen randomly for testing.
- How many different combinations of 3 cans could be selected?
 - What is the probability that the contaminated can is selected for testing?

85. A puzzle in the newspaper presents a matching problem. The names of 10 U.S. presidents are listed in one column, and their vice presidents are listed in random order in the second column. The puzzle asks the reader to match each president with his vice president. If you make the matches randomly, how many matches are possible? What is the probability all 10 of your matches are correct?
86. Two components, *A* and *B*, operate in series. Being in series means that for the system to operate, both components *A* and *B* must work. Assume the two components are independent. What is the probability the system works under these conditions? The probability *A* works is .90 and the probability *B* functions is also .90.
87. Horwege Electronics Inc. purchases TV picture tubes from four different suppliers. Tyson Wholesale supplies 20 percent of the tubes, Fuji Importers 30 percent, Kirkpatricks 25 percent, and Parts Inc. 25 percent. Tyson Wholesale tends to have the best quality, as only 3 percent of its tubes arrive defective. Fuji Importers' tubes are 4 percent defective, Kirkpatricks' 7 percent, and Parts Inc. are 6.5 percent defective.
- What is the overall percent defective?
 - A defective picture tube was discovered in the latest shipment. What is the probability that it came from Tyson Wholesale?
88. ABC Auto Insurance classifies drivers as good, medium, or poor risks. Drivers who apply to them for insurance fall into these three groups in the proportions 30 percent, 50 percent, and 20 percent, respectively. The probability a "good" driver will have an accident is .01, the probability a "medium" risk driver will have an accident is .03, and the probability a "poor" driver will have an accident is .10. The company sells Mr. Brophy an insurance policy and he has an accident. What is the probability Mr. Brophy is:
- A "good" driver?
 - A "medium" risk driver?
 - A "poor" driver?
89. You take a trip by air that involves three independent flights. If there is an 80 percent chance each specific leg of the trip is done on time, what is the probability all three flights arrive on time?
90. The probability a HP network server is down is .05. If you have three independent servers, what is the probability that at least one of them is operational?
91. Twenty-two percent of all liquid crystal displays (LCDs) are manufactured by Samsung. What is the probability that in a collection of three independent LCD purchases, at least one is a Samsung?

Data Set Exercises

92. Refer to the Real Estate data, which reports information on homes sold in the Goodyear, Arizona, area during the last year.
- Sort the data into a table that shows the number of homes that have a pool versus the number that don't have a pool in each of the five townships. If a home is selected at random, compute the following probabilities.
 - The home is in Township 1 or has a pool.
 - Given that it is in Township 3, that it has a pool.
 - The home has a pool and is in Township 3.
 - Sort the data into a table that shows the number of homes that have a garage attached versus those that don't in each of the five townships. If a home is selected at random, compute the following probabilities:
 - The home has a garage attached.
 - The home does not have a garage attached, given that it is in Township 5.
 - The home has a garage attached and is in Township 3.
 - The home does not have a garage attached or is in Township 2.
93. Refer to the Baseball 2009 data, which reports information on the 30 Major League Baseball teams for the 2009 season. Set up three variables:
- Divide the teams into two groups, those that had a winning season and those that did not. That is, create a variable to count the teams that won 81 games or more, and those that won 80 or less.
 - Create a new variable for attendance, using three categories: attendance less than 2.0 million, attendance of 2.0 million up to 3.0 million, and attendance of 3.0 million or more.
 - Create a variable that shows the teams that play in a stadium less than 15 years old versus one that is 15 years old or more.

Answer the following questions.

- Create a table that shows the number of teams with a winning season versus those with a losing season by the three categories of attendance. If a team is selected at random, compute the following probabilities:
 - The team had a winning season.
 - The team had a winning season or attendance of more than 3.0 million.
 - The team had a winning season given attendance was more than 3.0 million.
 - The team has a winning season and attracted fewer than 2.0 million fans.
 - Create a table that shows the number of teams with a winning season versus those that play in new or old stadiums. If a team is selected at random, compute the following probabilities:
 - Selecting a team with a winning season.
 - The likelihood of selecting a team with a winning record and playing in a new stadium.
 - The team had a winning record or played in a new stadium.
94. Refer to the data on the school buses in the Buena School District. Set up a variable that divides the age of the buses into three groups: new (less than 5 year old), medium (5 but less than 10 years), and old (10 or more years). The median maintenance cost is \$456. Based on this value, create a variable for those less than the median (low maintenance) and those more than the median (high maintenance). Finally, develop a table to show the relationship between maintenance cost and age of the bus.
- What percentage of the buses are new?
 - What percentage of the new buses have low maintenance?
 - What percentage of the old buses have high maintenance?
 - Does maintenance cost seem to be related to the age of the bus? Hint: Compare the maintenance cost of the old buses with the cost of the new buses? Would you conclude maintenance cost is independent of the age?

Software Commands

1. The Excel Commands to determine the number of permutations shown on page 175 are:

- a. Click on the **Formulas** tab in the top menu, then, on the far left, select **Insert Function fx**.

- In the **Insert Function** box, select **Statistical** as the category, then scroll down to **PERMUT** in the **Select a function list**. Click **OK**.
- In the **PERM** box after **Number**, enter 8 and in the **Number_chosen** box enter 3. The correct answer of 336 appears twice in the box.

2. The Excel Commands to determine the number of combinations shown on page 175 are:

- a. Click on the **Formulas** tab in the top menu, then, on the far left, select **Insert Function fx**.

- b. In the **Insert Function** box, select **Math & Trig** as the category, then scroll down to **COMBIN** in the **Select a function list**. Click **OK**.
- c. In the **COMBIN** box after **Number**, enter 7 and in the **Number_chosen** box enter 3. The correct answer of 35 appears twice in the box.

Chapter 5 Answers to Self-Review

- 5-1**
- Count the number who think the new game is playable.
 - Seventy-three players found the game playable. Many other answers are possible.
 - No. Probability cannot be greater than 1. The probability that the game, if put on the market, will be successful is $65/80$, or .8125.
 - Cannot be less than 0. Perhaps a mistake in arithmetic.
 - More than half of the players testing the game liked it. (Of course, other answers are possible.)

5-2

- $\frac{4 \text{ queens in deck}}{52 \text{ cards total}} = \frac{4}{52} = .0769$
Classical.

- $\frac{182}{539} = .338$ Empirical.

- The author's view when writing the text of the chance that the DJIA will climb to 12,000 is .25. You may be more optimistic or less optimistic. Subjective.

5-3

- $\frac{(50 + 68)}{2,000} = .059$

- $1 - \frac{302}{2,000} = .849$

b.

- c. They are not complementary, but are mutually exclusive.

- 5-4 a. Need for corrective shoes is event A. Need for major dental work is event B.

$$\begin{aligned} P(A \text{ or } B) &= P(A) + P(B) - P(A \text{ and } B) \\ &= .08 + .15 - .03 \\ &= .20 \end{aligned}$$

- b. One possibility is:

5-5 $(.95)(.95)(.95) = .8145$

- 5-6 a. .002, found by:

$$\left(\frac{4}{12}\right)\left(\frac{3}{11}\right)\left(\frac{2}{10}\right)\left(\frac{1}{9}\right) = \frac{24}{11,880} = .002$$

- b. .14, found by:

$$\left(\frac{8}{12}\right)\left(\frac{7}{11}\right)\left(\frac{6}{10}\right)\left(\frac{5}{9}\right) = \frac{1,680}{11,880} = .1414$$

- c. No, because there are other possibilities, such as three women and one man.

5-7 a. $P(B_4) = \frac{105}{200} = .525$

b. $P(A_2|B_4) = \frac{30}{105} = .286$

c. $P(A_2 \text{ or } B_4) = \frac{80}{200} + \frac{105}{200} - \frac{30}{200} = \frac{155}{200} = .775$

- 5-8 a. Independence requires that $P(A|B) = P(A)$. One possibility is:

$$P(\text{visit often} | \text{yes enclosed mall}) = \\ P(\text{visit often})$$

Does $60/90 = 80/195$? No, the two variables are *not* independent.

Therefore, any joint probability in the table must be computed by using the general rule of multiplication.

5-9 a. $P(A_3|B_2) = \frac{P(A_3)P(B_2|A_3)}{P(A_1)P(B_2|A_1) + P(A_2)P(B_2|A_2) + P(A_3)P(B_2|A_3)}$

$$\begin{aligned} \text{b.} \quad &= \frac{(.50)(.96)}{(.30)(.97) + (.20)(.95) + (.50)(.96)} \\ &= \frac{.480}{.961} = .499 \end{aligned}$$

5-10 1. $(5)(4) = 20$

2. $(3)(2)(4)(3) = 72$

5-11 1. a. 60, found by $(5)(4)(3)$.

b. 60, found by:

$$\frac{5!}{(5-3)!} = \frac{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}{2 \cdot 1}$$

2. 5,040, found by:

$$\frac{10!}{(10-4)!} = \frac{10 \cdot 9 \cdot 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}{6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}$$

3. a. 56 is correct, found by:

$${}_8C_3 = \frac{n!}{r!(n-r)!} = \frac{8!}{3!(8-3)!} = 56$$

b. Yes. There are 45 combinations, found by:

$${}_{10}C_2 = \frac{n!}{r!(n-r)!} = \frac{10!}{2!(10-2)!} = 45$$

4. a. ${}_{50}P_3 = \frac{50!}{(50-3)!} = 117,600$

b. ${}_{50}C_3 = \frac{50!}{3!(50-3)!} = 19,600$

6

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 Identify the characteristics of a probability distribution.

LO2 Distinguish between a discrete and a continuous random variable.

LO3 Compute the mean of a probability distribution.

LO4 Compute the variance and standard deviation of a probability distribution.

LO5 Describe and compute probabilities for a binomial distribution.

LO6 Describe and compute probabilities for a hypergeometric distribution.

LO7 Describe and compute probabilities for a Poisson distribution.

Discrete Probability Distributions

Recent statistics suggest that 15 percent of those who visit a retail site on the Web make a purchase. A retailer wished to verify this claim. To do so, she selected a sample of 16 “hits” to her site and found that 4 had actually made a purchase. What is the likelihood of exactly four purchases? How many purchases should she expect? What is the likelihood that four or more “hits” result in a purchase? (See Exercise 49 and LO5.)

6.1 Introduction

Chapters 2 through 4 are devoted to descriptive statistics. We describe raw data by organizing it into a frequency distribution and portraying the distribution in tables, graphs, and charts. Also, we compute a measure of location—such as the arithmetic mean, median, or mode—to locate a typical value near the center of the distribution. The range and the standard deviation are used to describe the spread in the data. These chapters focus on describing *something that has already happened*.

Starting with Chapter 5, the emphasis changes—we begin examining *something that would probably happen*. We note that this facet of statistics is called *statistical inference*. The objective is to make inferences (statements) about a population based on a number of observations, called a sample, selected from the population. In Chapter 5, we state that a probability is a value between 0 and 1 inclusive, and we examine how probabilities can be combined using rules of addition and multiplication.

This chapter will begin the study of **probability distributions**. A probability distribution gives the entire range of values that can occur based on an experiment. A probability distribution is similar to a relative frequency distribution. However, instead of describing the past, it describes a likely future event. For example, a drug manufacturer may claim a treatment will cause weight loss for 80 percent of the population. A consumer protection agency may test the treatment on a sample of six people. If the manufacturer's claim is true, it is *almost impossible* to have an outcome where no one in the sample loses weight and it is *most likely* that five out of the six do lose weight.

In this chapter, we discuss the mean, variance, and standard deviation of a probability distribution. We also discuss three frequently occurring probability distributions: the binomial, hypergeometric, and Poisson.

6.2 What Is a Probability Distribution?

A probability distribution shows the possible outcomes of an experiment and the probability of each of these outcomes.

L01 Identify the characteristics of a probability distribution.

PROBABILITY DISTRIBUTION A listing of all the outcomes of an experiment and the probability associated with each outcome.

Below are the major characteristics of a probability distribution.

CHARACTERISTICS OF A PROBABILITY DISTRIBUTION

1. The probability of a particular outcome is between 0 and 1 inclusive.
2. The outcomes are mutually exclusive events.
3. The list is exhaustive. So the sum of the probabilities of the various events is equal to 1.

How can we generate a probability distribution? The following example will explain.

Example

Suppose we are interested in the number of heads showing face up on three tosses of a coin. This is the experiment. The possible results are: zero heads, one head, two heads, and three heads. What is the probability distribution for the number of heads?

Solution

There are eight possible outcomes. A tail might appear face up on the first toss, another tail on the second toss, and another tail on the third toss of the coin. Or we might get a tail, tail, and head, in that order. We use the multiplication formula for counting outcomes (5–8). There are $(2)(2)(2)$ or 8 possible results. These results are on the next page.

Possible Result	Coin Toss			Number of Heads
	First	Second	Third	
1	T	T	T	0
2	T	T	H	1
3	T	H	T	1
4	T	H	H	2
5	H	T	T	1
6	H	T	H	2
7	H	H	T	2
8	H	H	H	3

Note that the outcome “zero heads” occurred only once, “one head” occurred three times, “two heads” occurred three times, and the outcome “three heads” occurred only once. That is, “zero heads” happened one out of eight times. Thus, the probability of zero heads is one-eighth, the probability of one head is three-eighths, and so on. The probability distribution is shown in Table 6–1. Because one of these outcomes must happen, the total of the probabilities of all possible events is 1.000. This is always true. The same information is shown in Chart 6–1.

TABLE 6–1 Probability Distribution for the Events of Zero, One, Two, and Three Heads Showing Face Up on Three Tosses of a Coin

Number of Heads, x	Probability of Outcome, $P(x)$
0	$\frac{1}{8} = .125$
1	$\frac{3}{8} = .375$
2	$\frac{3}{8} = .375$
3	$\frac{1}{8} = .125$
Total	$\frac{8}{8} = 1.000$

CHART 6–1 Graphical Presentation of the Number of Heads Resulting from Three Tosses of a Coin and the Corresponding Probability

Refer to the coin-tossing example in Table 6–1. We write the probability of x as $P(x)$. So the probability of zero heads is $P(0 \text{ heads}) = .125$, and the probability of one head is $P(1 \text{ head}) = .375$, and so forth. The sum of these mutually exclusive probabilities is 1; that is, from Table 6–1, $0.125 + 0.375 + 0.375 + 0.125 = 1.00$.

Self-Review 6–1

The possible outcomes of an experiment involving the roll of a six-sided die are a one-spot, a two-spot, a three-spot, a four-spot, a five-spot, and a six-spot.

- Develop a probability distribution for the number of possible spots.
- Portray the probability distribution graphically.
- What is the sum of the probabilities?

6.3 Random Variables

In any experiment of chance, the outcomes occur randomly. So it is often called a *random variable*. For example, rolling a single die is an experiment: any one of six possible outcomes can occur. Some experiments result in outcomes that are quantitative (such as dollars, weight, or number of children), and others result in qualitative outcomes (such as color or religious preference). Each value of the random variable is associated with a probability to indicate the chance of a particular outcome. A few examples will further illustrate what is meant by a **random variable**.

- If we count the number of employees absent from the day shift on Monday, the number might be 0, 1, 2, 3, . . . The number absent is the random variable.
- If we weigh four steel ingots, the weights might be 2,492 pounds, 2,497 pounds, 2,506 pounds, and so on. The weight is the random variable.
- If we toss two coins and count the number of heads, there could be zero, one, or two heads. Because the number of heads resulting from this experiment is due to chance, the number of heads appearing is the random variable.
- Other random variables might be the number of defective lightbulbs produced in an hour at the Cleveland Company Inc., the grade level (9, 10, 11, or 12) of the members of the St. James girls' basketball team, the number of runners in the Boston Marathon for the 2010 race, and the daily number of drivers charged with driving under the influence of alcohol in Texas.

RANDOM VARIABLE A quantity resulting from an experiment that, by chance, can assume different values.

The following diagram illustrates the terms *experiment*, *outcome*, *event*, and *random variable*. First, for the experiment where a coin is tossed three times, there are eight possible outcomes. In this experiment, we are interested in the event that one head occurs in the three tosses. The random variable is the number of heads. In terms of probability, we want to know the probability of the event that the random variable equals 1. The result is $P(1 \text{ head in 3 tosses}) = 0.375$.

Possible outcomes for three coin tosses

The event {one head} occurs and the random variable $x = 1$.

A random variable may be either *discrete* or *continuous*.

Discrete Random Variable

A discrete random variable can assume only a certain number of separated values. If there are 100 employees, then the count of the number absent on Monday can only be 0, 1, 2, 3, . . . , 100. A discrete random variable is usually the result of counting something.

L02 Distinguish between a discrete and a continuous random variable.

DISCRETE RANDOM VARIABLE A random variable that can assume only certain clearly separated values.

A discrete random variable can, in some cases, assume fractional or decimal values. These values must be separated—that is, have distance between them. As an example, the scores awarded by judges for technical competence and artistic form in figure skating are decimal values, such as 7.2, 8.9, and 9.7. Such values are discrete because there is distance between scores of, say, 8.3 and 8.4. A score cannot be 8.34 or 8.347, for example.

Continuous Random Variable

On the other hand, if the random variable is continuous, then the distribution is a continuous probability distribution. If we measure something such as the width of a room, the height of a person, or the pressure in an automobile tire, the variable is a *continuous random variable*. It can assume one of an infinitely large number of values, within certain limitations. As examples:

- The times of commercial flights between Atlanta and Los Angeles are 4.67 hours, 5.13 hours, and so on. The random variable is the time in hours.
- Tire pressure, measured in pounds per square inch (psi), for a new Chevy Trailblazer might be 32.78 psi, 31.62 psi, 33.07 psi, and so on. In other words, any values between 28 and 35 could reasonably occur. The random variable is the tire pressure.

Logically, if we organize a set of possible values from a random variable into a probability distribution, the result is a **probability distribution**. So what is the difference between a probability distribution and a random variable? A random variable reports the particular outcome of an experiment. A probability distribution reports all the possible outcomes as well as the corresponding probability.

The tools used, as well as the probability interpretations, are different for discrete and continuous probability distributions. This chapter is limited to the discussion and interpretation of discrete distributions. In the next chapter, we discuss continuous distributions. How do you tell the difference between the two types of distributions? Usually a discrete distribution is the result of counting something, such as:

- The number of heads appearing when a coin is tossed 3 times.
- The number of students earning an A in this class.
- The number of production employees absent from the second shift today.
- The number of 30-second commercials on NBC from 8 to 11 P.M. tonight.

Continuous distributions are usually the result of some type of measurement, such as:

- The length of each song on the latest Linkin Park CD.
- The weight of each student in this class.

- The temperature outside as you are reading this book.
- The amount of money earned by each of the more than 750 players currently on Major League Baseball team rosters.

6.4 The Mean, Variance, and Standard Deviation of a Discrete Probability Distribution

In Chapter 3, we discussed measures of location and variation for a frequency distribution. The mean reports the central location of the data, and the variance describes the spread in the data. In a similar fashion, a probability distribution is summarized by its mean and variance. We identify the mean of a probability distribution by the lowercase Greek letter mu (μ) and the standard deviation by the lowercase Greek letter sigma (σ).

Mean

The mean is a typical value used to represent the central location of a probability distribution. It also is the long-run average value of the random variable. The mean of a probability distribution is also referred to as its **expected value**. It is a weighted average where the possible values of a random variable are weighted by their corresponding probabilities of occurrence.

The mean of a discrete probability distribution is computed by the formula:

LO3 Compute the mean of a probability distribution.

MEAN OF A PROBABILITY DISTRIBUTION

$$\mu = \Sigma[xP(x)]$$

[6-1]

where $P(x)$ is the probability of a particular value x . In other words, multiply each x value by its probability of occurrence, and then add these products.

Variance and Standard Deviation

As noted, the mean is a typical value used to summarize a discrete probability distribution. However, it does not describe the amount of spread (variation) in a distribution. The variance does this. The formula for the variance of a probability distribution is:

LO4 Compute the variance and standard deviation of a probability distribution.

VARIANCE OF A PROBABILITY DISTRIBUTION

$$\sigma^2 = \Sigma[(x - \mu)^2 P(x)]$$

[6-2]

The computational steps are

1. Subtract the mean from each value, and square this difference.
2. Multiply each squared difference by its probability.
3. Sum the resulting products to arrive at the variance.

The standard deviation, σ , is found by taking the positive square root of σ^2 ; that is, $\sigma = \sqrt{\sigma^2}$.

An example will help explain the details of the calculation and interpretation of the mean and standard deviation of a probability distribution.

Example

John Ragsdale sells new cars for Pelican Ford. John usually sells the largest number of cars on Saturday. He has developed the following probability distribution for the number of cars he expects to sell on a particular Saturday.

Number of Cars Sold, x	Probability, $P(x)$
0	.10
1	.20
2	.30
3	.30
4	.10
Total	1.00

1. What type of distribution is this?
2. On a typical Saturday, how many cars does John expect to sell?
3. What is the variance of the distribution?

Solution

1. This is a discrete probability distribution for the random variable called “number of cars sold.” Note that John expects to sell only within a certain range of cars; he does not expect to sell 5 cars or 50 cars. Further, he cannot sell half a car. He can sell only 0, 1, 2, 3, or 4 cars. Also, the outcomes are mutually exclusive—he cannot sell a total of both 3 and 4 cars on the same Saturday. The sum of the possible outcomes total 1. Hence, these circumstance qualify as a probability distribution.
2. The mean number of cars sold is computed by weighting the number of cars sold by the probability of selling that number and adding or summing the products, using formula (6–1):

$$\begin{aligned}\mu &= \sum[xP(x)] \\ &= 0(.10) + 1(.20) + 2(.30) + 3(.30) + 4(.10) \\ &= 2.1\end{aligned}$$

These calculations are summarized in the following table.

Number of Cars Sold, x	Probability, $P(x)$	$x \cdot P(x)$
0	.10	0.00
1	.20	0.20
2	.30	0.60
3	.30	0.90
4	.10	0.40
Total	1.00	$\mu = 2.10$

How do we interpret a mean of 2.1? This value indicates that, over a large number of Saturdays, John Ragsdale expects to sell a mean of 2.1 cars a day. Of course, it is not possible for him to sell exactly 2.1 cars on any particular Saturday. However, the expected value can be used to predict the arithmetic mean number of cars sold on Saturdays in the long run. For example,

if John works 50 Saturdays during a year, he can expect to sell $(50)(2.1)$ or 105 cars just on Saturdays. Thus, the mean is sometimes called the expected value.

- Again, a table is useful for systemizing the computations for the variance, which is 1.290.

Number of Cars Sold, <i>x</i>	Probability, <i>P(x)</i>	$(x - \mu)$	$(x - \mu)^2$	$(x - \mu)^2 P(x)$
0	.10	0 – 2.1	4.41	0.441
1	.20	1 – 2.1	1.21	0.242
2	.30	2 – 2.1	0.01	0.003
3	.30	3 – 2.1	0.81	0.243
4	.10	4 – 2.1	3.61	0.361
				$\sigma^2 = 1.290$

Recall that the standard deviation, σ , is the positive square root of the variance. In this example, $\sqrt{\sigma^2} = \sqrt{1.290} = 1.136$ cars. How do we interpret a standard deviation of 1.136 cars? If salesperson Rita Kirsch also sold a mean of 2.1 cars on Saturdays, and the standard deviation in her sales was 1.91 cars, we would conclude that there is more variability in the Saturday sales of Ms. Kirsch than in those of Mr. Ragsdale (because $1.91 > 1.136$).

Self-Review 6–2

The Pizza Palace offers three sizes of cola—small, medium, and large—to go with its pizza. The colas are sold for \$0.80, \$0.90, and \$1.20, respectively. Thirty percent of the orders are for small, 50 percent are for medium, and 20 percent are for the large sizes. Organize the size of the colas and the probability of a sale into a probability distribution.

- Is this a discrete probability distribution? Indicate why or why not.
- Compute the mean amount charged for a cola.
- What is the variance in the amount charged for a cola? The standard deviation?

Exercises

connect™

- Compute the mean and variance of the following discrete probability distribution.

<i>x</i>	<i>P(x)</i>
0	.2
1	.4
2	.3
3	.1

- Compute the mean and variance of the following discrete probability distribution.

<i>x</i>	<i>P(x)</i>
2	.5
8	.3
10	.2

3. Compute the mean and variance of the following probability distribution.

x	$P(x)$
5	.1
10	.3
15	.2
20	.4

4. Which of these variables are discrete and which are continuous random variables?
- The number of new accounts established by a salesperson in a year.
 - The time between customer arrivals to a bank ATM.
 - The number of customers in Big Nick's barber shop.
 - The amount of fuel in your car's gas tank.
 - The number of minorities on a jury.
 - The outside temperature today.
5. The information below is the number of daily emergency service calls made by the volunteer ambulance service of Walterboro, South Carolina, for the last 50 days. To explain, there were 22 days on which there were 2 emergency calls, and 9 days on which there were 3 emergency calls.

Number of Calls	Frequency
0	8
1	10
2	22
3	9
4	1
Total	50

- Convert this information on the number of calls to a probability distribution.
 - Is this an example of a discrete or continuous probability distribution?
 - What is the mean number of emergency calls per day?
 - What is the standard deviation of the number of calls made daily?
6. The director of admissions at Kinzua University in Nova Scotia estimated the distribution of student admissions for the fall semester on the basis of past experience. What is the expected number of admissions for the fall semester? Compute the variance and the standard deviation of the number of admissions.

Admissions	Probability
1,000	.6
1,200	.3
1,500	.1

7. Belk Department Store is having a special sale this weekend. Customers charging purchases of more than \$50 to their Belk credit card will be given a special Belk Lottery card. The customer will scratch off the card, which will indicate the amount to be taken off the total amount of the purchase. Listed below are the amount of the prize and the percent of the time that amount will be deducted from the total amount of the purchase.

Prize Amount	Probability
\$ 10	.50
25	.40
50	.08
100	.02

- What is the mean amount deducted from the total purchase amount?
- What is the standard deviation of the amount deducted from the total purchase?

8. The Downtown Parking Authority of Tampa, Florida, reported the following information for a sample of 250 customers on the number of hours cars are parked and the amount they are charged.

Number of Hours	Frequency	Amount Charged
1	20	\$ 3.00
2	38	6.00
3	53	9.00
4	45	12.00
5	40	14.00
6	13	16.00
7	5	18.00
8	36	20.00
	250	

- Convert the information on the number of hours parked to a probability distribution. Is this a discrete or a continuous probability distribution?
- Find the mean and the standard deviation of the number of hours parked. How would you answer the question: How long is a typical customer parked?
- Find the mean and the standard deviation of the amount charged.

6.5 Binomial Probability Distribution

L05 Describe and compute probabilities for a binomial distribution.

The **binomial probability distribution** is a widely occurring discrete probability distribution. One characteristic of a binomial distribution is that there are only two possible outcomes on a particular trial of an experiment.

For example, the statement in a true/false question is either true or false. The outcomes are mutually exclusive, meaning that the answer to a true/false question cannot be both true and false at the same time. As other examples, a product is classified as either acceptable or not acceptable by the quality control department, a worker is classified as employed or unemployed, and a sales call results in the customer either purchasing the product or not purchasing the product. Frequently, we classify the two possible outcomes as “success” and “failure.” However, this classification does *not* imply that one outcome is good and the other is bad.

Another characteristic of the binomial distribution is that the random variable is the result of counts. That is, we count the number of successes in the total number of trials. We flip a fair coin five times and count the number of times a head appears, we select 10 workers and count the number who are over 50 years of age, or we select 20 boxes of Kellogg’s Raisin Bran and count the number that weigh more than the amount indicated on the package.

A third characteristic of a binomial distribution is that the probability of a success remains the same from one trial to another. Two examples are:

- The probability you will guess the first question of a true/false test correctly (a success) is one-half. This is the first “trial.” The probability that you will guess correctly on the second question (the second trial) is also one-half, the probability of success on the third trial is one-half, and so on.
- If past experience revealed the swing bridge over the Intracoastal Waterway in Socastee was raised one out of every 20 times you approach it, then the probability is one-twentieth that it will be raised (a “success”) the next time you approach it, one-twentieth the following time, and so on.

The final characteristic of a binomial probability distribution is that each trial is *independent* of any other trial. Independent means that there is no pattern to the trials. The outcome of a particular trial does not affect the outcome of any other trial. Two examples are:

- A young family has two children, both boys. The probability of a third birth being a boy is still .50. That is, the gender of the third child is independent of the other two.
- Suppose 20 percent of the patients served in the emergency room at Waccamaw Hospital do not have insurance. If the second patient served on the afternoon shift today did not have insurance, that does not affect the probability the third, the tenth, or any of the other patients will or will not have insurance.

BINOMIAL PROBABILITY EXPERIMENT

1. An outcome on each trial of an experiment is classified into one of two mutually exclusive categories—a success or a failure.
2. The random variable counts the number of successes in a fixed number of trials.
3. The probability of success and failure stay the same for each trial.
4. The trials are independent, meaning that the outcome of one trial does not affect the outcome of any other trial.

How Is a Binomial Probability Computed?

To construct a particular binomial probability, we use (1) the number of trials and (2) the probability of success on each trial. For example, if an examination at the conclusion of a management seminar consists of 20 multiple-choice questions, the number of trials is 20. If each question has five choices and only one choice is correct, the probability of success on each trial is .20. Thus, the probability is .20 that a person with no knowledge of the subject matter will guess the answer to a question correctly. So the conditions of the binomial distribution just noted are met.

A binomial probability is computed by the formula:

BINOMIAL PROBABILITY FORMULA

$$P(x) = {}_nC_x \pi^x(1 - \pi)^{n - x}$$

[6-3]

where:

C denotes a combination.

n is the number of trials.

x is the random variable defined as the number of successes.

π is the probability of a success on each trial.

We use the Greek letter π (pi) to denote a binomial population parameter. Do not confuse it with the mathematical constant 3.1416.

Example

There are five flights daily from Pittsburgh via US Airways into the Bradford Regional Airport in Bradford, Pennsylvania. Suppose the probability that any flight arrives late is .20. What is the probability that none of the flights are late today? What is the probability that exactly one of the flights is late today?

Solution

We can use Formula (6-3). The probability that a particular flight is late is .20, so let $\pi = .20$. There are five flights, so $n = 5$, and x , the random variable, refers to

the number of successes. In this case, a “success” is a flight that arrives late. Because there are no late arrivals, $x = 0$.

$$\begin{aligned} P(0) &= {}_n C_x (\pi)^x (1 - \pi)^{n-x} \\ &= {}_5 C_0 (.20)^0 (1 - .20)^{5-0} = (1)(1)(.3277) = .3277 \end{aligned}$$

The probability that exactly one of the five flights will arrive late today is .4096, found by

$$\begin{aligned} P(1) &= {}_n C_x (\pi)^x (1 - \pi)^{n-x} \\ &= {}_5 C_1 (.20)^1 (1 - .20)^{5-1} = (5)(.20)(.4096) = .4096 \end{aligned}$$

The entire binomial probability distribution with $\pi = .20$ and $n = 5$ is shown in the following bar chart. We can observe that the probability of exactly 3 late flights is .0512 and from the bar chart that the distribution of the number of late arrivals is positively skewed.

The mean (μ) and the variance (σ^2) of a binomial distribution can be computed in a “shortcut” fashion by:

MEAN OF A BINOMIAL DISTRIBUTION

$$\mu = n\pi$$

[6-4]

VARIANCE OF A BINOMIAL DISTRIBUTION

$$\sigma^2 = n\pi(1 - \pi)$$

[6-5]

For the example regarding the number of late flights, recall that $\pi = .20$ and $n = 5$. Hence:

$$\mu = n\pi = (5)(.20) = 1.0$$

$$\sigma^2 = n\pi(1 - \pi) = 5(.20)(1 - .20) = .80$$

The mean of 1.0 and the variance of .80 can be verified from formulas (6–1) and (6–2). The probability distribution from the Excel output on the previous page and the details of the calculations are shown below.

Number of Late Flights,		$P(x)$	$xP(x)$	$x - \mu$	$(x - \mu)^2$	$(x - \mu)^2P(x)$
x						
0		0.3277	0.0000	-1	1	0.3277
1		0.4096	0.4096	0	0	0
2		0.2048	0.4096	1	1	0.2048
3		0.0512	0.1536	2	4	0.2048
4		0.0064	0.0256	3	9	0.0576
5		0.0003	0.0015	4	16	0.0048
		$\mu = 1.0000$		$\sigma^2 = 0.7997$		

Binomial Probability Tables

Formula (6–3) can be used to build a binomial probability distribution for any value of n and π . However, for a larger n , the calculations take more time. For convenience, the tables in Appendix B.9 show the result of using the formula for various values of n and π . Table 6–2 shows part of Appendix B.9 for $n = 6$ and various values of π .

TABLE 6–2 Binomial Probabilities for $n = 6$ and Selected Values of π

		$n = 6$ Probability									
$x \setminus \pi$.05	.1	.2	.3	.4	.5	.6	.7	.8	.9	.95
0	.735	.531	.262	.118	.047	.016	.004	.001	.000	.000	.000
1	.232	.354	.393	.303	.187	.094	.037	.010	.002	.000	.000
2	.031	.098	.246	.324	.311	.234	.138	.060	.015	.001	.000
3	.002	.015	.082	.185	.276	.313	.276	.185	.082	.015	.002
4	.000	.001	.015	.060	.138	.234	.311	.324	.246	.098	.031
5	.000	.000	.002	.010	.037	.094	.187	.303	.393	.354	.232
6	.000	.000	.000	.001	.004	.016	.047	.118	.262	.531	.735

Example

Five percent of the worm gears produced by an automatic, high-speed Carter-Bell milling machine are defective. What is the probability that out of six gears selected at random none will be defective? Exactly one? Exactly two? Exactly three? Exactly four? Exactly five? Exactly six out of six?

Solution

The binomial conditions are met: (a) there are only two possible outcomes (a particular gear is either defective or acceptable), (b) there is a fixed number of trials (6), (c) there is a constant probability of success (.05), and (d) the trials are independent.

Refer to Table 6–2 above for the probability of exactly zero defective gears. Go down the left margin to an x of 0. Now move horizontally to the column headed by a π of .05 to find the probability. It is .735.

The probability of exactly one defective in a sample of six worm gears is .232. The complete binomial probability distribution for $n = 6$ and $\pi = .05$ is:

Number of Defective Gears, <i>x</i>	Probability of Occurrence, <i>P(x)</i>	Number of Defective Gears, <i>x</i>	Probability of Occurrence, <i>P(x)</i>
0	.735	4	.000
1	.232	5	.000
2	.031	6	.000
3	.002		

Of course, there is a slight chance of getting exactly five defective gears out of six random selections. It is .00000178, found by inserting the appropriate values in the binomial formula:

$$P(5) = {}_6C_5(.05)^5(.95)^1 = (6)(.05)^5(.95) = .00000178$$

For six out of the six, the exact probability is .000000016. Thus, the probability is very small that five or six defective gears will be selected in a sample of six.

We can compute the mean or expected value of the distribution of the number defective:

$$\mu = n\pi = (6)(.05) = 0.30$$

$$\sigma^2 = n\pi(1 - \pi) = 6(.05)(.95) = 0.285$$

MegaStat software will also compute the probabilities for a binomial distribution. Below is the output for the previous example. In MegaStat, *p* is used to represent the probability of success rather than π . The cumulative probability, expected value, variance, and standard deviation are also reported.

Self-Review 6–3

Eighty percent of the employees at the J. M. Smucker Company plant on Laskey Road have their bimonthly wages sent directly to their bank by electronic funds transfer. This is also called direct deposit. Suppose we select a random sample of seven employees.

- Does this situation fit the assumptions of the binomial distribution?
- What is the probability that all seven employees use direct deposit?
- Use formula (6–3) to determine the exact probability that four of the seven sampled employees use direct deposit.
- Use Appendix B.9 to verify your answers to parts (b) and (c).

	A	B
1	Success	Probability
2	0	0.0230
3	1	0.0910
4	2	0.1754
5	3	0.2198
6	4	0.2011
7	5	0.1432
8	6	0.0826
9	7	0.0397
10	8	0.0162
11	9	0.0057
12	10	0.0017
13	11	0.0005
14	12	0.0001
15	13	0.0000
16	14	0.0000
17	15	0.0000

Appendix B.9 is limited. It gives probabilities for n values from 1 to 15 and π values of .05, .10, . . . , .90, and .95. A software program can generate the probabilities for a specified number of successes, given n and π . The Excel output to the left shows the probability when $n = 40$ and $\pi = .09$. Note that the number of successes stops at 15 because the probabilities for 16 to 40 are very close to 0. The instructions are detailed in the Software Commands section on page 219.

Several additional points should be made regarding the binomial probability distribution.

1. If n remains the same but π increases from .05 to .95, the shape of the distribution changes. Look at Table 6–3 and Chart 6–2. The distribution for a π of .05 is positively skewed. As π approaches .50, the distribution becomes symmetrical. As π goes beyond .50 and moves toward .95, the probability distribution becomes negatively skewed. Table 6–3 highlights probabilities for $n = 10$ and π of .05, .10, .20, .50, and .70. The graphs of these probability distributions are shown in Chart 6–2.

TABLE 6–3 Probability of 0, 1, 2, . . . Successes for a π of .05, .10, .20, .50, and .70 and an n of 10

$x \setminus \pi$.05	.1	.2	.3	.4	.5	.6	.7	.8	.9	.95
0	.599	.349	.107	.028	.006	.001	.000	.000	.000	.000	.000
1	.315	.387	.268	.121	.040	.010	.002	.000	.000	.000	.000
2	.075	.194	.302	.233	.121	.044	.011	.001	.000	.000	.000
3	.010	.057	.201	.267	.215	.117	.042	.009	.001	.000	.000
4	.001	.011	.088	.200	.251	.205	.111	.037	.006	.000	.000
5	.000	.001	.026	.103	.201	.246	.201	.103	.026	.001	.000
6	.000	.000	.006	.037	.111	.205	.251	.200	.088	.011	.001
7	.000	.000	.001	.009	.042	.117	.215	.267	.201	.057	.010
8	.000	.000	.000	.001	.011	.044	.121	.233	.302	.194	.075
9	.000	.000	.000	.000	.002	.010	.040	.121	.268	.387	.315
10	.000	.000	.000	.000	.000	.001	.006	.028	.107	.349	.599

CHART 6–2 Graphing the Binomial Probability Distribution for a π of .05, .10, .20, .50, and .70 and an n of 10

2. If π , the probability of success, remains the same but n becomes larger, the shape of the binomial distribution becomes more symmetrical. Chart 6–3 shows a situation where π remains constant at .10 but n increases from 7 to 40.

CHART 6-3 Chart Representing the Binomial Probability Distribution for a π of .10 and an n of 7, 12, 20, and 40

Exercises

connect™

9. In a binomial situation, $n = 4$ and $\pi = .25$. Determine the probabilities of the following events using the binomial formula.
 - $x = 2$
 - $x = 3$
10. In a binomial situation, $n = 5$ and $\pi = .40$. Determine the probabilities of the following events using the binomial formula.
 - $x = 1$
 - $x = 2$
11. Assume a binomial distribution where $n = 3$ and $\pi = .60$.
 - Refer to Appendix B.9, and list the probabilities for values of x from 0 to 3.
 - Determine the mean and standard deviation of the distribution from the general definitions given in formulas (6-1) and (6-2).
12. Assume a binomial distribution where $n = 5$ and $\pi = .30$.
 - Refer to Appendix B.9, and list the probabilities for values of x from 0 to 5.
 - Determine the mean and standard deviation of the distribution from the general definitions given in formulas (6-1) and (6-2).
13. An American Society of Investors survey found 30 percent of individual investors have used a discount broker. In a random sample of nine individuals, what is the probability:
 - Exactly two of the sampled individuals have used a discount broker?
 - Exactly four of them have used a discount broker?
 - None of them have used a discount broker?
14. The United States Postal Service reports 95 percent of first class mail within the same city is delivered within two days of the time of mailing. Six letters are randomly sent to different locations.
 - What is the probability that all six arrive within two days?
 - What is the probability that exactly five arrive within two days?
 - Find the mean number of letters that will arrive within two days.
 - Compute the variance and standard deviation of the number that will arrive within two days.
15. Industry standards suggest that 10 percent of new vehicles require warranty service within the first year. Jones Nissan in Sumter, South Carolina, sold 12 Nissans yesterday.
 - What is the probability that none of these vehicles requires warranty service?
 - What is the probability exactly one of these vehicles requires warranty service?

- c. Determine the probability that exactly two of these vehicles require warranty service.
d. Compute the mean and standard deviation of this probability distribution.
16. A telemarketer makes six phone calls per hour and is able to make a sale on 30 percent of these contacts. During the next two hours, find:
- The probability of making exactly four sales.
 - The probability of making no sales.
 - The probability of making exactly two sales.
 - The mean number of sales in the two-hour period.
17. A recent survey by the American Accounting Association revealed 23 percent of students graduating with a major in accounting select public accounting. Suppose we select a sample of 15 recent graduates.
- What is the probability two select public accounting?
 - What is the probability five select public accounting?
 - How many graduates would you expect to select public accounting?
18. It is reported that 16 percent of American households use a cell phone exclusively for their telephone service. In a sample of eight households, find the probability that:
- None use a cell phone as their exclusive service.
 - At least one uses the cell exclusively.
 - At least five use the cell phone.

Cumulative Binomial Probability Distributions

We may wish to know the probability of correctly guessing the answers to *6 or more* true/false questions out of 10. Or we may be interested in the probability of *selecting less than two defectives* at random from production during the previous hour. In these cases, we need cumulative frequency distributions similar to the ones developed in Chapter 2. See page 42. The following example will illustrate.

Example

A study by the Illinois Department of Transportation concluded that 76.2 percent of front seat occupants used seat belts. That means that both occupants of the front seat were using their seat belts. Suppose we decide to compare that information with current usage. We select a sample of 12 vehicles.

- What is the probability the front seat occupants in exactly 7 of the 12 vehicles selected are wearing seat belts?
- What is the probability the front seat occupants in at least 7 of the 12 vehicles are wearing seat belts?

Solution

This situation meets the binomial requirements.

- In a particular vehicle, both the front seat occupants are either wearing seat belts or they are not. There are only two possible outcomes.
- There are a fixed number of trials, 12 in this case, because 12 vehicles are checked.
- The probability of a “success” (occupants wearing seat belts) is the same from one vehicle to the next: 76.2 percent.
- The trials are independent. If the fourth vehicle selected in the sample has all the occupants wearing their seat belts, this does not have any effect on the results for the fifth or tenth vehicle.

To find the likelihood the occupants of *exactly 7* of the sampled vehicles are wearing seat belts, we use formula 6-3. In this case, $n = 12$ and $\pi = .762$.

$$\begin{aligned} P(x = 7 | n = 12 \text{ and } \pi = .762) \\ = {}_{12}C_7(.762)^7(1 - .762)^{12-7} = 792(.149171)(.000764) = .0902 \end{aligned}$$

So we conclude the likelihood that the occupants of exactly 7 of the 12 sampled vehicles will be wearing their seat belts is about 9 percent. We often use, as we

did in this equation, a bar “|” to mean “given that.” So in this equation we want to know the probability that x is equal to 7 “given that the number of trials is 12 and the probability of a success is .762.”

To find the probability that the occupants in 7 or more of the vehicles will be wearing seat belts, we use formula (6–3) from this chapter as well as the special rule of addition from the previous chapter. See formula (5–2) on page 153.

Because the events are mutually exclusive (meaning that a particular sample of 12 vehicles cannot have both a *total* of 7 and a *total* of 8 vehicles where the occupants are wearing seat belts), we find the probability of 7 vehicles where the occupants are wearing seat belts, the probability of 8, and so on up to the probability that occupants of all 12 sample vehicles are wearing seat belts. The probability of each of these outcomes is then totaled.

$$\begin{aligned}
 P(x \geq 7 | n = 12 \text{ and } \pi = .762) \\
 &= P(x = 7) + P(x = 8) + P(x = 9) + P(x = 10) + P(x = 11) + P(x = 12) \\
 &= .0902 + .1805 + .2569 + .2467 + .1436 + .0383 \\
 &= .9562
 \end{aligned}$$

So the probability of selecting 12 cars and finding that the occupants of 7 or more vehicles were wearing seat belts is .9562. This information is shown on the following Excel spreadsheet. There is a slight difference in the software answer due to rounding. The Excel commands are similar to those detailed in the Software Commands section on page 219, number 2.

Cumulative binomial		
	A	B
1	Success	Probability
2	0	0.0000
3	1	0.0000
4	2	0.0000
5	3	0.0002
6	4	0.0017
7	5	0.0088
8	6	0.0329
9	7	0.0902
10	8	0.1805
11	9	0.2569
12	10	0.2467
13	11	0.1436
14	12	0.0383
15		0.9563

Sum of Probabilities
for 7 or more successes

Self-Review 6–4

For a case where $n = 4$ and $\pi = .60$, determine the probability that:

- (a) $x = 2$.
- (b) $x \leq 2$.
- (c) $x > 2$.

Exercises

connect™

19. In a binomial distribution, $n = 8$ and $\pi = .30$. Find the probabilities of the following events.
- a. $x = 2$.
 - b. $x \leq 2$ (the probability that x is equal to or less than 2).
 - c. $x \geq 3$ (the probability that x is equal to or greater than 3).

20. In a binomial distribution, $n = 12$ and $\pi = .60$. Find the following probabilities.
- $x = 5$.
 - $x \leq 5$.
 - $x \geq 6$.
21. In a recent study, 90 percent of the homes in the United States were found to have large-screen TVs. In a sample of nine homes, what is the probability that:
- All nine have large-screen TVs?
 - Less than five have large-screen TVs?
 - More than five have large-screen TVs?
 - At least seven homes have large-screen TVs?
22. A manufacturer of window frames knows from long experience that 5 percent of the production will have some type of minor defect that will require an adjustment. What is the probability that in a sample of 20 window frames:
- None will need adjustment?
 - At least one will need adjustment?
 - More than two will need adjustment?
23. The speed with which utility companies can resolve problems is very important. GTC, the Georgetown Telephone Company, reports it can resolve customer problems the same day they are reported in 70 percent of the cases. Suppose the 15 cases reported today are representative of all complaints.
- How many of the problems would you expect to be resolved today? What is the standard deviation?
 - What is the probability 10 of the problems can be resolved today?
 - What is the probability 10 or 11 of the problems can be resolved today?
 - What is the probability more than 10 of the problems can be resolved today?
24. It is asserted that 80 percent of the cars approaching an individual toll booth in New Jersey are equipped with an E-ZPass transponder. Find the probability that in a sample of six cars:
- All six will have the transponder.
 - At least three will have the transponder.
 - None will have a transponder.

6.6 Hypergeometric Probability Distribution

For the binomial distribution to be applied, the probability of a success must stay the same for each trial. For example, the probability of guessing the correct answer to a true/false question is .50. This probability remains the same for each question on an examination. Likewise, suppose that 40 percent of the registered voters in a precinct are Republicans. If 27 registered voters are selected at random, the probability of choosing a Republican on the first selection is .40. The chance of choosing a Republican on the next selection is also .40, assuming that the sampling is done *with replacement*, meaning that the person selected is put back in the population before the next person is selected.

Most sampling, however, is done *without replacement*. Thus, if the population is small, the probability for each observation will change. For example, if the population consists of 20 items, the probability of selecting a particular item from that population is 1/20. If the sampling is done without replacement, after the first selection there are only 19 items remaining; the probability of selecting a particular item on the second selection is only 1/19. For the third selection, the probability is 1/18, and so on. This assumes that the population is **finite**—that is, the number in the population is known and relatively small in number. Examples of a finite population are 2,842 Republicans in the precinct, 9,241 applications for medical school, and the 18 2010 Dakota 4x4 Crew Cabs at Helfman Dodge Chrysler Jeep in Houston, TX.

Recall that one of the criteria for the binomial distribution is that the probability of success remains the same from trial to trial. Because the probability of success does not remain the same from trial to trial when sampling is from a relatively small population without replacement, the binomial distribution should not be used. Instead, the **hypergeometric distribution** is applied. Therefore, (1) if a sample is

LO6 Describe and compute probabilities for a hypergeometric distribution.

selected from a finite population without replacement and (2) if the size of the sample n is more than 5 percent of the size of the population N , then the hypergeometric distribution is used to determine the probability of a specified number of successes or failures. It is especially appropriate when the size of the population is small.

The formula for the hypergeometric distribution is:

HYPERGEOMETRIC DISTRIBUTION

$$P(x) = \frac{(_S C_x)(_{N-S} C_{n-x})}{_N C_n}$$

[6-6]

where:

N is the size of the population.

S is the number of successes in the population.

x is the number of successes in the sample. It may be 0, 1, 2, 3,

n is the size of the sample or the number of trials.

C is the symbol for a combination.

In summary, a hypergeometric probability distribution has these characteristics:

HYPERGEOMETRIC PROBABILITY EXPERIMENT

1. An outcome on each trial of an experiment is classified into one of two mutually exclusive categories—a success or a failure.
2. The random variable is the number of successes in a fixed number of trials.
3. The trials are *not independent*.
4. We assume that we sample from a finite population without replacement and $n/N > 0.05$. So, the probability of a success *changes* for each trial.

The following example illustrates the details of determining a probability using the hypergeometric distribution.

Example

PlayTime Toys Inc. employs 50 people in the Assembly Department. Forty of the employees belong to a union and ten do not. Five employees are selected at random to form a committee to meet with management regarding shift starting times. What is the probability that four of the five selected for the committee belong to a union?

Solution

The population in this case is the 50 Assembly Department employees. An employee can be selected for the committee only once. Hence, the sampling is done without replacement. Thus, the probability of selecting a union employee, for example, changes from one trial to the next. The hypergeometric distribution is appropriate for determining the probability. In this problem,

N is 50, the number of employees.

S is 40, the number of union employees.

x is 4, the number of union employees selected.

n is 5, the number of employees selected.

We wish to find the probability 4 of the 5 committee members belong to a union. Inserting these values into formula (6–6):

$$P(4) = \frac{(_{40}C_4)(_{50-40}C_{5-4})}{_{50}C_5} = \frac{(91,390)(10)}{2,118,760} = .431$$

Thus, the probability of selecting 5 assembly workers at random from the 50 workers and finding 4 of the 5 are union members is .431.

Table 6–4 shows the hypergeometric probabilities of finding 0, 1, 2, 3, 4, and 5 union members on the committee.

TABLE 6–4 Hypergeometric Probabilities ($n = 5$, $N = 50$, and $S = 40$) for the Number of Union Members on the Committee

Union Members	Probability
0	.000
1	.004
2	.044
3	.210
4	.431
5	.311
	1.000

In order for you to compare the two probability distributions, Table 6–5 shows the hypergeometric and binomial probabilities for the PlayTime Toys Inc. example. Because 40 of the 50 Assembly Department employees belong to the union, we let $\pi = .80$ for the binomial distribution. The binomial probabilities for Table 6–5 come from the binomial distribution with $n = 5$ and $\pi = .80$.

TABLE 6–5 Hypergeometric and Binomial Probabilities for PlayTime Toys Inc. Assembly Department

Number of Union Members on Committee	Hypergeometric Probability, $P(x)$	Binomial Probability ($n = 5$ and $\pi = .80$)
0	.000	.000
1	.004	.006
2	.044	.051
3	.210	.205
4	.431	.410
5	.311	.328
	1.000	1.000

When the binomial requirement of a constant probability of success cannot be met, the hypergeometric distribution should be used. However, as Table 6–5 shows, under certain conditions the results of the binomial distribution can be used to approximate the hypergeometric. This leads to a rule of thumb:

If selected items are not returned to the population, the binomial distribution can be used to closely approximate the hypergeometric distribution when $n < .05N$. In words, the binomial will suffice if the sample is less than 5 percent of the population.

A hypergeometric distribution can be created using Excel. See the output on the left. The necessary steps are given in the Software Commands section on page 219 at the end of the chapter.

Hypergeometric		
	A	B
1	Union Members	Probability
2	0	0.000
3	1	0.004
4	2	0.044
5	3	0.210
6	4	0.431
7	5	0.311

Self-Review 6–5

Horwege Discount Brokers plans to hire 5 new financial analysts this year. There is a pool of 12 approved applicants, and George Horwege, the owner, decides to randomly select those who will be hired. There are 8 men and 4 women among the approved applicants. What is the probability that 3 of the 5 hired are men?

connect™

25. A CD contains 10 songs; 6 are classical and 4 are rock and roll. In a sample of 3 songs, what is the probability that exactly 2 are classical? Assume the samples are drawn without replacement.
26. A population consists of 15 items, 10 of which are acceptable. In a sample of 4 items, what is the probability that exactly 3 are acceptable? Assume the samples are drawn without replacement.
27. Kolzak Appliance Outlet just received a shipment of 10 DVD players. Shortly after they were received, the manufacturer called to report that he had inadvertently shipped 3 defective units. Ms. Kolzak, the owner of the outlet, decided to test 2 of the 10 DVD players she received. What is the probability that neither of the 2 DVD players tested is defective? Assume the samples are drawn without replacement.
28. The Computer Systems Department has 8 faculty, 6 of whom are tenured. Dr. Vonder, the chairman, wants to establish a committee of 3 department faculty members to review the curriculum. If she selects the committee at random:
 - a. What is the probability all members of the committee are tenured?
 - b. What is the probability that at least one member is not tenured? (Hint: For this question, use the complement rule.)
29. Keith's Florists has 15 delivery trucks, used mainly to deliver flowers and flower arrangements in the Greenville, South Carolina, area. Of these 15 trucks, 6 have brake problems. A sample of 5 trucks is randomly selected. What is the probability that 2 of those tested have defective brakes?
30. The game called Lotto sponsored by the Louisiana Lottery Commission pays its largest prize when a contestant matches all 6 of the 40 possible numbers. Assume there are 40 ping-pong balls each with a single number between 1 and 40. Any number appears only once, and the winning balls are selected without replacement.
 - a. The commission reports that the probability of matching all the numbers are 1 in 3,838,380. What is this in terms of probability?
 - b. Use the hypergeometric formula to find this probability.The lottery commission also pays if a contestant matches 4 or 5 of the 6 winning numbers. Hint: Divide the 40 numbers into two groups, winning numbers and nonwinning numbers.
 - c. Find the probability, again using the hypergeometric formula, for matching 4 of the 6 winning numbers.
 - d. Find the probability of matching 5 of the 6 winning numbers.

6.7 Poisson Probability Distribution

L07 Describe and compute probabilities for a Poisson distribution.

The **Poisson probability distribution** describes the number of times some event occurs during a specified interval. The interval may be time, distance, area, or volume.

The distribution is based on two assumptions. The first assumption is that the probability is proportional to the length of the interval. The second assumption is that the intervals are independent. To put it another way, the longer the interval, the larger the probability, and the number of occurrences in one interval does not affect the other intervals. This distribution is also a limiting form of the binomial distribution when the probability of a success is very small and n is large. It is often referred to as the “law of improbable events,” meaning that the probability, π , of a particular

Statistics in Action

Near the end of World War II, the Germans developed rocket bombs, which were fired at the city of London. The Allied military command didn't know whether these bombs were fired at random or whether they had an aiming device. To investigate, the city of London was divided into 586 square regions. The distribution of hits in each square was recorded as follows:

Hits	0	1	2	3	4	5
Regions	229	221	93	35	7	1

To interpret, the above chart indicates that 229 regions were not hit with one of the bombs. Seven regions were hit four times. Using the Poisson distribution, with a mean of 0.93 hits per region, the expected number of hits is as follows:

Hits	0	1	2	3	4	5 or more
Regions	231.2	215.0	100.0	31.0	7.2	1.6

Because the actual number of hits was close to the expected number of hits, the military command concluded that the *(continued)*

event's happening is quite small. The Poisson distribution is a discrete probability distribution because it is formed by counting.

In summary, a Poisson probability distribution has these characteristics:

POISSON PROBABILITY EXPERIMENT

1. The random variable is the number of times some event occurs during a defined interval.
2. The probability of the event is proportional to the size of the interval.
3. The intervals do not overlap and are independent.

This distribution has many applications. It is used as a model to describe the distribution of errors in data entry, the number of scratches and other imperfections in newly painted car panels, the number of defective parts in outgoing shipments, the number of customers waiting to be served at a restaurant or waiting to get into an attraction at Disney World, and the number of accidents on I-75 during a three-month period.

The Poisson distribution can be described mathematically by the formula:

POISSON DISTRIBUTION

$$P(x) = \frac{\mu^x e^{-\mu}}{x!} \quad [6-7]$$

where:

- μ (μ) is the mean number of occurrences (successes) in a particular interval.
- e is the constant 2.71828 (base of the Napierian logarithmic system).
- x is the number of occurrences (successes).
- $P(x)$ is the probability for a specified value of x .

The mean number of successes, μ , can be determined by $n\pi$, where n is the total number of trials and π the probability of success.

MEAN OF A POISSON DISTRIBUTION

$$\mu = n\pi \quad [6-8]$$

The variance of the Poisson is also equal to its mean. If, for example, the probability that a check cashed by a bank will bounce is .0003, and 10,000 checks are cashed, the mean and the variance for the number of bad checks is 3.0, found by $\mu = n\pi = 10,000(0.0003) = 3.0$.

Recall that for a binomial distribution there is a fixed number of trials. For example, for a four-question multiple-choice test there can only be zero, one, two, three, or four successes (correct answers). The random variable, x , for a Poisson distribution, however, can assume an *infinite number of values*—that is, 0, 1, 2, 3, 4, 5, . . . However, *the probabilities become very small after the first few occurrences (successes)*.

To illustrate the Poisson probability computation, assume baggage is rarely lost by Delta Airlines. Most flights do not experience any mishandled bags; some have one bag lost; a few have two bags lost; rarely a flight will have three lost bags; and so on. Suppose a random sample of 1,000 flights shows a total of 300 bags were lost. Thus, the arithmetic mean number of lost bags per flight is 0.3, found by $300/1,000$. If the number of lost bags per flight follows a Poisson distribution with $\mu = 0.3$, we can compute the various probabilities using formula (6-7):

$$P(x) = \frac{\mu^x e^{-\mu}}{x!}$$

For example, the probability of not losing any bags is:

$$P(0) = \frac{(0.3)^0(e^{-0.3})}{0!} = 0.7408$$

bombs were falling at random. The Germans had not developed a bomb with an aiming device.

In other words, 74 percent of the flights will have no lost baggage. The probability of exactly one lost bag is:

$$P(1) = \frac{(0.3)^1(e^{-0.3})}{1!} = 0.2222$$

Thus, we would expect to find exactly one lost bag on 22 percent of the flights.

Poisson probabilities can also be found in the table in Appendix B.5.

Example

Recall from the previous illustration that the number of lost bags follows a Poisson distribution with a mean of 0.3. Use Appendix B.5 to find the probability that no bags will be lost on a particular flight. What is the probability exactly one bag will be lost on a particular flight? When should the supervisor become suspicious that a flight is having too many lost bags?

Solution

Part of Appendix B.5 is repeated as Table 6–6. To find the probability of no lost bags, locate the column headed “0.3” and read down that column to the row labeled “0.” The probability is .7408. That is the probability of no lost bags. The probability of one lost bag is .2222, which is in the next row of the table, in the same column. The probability of two lost bags is .0333, in the row below; for three lost bags, it is .0033; and for four lost bags, it is .0003. Thus, a supervisor should not be surprised to find one lost bag but should expect to see more than one lost bag infrequently.

TABLE 6–6 Poisson Table for Various Values of μ . (from Appendix B.5)

x	μ								
	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9
0	0.9048	0.8187	0.7408	0.6703	0.6065	0.5488	0.4966	0.4493	0.4066
1	0.0905	0.1637	0.2222	0.2681	0.3033	0.3293	0.3476	0.3595	0.3659
2	0.0045	0.0164	0.0333	0.0536	0.0758	0.0988	0.1217	0.1438	0.1647
3	0.0002	0.0011	0.0033	0.0072	0.0126	0.0198	0.0284	0.0383	0.0494
4	0.0000	0.0001	0.0003	0.0007	0.0016	0.0030	0.0050	0.0077	0.0111
5	0.0000	0.0000	0.0000	0.0001	0.0002	0.0004	0.0007	0.0012	0.0020
6	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0002	0.0003
7	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000

These probabilities can also be found using the Minitab system. The commands necessary are reported at the end of the chapter.

Worksheet 1 ***						
	C1	C2	C3	C4	C5	C6
	Success	Probability				
1	0	0.740818				
2	1	0.222245				
3	2	0.033337				
4	3	0.003334				
5	4	0.000250				
6	5	0.000015				
7						

Earlier in this section, we mentioned that the Poisson probability distribution is a limiting form of the binomial. That is, we could estimate a binomial probability using the Poisson.

The Poisson probability distribution is characterized by the number of times an event happens during some interval or continuum. Examples include:

- The number of misspelled words per page in a newspaper.
- The number of calls per hour received by Dyson Vacuum Cleaner Company.
- The number of vehicles sold per day at Hyatt Buick GMC in Durham, North Carolina.
- The number of goals scored in a college soccer game.

In each of these examples, there is some type of continuum—misspelled words per page, calls per hour, vehicles per day, or goals per game.

In the previous example, we investigated the number of bags lost per flight, so the continuum was a “flight.” We knew the mean number of bags of luggage lost per flight, but we did not know the number of passengers or the probability of a bag being lost. We suspected the number of passengers was fairly large and the probability of a passenger losing his or her bag of luggage was small. In the following example, we use the Poisson distribution to estimate a binomial probability when n , the number of trials, is large and π , the probability of a success, small.

Example

Coastal Insurance Company underwrites insurance for beachfront properties along the Virginia, North and South Carolina, and Georgia coasts. It uses the estimate that the probability of a named Category III hurricane (sustained winds of more than 110 miles per hour) or higher striking a particular region of the coast (for example, St. Simons Island, Georgia) in any one year is .05. If a homeowner takes a 30-year mortgage on a recently purchased property in St. Simons, what is the likelihood that the owner will experience at least one hurricane during the mortgage period?

Solution

To use the Poisson probability distribution, we begin by determining the mean or expected number of storms meeting the criterion hitting St. Simons during the 30-year period. That is:

$$\mu = n\pi = 30(0.05) = 1.5$$

where:

n is the number of years, 30 in this case.

π is the probability a hurricane meeting the strength criteria comes ashore.

μ is the mean or expected number of storms in a 30-year period.

To find the probability of at least one storm hitting St. Simons Island, Georgia, we first find the probability of no storms hitting the coast and subtract that value from 1.

$$P(x \geq 1) = 1 - P(x = 0) = 1 - \frac{\mu^0 e^{-1.5}}{0!} = 1 - .2231 = .7769$$

We conclude that the likelihood a hurricane meeting the strength criteria will strike the beachfront property at St. Simons during the 30-year period when the mortgage is in effect is .7769. To put it another way, the probability St. Simons will be hit by a Category III or higher hurricane during the 30-year period is a little more than 75 percent.

We should emphasize that the continuum, as previously described, still exists. That is, there are expected to be 1.5 storms hitting the coast per 30-year period. The continuum is the 30-year period.

In the preceding case, we are actually using the Poisson distribution as an estimate of the binomial. Note that we've met the binomial conditions outlined on page 196.

- There are only two possible outcomes: a hurricane hits the St. Simons area or it does not.
- There is a fixed number of trials, in this case 30 years.
- There is a constant probability of success; that is, the probability of a hurricane hitting the area is .05 each year.
- The years are independent. That means if a named storm strikes in the fifth year, that has no effect on any other year.

To find the probability of at least one storm striking the area in a 30-year period using the binomial distribution:

$$P(x \geq 1) = 1 - P(x = 0) = 1 - {}_{30}C_0(.05)^0 (.95)^{30} = 1 - (1)(1)(.2146) = .7854$$

The probability of at least one hurricane hitting the St. Simons area during the 30-year period using the binomial distribution is .7854.

Which answer is correct? Why should we look at the problem both ways? The binomial is the more “technically correct” solution. The Poisson can be thought of as an approximation for the binomial, when n , the number of trials is large, and π , the probability of a success, is small. We look at the problem using both distributions to emphasize the convergence of the two discrete distributions. In some instances, using the Poisson may be the quicker solution, and as you see there is little practical difference in the answers. In fact, as n gets larger and π smaller, the differences between the two distributions gets smaller.

The Poisson probability distribution is always positively skewed and the random variable has no specific upper limit. The Poisson distribution for the lost bags illustration, where $\mu = 0.3$, is highly skewed. As μ becomes larger, the Poisson distribution becomes more symmetrical. For example, Chart 6-4 shows the distributions of the number of transmission services, muffler replacements, and oil changes per day at Avellino's Auto Shop. They follow Poisson distributions with means of 0.7, 2.0, and 6.0, respectively.

CHART 6-4 Poisson Probability Distributions for Means of 0.7, 2.0, and 6.0

Only μ needed to construct Poisson distribution

In summary, the Poisson distribution is actually a family of discrete distributions. All that is needed to construct a Poisson probability distribution is the mean number of defects, errors, and so on—designated as μ .

Self-Review 6–6

From actuary tables, Washington Insurance Company determined the likelihood that a man age 25 will die within the next year is .0002. If Washington Insurance sells 4,000 policies to 25-year-old men this year, what is the probability they will pay on exactly one policy?

Exercises

connectTM

31. In a Poisson distribution $\mu = 0.4$.
 - a. What is the probability that $x = 0$?
 - b. What is the probability that $x > 0$?
32. In a Poisson distribution $\mu = 4$.
 - a. What is the probability that $x = 2$?
 - b. What is the probability that $x \leq 2$?
 - c. What is the probability that $x > 2$?
33. Ms. Bergen is a loan officer at Coast Bank and Trust. From her years of experience, she estimates that the probability is .025 that an applicant will not be able to repay his or her installment loan. Last month she made 40 loans.
 - a. What is the probability that 3 loans will be defaulted?
 - b. What is the probability that at least 3 loans will be defaulted?
34. Automobiles arrive at the Elkhart exit of the Indiana Toll Road at the rate of two per minute. The distribution of arrivals approximates a Poisson distribution.
 - a. What is the probability that no automobiles arrive in a particular minute?
 - b. What is the probability that at least one automobile arrives during a particular minute?
35. It is estimated that 0.5 percent of the callers to the Customer Service department of Dell Inc. will receive a busy signal. What is the probability that of today's 1,200 callers at least 5 received a busy signal?
36. In the past, schools in Los Angeles County have closed an average of three days each year for weather emergencies. What is the probability that schools in Los Angeles County will close for four days next year?

Chapter Summary

- I. A random variable is a numerical value determined by the outcome of an experiment.
- II. A probability distribution is a listing of all possible outcomes of an experiment and the probability associated with each outcome.
 - A. A discrete probability distribution can assume only certain values. The main features are:
 1. The sum of the probabilities is 1.00.
 2. The probability of a particular outcome is between 0.00 and 1.00.
 3. The outcomes are mutually exclusive.
 - B. A continuous distribution can assume an infinite number of values within a specific range.
- III. The mean and variance of a probability distribution are computed as follows.
 - A. The mean is equal to:

$$\mu = \Sigma[xP(x)] \quad [6-1]$$

- B. The variance is equal to:

$$\sigma^2 = \Sigma[(x - \mu)^2P(x)] \quad [6-2]$$

- IV. The binomial distribution has the following characteristics.
 - A. Each outcome is classified into one of two mutually exclusive categories.
 - B. The distribution results from a count of the number of successes in a fixed number of trials.

- C. The probability of a success remains the same from trial to trial.
 D. Each trial is independent.
 E. A binomial probability is determined as follows:

$$P(x) = {}_nC_x \pi^x (1 - \pi)^{n-x} \quad [6-3]$$

- F. The mean is computed as:

$$\mu = n\pi \quad [6-4]$$

- G. The variance is

$$\sigma^2 = n\pi(1 - \pi) \quad [6-5]$$

- V. The hypergeometric distribution has the following characteristics.
 A. There are only two possible outcomes.
 B. The probability of a success is not the same on each trial.
 C. The distribution results from a count of the number of successes in a fixed number of trials.
 D. It is used when sampling without replacement from a finite population.
 E. A hypergeometric probability is computed from the following equation:

$$P(x) = \frac{{}_S C_x (N-S) C_{n-x}}{{}_N C_n} \quad [6-6]$$

- VI. The Poisson distribution has the following characteristics.

- A. It describes the number of times some event occurs during a specified interval.
 B. The probability of a “success” is proportional to the length of the interval.
 C. Nonoverlapping intervals are independent.
 D. It is a limiting form of the binomial distribution when n is large and π is small.
 E. A Poisson probability is determined from the following equation:

$$P(x) = \frac{\mu^x e^{-\mu}}{x!} \quad [6-7]$$

- F. The mean and the variance are:

$$\mu = n\pi \quad [6-8]$$

$$\sigma^2 = n\pi$$

Chapter Exercises

connect™

37. What is the difference between a random variable and a probability distribution?
 38. For each of the following indicate whether the random variable is discrete or continuous.
 a. The length of time to get a haircut.
 b. The number of cars a jogger passes each morning while running.
 c. The number of hits for a team in a high school girls' softball game.
 d. The number of patients treated at the South Strand Medical Center between 6 and 10 P.M. each night.
 e. The distance your car traveled on the last fill-up.
 f. The number of customers at the Oak Street Wendy's who used the drive-through facility.
 g. The distance between Gainesville, Florida, and all Florida cities with a population of at least 50,000.
 39. An investment will be worth \$1,000, \$2,000, or \$5,000 at the end of the year. The probabilities of these values are .25, .60, and .15, respectively. Determine the mean and variance of the worth of the investment.
 40. The personnel manager of Cumberland Pig Iron Company is studying the number of on-the-job accidents over a period of one month. He developed the following probability distribution. Compute the mean, variance, and standard deviation of the number of accidents in a month.

Number of Accidents	Probability
0	.40
1	.20
2	.20
3	.10
4	.10

41. Croissant Bakery Inc. offers special decorated cakes for birthdays, weddings, and other occasions. It also has regular cakes available in its bakery. The following table gives the total number of cakes sold per day and the corresponding probability. Compute the mean, variance, and standard deviation of the number of cakes sold per day.

Number of Cakes Sold in a Day	Probability
12	.25
13	.40
14	.25
15	.10

42. The payouts for the Powerball lottery and their corresponding odds and probabilities of occurrence are shown below. The price of a ticket is \$1.00. Find the mean and standard deviation of the payout. Hint: Don't forget to include the cost of the ticket and its corresponding probability.

Divisions	Payout	Odds	Probability
Five plus Powerball	\$50,000,000	146,107,962	0.000000006844
Match 5	200,000	3,563,609	0.000000280614
Four plus Powerball	10,000	584,432	0.000001711060
Match 4	100	14,255	0.000070145903
Three plus Powerball	100	11,927	0.000083836351
Match 3	7	291	0.003424657534
Two plus Powerball	7	745	0.001340482574
One plus Powerball	4	127	0.007812500000
Zero plus Powerball	3	69	0.014285714286

43. In a recent survey, 35 percent indicated chocolate was their favorite flavor of ice cream. Suppose we select a sample of ten people and ask them to name their favorite flavor of ice cream.
- How many of those in the sample would you expect to name chocolate?
 - What is the probability exactly four of those in the sample name chocolate?
 - What is the probability four or more name chocolate?
44. Thirty percent of the population in a southwestern community are Spanish-speaking Americans. A Spanish-speaking person is accused of killing a non-Spanish-speaking American and goes to trial. Of the first 12 potential jurors, only 2 are Spanish-speaking Americans, and 10 are not. The defendant's lawyer challenges the jury selection, claiming bias against her client. The government lawyer disagrees, saying that the probability of this particular jury composition is common. Compute the probability and discuss the assumptions.
45. An auditor for Health Maintenance Services of Georgia reports 40 percent of policyholders 55 years or older submit a claim during the year. Fifteen policyholders are randomly selected for company records.
- How many of the policyholders would you expect to have filed a claim within the last year?
 - What is the probability that 10 of the selected policyholders submitted a claim last year?

- c. What is the probability that 10 or more of the selected policyholders submitted a claim last year?
- d. What is the probability that more than 10 of the selected policyholders submitted a claim last year?
46. Tire and Auto Supply is considering a 2-for-1 stock split. Before the transaction is finalized, at least two-thirds of the 1,200 company stockholders must approve the proposal. To evaluate the likelihood the proposal will be approved, the CFO selected a sample of 18 stockholders. He contacted each and found 14 approved of the proposed split. What is the likelihood of this event, assuming two-thirds of the stockholders approve?
47. A federal study reported that 7.5 percent of the U.S. workforce has a drug problem. A drug enforcement official for the State of Indiana wished to investigate this statement. In her sample of 20 employed workers:
- How many would you expect to have a drug problem? What is the standard deviation?
 - What is the likelihood that *none* of the workers sampled has a drug problem?
 - What is the likelihood *at least one* has a drug problem?
48. The Bank of Hawaii reports that 7 percent of its credit card holders will default at some time in their life. The Hilo branch just mailed out 12 new cards today.
- How many of these new cardholders would you expect to default? What is the standard deviation?
 - What is the likelihood that *none* of the cardholders will default?
 - What is the likelihood *at least one* will default?
49. Recent statistics suggest that 15 percent of those who visit a retail site on the World Wide Web make a purchase. A retailer wished to verify this claim. To do so, she selected a sample of 16 "hits" to her site and found that 4 had actually made a purchase.
- What is the likelihood of exactly four purchases?
 - How many purchases should she expect?
 - What is the likelihood that four or more "hits" result in a purchase?
50. In Chapter 19, we discuss the *acceptance sample*. Acceptance sampling is used to monitor the quality of incoming raw materials. Suppose a purchaser of electronic components allows 1 percent of the components to be defective. To ensure the quality of incoming parts, a purchaser or manufacturer normally samples 20 parts and allows 1 defect.
- What is the likelihood of accepting a lot that is 1 percent defective?
 - If the quality of the incoming lot was actually 2 percent, what is the likelihood of accepting it?
 - If the quality of the incoming lot was actually 5 percent, what is the likelihood of accepting it?
51. Colgate-Palmolive Inc. recently developed a new toothpaste flavored with honey. It tested a group of ten people. Six of the group said they liked the new flavor, and the remaining four indicated they definitely did not. Four of the ten are selected to participate in an in-depth interview. What is the probability that of those selected for the in-depth interview two liked the new flavor and two did not?
52. Dr. Richmond, a psychologist, is studying the daytime television viewing habits of college students. She believes 45 percent of college students watch soap operas during the afternoon. To further investigate, she selects a sample of 10.
- Develop a probability distribution for the number of students in the sample who watch soap operas.
 - Find the mean and the standard deviation of this distribution.
 - What is the probability of finding exactly four watch soap operas?
 - What is the probability less than half of the students selected watch soap operas?
53. A recent study conducted by Penn, Shone, and Borland, on behalf of LastMinute.com, revealed that 52 percent of business travelers plan their trips less than two weeks before departure. The study is to be replicated in the tri-state area with a sample of 12 frequent business travelers.
- Develop a probability distribution for the number of travelers who plan their trips within two weeks of departure.
 - Find the mean and the standard deviation of this distribution.
 - What is the probability exactly 5 of the 12 selected business travelers plan their trips within two weeks of departure?
 - What is the probability 5 or fewer of the 12 selected business travelers plan their trips within two weeks of departure?

54. Suppose the Internal Revenue Service is studying the category of charitable contributions. A sample of 25 returns is selected from young couples between the ages of 20 and 35 who had an adjusted gross income of more than \$100,000. Of these 25 returns, five had charitable contributions of more than \$1,000. Suppose four of these returns are selected for a comprehensive audit.
- Explain why the hypergeometric distribution is appropriate.
 - What is the probability exactly one of the four audited had a charitable deduction of more than \$1,000?
 - What is the probability at least one of the audited returns had a charitable contribution of more than \$1,000?
55. The law firm of Hagel and Hagel is located in downtown Cincinnati. There are 10 partners in the firm; 7 live in Ohio and 3 in northern Kentucky. Ms. Wendy Hagel, the managing partner, wants to appoint a committee of 3 partners to look into moving the firm to northern Kentucky. If the committee is selected at random from the 10 partners, what is the probability that:
- One member of the committee lives in northern Kentucky and the others live in Ohio?
 - At least 1 member of the committee lives in northern Kentucky?
56. Recent information published by the U.S. Environmental Protection Agency indicates that Honda is the manufacturer of four of the top nine vehicles in terms of fuel economy.
- Determine the probability distribution for the number of Hondas in a sample of three cars chosen from the top nine.
 - What is the likelihood that in the sample of three at least one Honda is included?
57. The position of chief of police in the city of Corry, Pennsylvania, is vacant. A search committee of Corry residents is charged with the responsibility of recommending a new chief to the city council. There are 12 applicants, 4 of which are either female or members of a minority. The search committee decides to interview all 12 of the applicants. To begin, they randomly select four applicants to be interviewed on the first day, and none of the four is female or a member of a minority. The local newspaper, the *Corry Press*, suggests discrimination in an editorial. What is the likelihood of this occurrence?
58. Listed below is the population by state for the 15 states with the largest population. Also included is whether that state's border touches the Gulf of Mexico, the Atlantic Ocean, or the Pacific Ocean (coastline).

Rank	State	Population	Coastline
1	California	36,553,215	Yes
2	Texas	23,904,380	Yes
3	New York	19,297,729	Yes
4	Florida	18,251,243	Yes
5	Illinois	12,852,548	No
6	Pennsylvania	12,432,792	No
7	Ohio	11,466,917	No
8	Michigan	10,071,822	No
9	Georgia	9,544,750	Yes
10	North Carolina	9,061,032	Yes
11	New Jersey	8,685,920	Yes
12	Virginia	7,712,091	Yes
13	Washington	6,468,424	Yes
14	Massachusetts	6,449,755	Yes
15	Indiana	6,345,289	No

Note that 5 of the 15 states do not have any coastline. Suppose three states are selected at random. What is the probability that:

- None of the states selected have any coastline?
- Exactly one of the selected states has a coastline?
- At least one of the selected states has a coastline?

59. The sales of Lexus automobiles in the Detroit area follow a Poisson distribution with a mean of 3 per day.
- What is the probability that no Lexus is sold on a particular day?
 - What is the probability that for five consecutive days at least one Lexus is sold?
60. Suppose 1.5 percent of the antennas on new Nokia cell phones are defective. For a random sample of 200 antennas, find the probability that:
- None of the antennas is defective.
 - Three or more of the antennas are defective.
61. A study of the checkout lines at the Safeway Supermarket in the South Strand area revealed that between 4 and 7 P.M. on weekdays there is an average of four customers waiting in line. What is the probability that you visit Safeway today during this period and find:
- No customers are waiting?
 - Four customers are waiting?
 - Four or fewer are waiting?
 - Four or more are waiting?
62. An internal study by the Technology Services department at Lahey Electronics revealed company employees receive an average of two emails per hour. Assume the arrival of these emails is approximated by the Poisson distribution.
- What is the probability Linda Lahey, company president, received exactly 1 email between 4 P.M. and 5 P.M. yesterday?
 - What is the probability she received 5 or more emails during the same period?
 - What is the probability she did not receive any emails during the period?
63. Recent crime reports indicate that 3.1 motor vehicle thefts occur each minute in the United States. Assume that the distribution of thefts per minute can be approximated by the Poisson probability distribution.
- Calculate the probability exactly *four* thefts occur in a minute.
 - What is the probability there are *no* thefts in a minute?
 - What is the probability there is *at least one* theft in a minute?
64. New Process Inc. a large mail-order supplier of women's fashions, advertises same-day service on every order. Recently, the movement of orders has not gone as planned, and there were a large number of complaints. Bud Owens, director of customer service, has completely redone the method of order handling. The goal is to have fewer than five unfilled orders on hand at the end of 95 percent of the working days. Frequent checks of the unfilled orders at the end of the day reveal that the distribution of the unfilled orders follows a Poisson distribution with a mean of two orders.
- Has New Process Inc. lived up to its internal goal? Cite evidence.
 - Draw a histogram representing the Poisson probability distribution of unfilled orders.
65. The National Aeronautics and Space Administration (NASA) has experienced two disasters. The Challenger exploded over the Atlantic Ocean in 1986, and the Columbia disintegrated on reentry over East Texas in 2003. Based on the first 113 missions, and assuming failures occur at the same rate, consider the next 23 missions. What is the probability of exactly two failures? What is the probability of no failures?
66. According to the "January theory," if the stock market is up for the month of January, it will be up for the year. If it is down in January, it will be down for the year. According to an article in *The Wall Street Journal*, this theory held for 29 out of the last 34 years. Suppose there is no truth to this theory; that is, the probability it is either up or down is .50. What is the probability this could occur by chance? You will probably need a software package such as Excel or Minitab.
67. During the second round of the 1989 U.S. Open golf tournament, four golfers scored a hole in one on the sixth hole. The odds of a professional golfer making a hole in one are estimated to be 3,708 to 1, so the probability is $1/3,709$. There were 155 golfers participating in the second round that day. Estimate the probability that four golfers would score a hole in one on the sixth hole.
68. Suppose the National Hurricane Center forecasts that hurricanes will hit the strike area with a .95 probability. Answer the following questions:
- What probability distribution does this follow?
 - What is the probability that 10 hurricanes reach landfall in the strike area?
 - What is the probability at least one of 10 hurricanes reaches land outside the strike area?

69. A recent CBS News survey reported that 67 percent of adults felt the U.S. Treasury should continue making pennies.

Suppose we select a sample of 15 adults.

- How many of the 15 would we expect to indicate that the Treasury should continue making pennies? What is the standard deviation?
- What is the likelihood that exactly 8 adults would indicate the Treasury should continue making pennies?
- What is the likelihood at least 8 adults would indicate the Treasury should continue making pennies?

Data Set Exercises

70. Refer to the Real Estate data, which report information on homes sold in the Goodyear, Arizona, area last year.
- Create a probability distribution for the number of bedrooms. Compute the mean and the standard deviation of this distribution.
 - Create a probability distribution for the number of bathrooms. Compute the mean and the standard deviation of this distribution.
71. Refer to the Baseball 2009 data. Compute the mean number of home runs per game. To do this, first find the mean number of home runs per team for 2009. Next, divide this value by 162 (a season comprises 162 games). Then multiply by 2, because there are two teams in each game. Use the Poisson distribution to estimate the number of home runs that will be hit in a game. Find the probability that:
- There are no home runs in a game.
 - There are two home runs in a game.
 - There are at least four home runs in a game.

Software Commands

- The MegaStat commands to create the binomial probability distribution on page 199 are:
 - Select the **Add-Ins** tab in the top menu. On the far left, select the **MegaStat** pull-down menu.

Click on **probability**, and **Discrete Probability Distributions**. Enter **n**, **number of trials**, and **p**, **probability of occurrence**, and click **OK**.

- In the dialog box select the **Binomial** tab. The number of trials is 6, the probability of a success is .05. If you wish to see a graph, click on **display graph**.
- The Excel commands necessary to determine the binomial probability distribution on page 200 are:
 - On a blank Excel worksheet, write the word *Success* in cell A1 and the word *Probability* in B1. In cells A2 through A17, write the integers 0 to 15. Click on B2 as the active cell.
 - Click on the **Formulas** tab in the top menu, then, on the far left, select **Insert Function fx**.
 - In the first dialog box, select **Statistical** in the function category and **BINOMDIST** in the function name category, then click **OK**.
 - In the second dialog box, enter the four items necessary to compute a binomial probability.
 - Enter 0 for the number of successes.
 - Enter 40 for the number of trials.
 - Enter .09 for the probability of a success.
 - Enter the word *false* or the number 0 for the individual probabilities and click on **OK**.
- Excel will compute the probability of 0 successes in 40 trials, with a .09 probability of success. The result, .02299618, is stored in cell B2.
- To complete the probability distribution for successes of 1 through 15, double click on cell **B2**. The binomial function should appear. Replace the **0** to the right of the open parentheses with the cell reference **A2**.
- Move the mouse to the lower right corner of cell B2 till a solid black + symbol appears, then click and hold and highlight the B column to cell B17. The probability of a success for the various values of the random variable will appear.
- The Excel commands necessary to determine the hypergeometric distribution on page 206 are:
 - On a blank Excel worksheet, write the word *Union Members* in cell A1 and the word *Probability* in B1. In cells A2 through A7, enter the numbers 0 through 5. Click on cell **B2**.
 - Click the **Formulas** tab in the top menu, then, on the far left, select **Insert Function fx**.

- c. In the first dialog box, select **Statistical** and **HYPGEOMDIST**, and then click **OK**.
- d. In the second dialog box, enter the four items necessary to compute a hypergeometric probability.
 1. Enter 0 for the number of successes.
 2. Enter 5 for the number of trials.
 3. Enter 40 for the number of successes in the population.
 4. Enter 50 for the size of the population and click **OK**.
- e. To complete the probability distribution for successes of 1 through 5, double click on cell **B2**. The hypergeometric function should appear. Replace the **0** to the right of the open parentheses with the cell reference **A2**.
- f. Move the mouse to the lower right corner of cell F9 till a solid black + symbol appears, then click and hold and highlight the F column to cell F14. The probability of a success for the various outcomes will appear.

4. The Minitab commands to generate the Poisson distribution on page 209 are:
 - a. Label column C1 as *Successes* and C2 as *Probability*. Enter the integers 0 though 5 in the first column.
 - b. Select **Calc**, then **Probability Distributions**, and **Poisson**.
 - c. In the dialog box, click on **Probability**, set the mean equal to .3, and select C1 as the Input column. Designate C2 as Optional storage, and then click **OK**.

Chapter 6 Answers to Self-Review

6-1 a.

Number of Spots	Probability
1	$\frac{1}{6}$
2	$\frac{1}{6}$
3	$\frac{1}{6}$
4	$\frac{1}{6}$
5	$\frac{1}{6}$
6	$\frac{1}{6}$
Total	$\frac{6}{6} = 1.00$

b.

c. $\frac{6}{6}$ or 1.

6-2 a. It is discrete, because the value \$0.80, \$0.90, and \$1.20 are clearly separated from each other. Also the sum of the probabilities is 1.00, and the outcomes are mutually exclusive.

b.

x	P(x)	xP(x)
\$.80	.30	0.24
.90	.50	0.45
1.20	.20	0.24
		0.93

The mean is 93 cents.

c.

x	P(x)	(x - μ)	(x - μ) ² P(x)
\$0.80	.30	-0.13	.00507
0.90	.50	-0.03	.00045
1.20	.20	0.27	.01458
			.02010

The variance is .02010, and the standard deviation is 14 cents.

6-3 a. It is reasonable because each employee either uses direct deposit or does not; employees are independent; the probability of using direct deposit is .80 for all; and we count the number using the service out of 7.

b. $P(7) = {}_7C_7(.80)^7(.20)^0 = .2097$

c. $P(4) = {}_7C_4(.80)^4(.20)^3 = .1147$

d. Answers are in agreement.

6-4 $n = 4, \pi = .60$

a. $P(x = 2) = .346$

b. $P(x \leq 2) = .526$

c. $P(x > 2) = 1 - .526 = .474$

$$6-5 P(3) = \frac{{}_8C_3{}_4C_2}{{}_{12}C_5} = \frac{\left(\frac{8!}{3!5!}\right)\left(\frac{4!}{2!2!}\right)}{\frac{12!}{5!7!}}$$

$$= \frac{(56)(6)}{792} = .424$$

6-6 $\mu = 4,000(0.0002) = 0.8$

$$P(1) = \frac{0.8^1 e^{-0.8}}{1!} = .3595$$

7

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 List the characteristics of the uniform distribution.

LO2 Compute probabilities using the uniform distribution.

LO3 List the characteristics of the normal distribution.

LO4 Convert a normal distribution to the standard normal distribution.

LO5 Find the probability that a normally distributed random variable is between two values.

LO6 Find probabilities using the Empirical Rule.

LO7 Approximate the binomial distribution using the normal distribution.

LO8 Describe the characteristics and compute probabilities using the exponential distribution.

Continuous Probability Distributions

Cruise ships of the Royal Viking line report that 80 percent of their rooms are occupied during September. For a cruise ship having 800 rooms, what is the probability that 665 or more are occupied in September? (See Exercise 60 and LO7.)

7.1 Introduction

Chapter 6 began our study of probability distributions. We consider three *discrete* probability distributions: binomial, hypergeometric, and Poisson. These distributions are based on discrete random variables, which can assume only clearly separated values. For example, we select for study 10 small businesses that began operations during the year 2000. The number still operating in 2011 can be 0, 1, 2, . . . , 10. There cannot be 3.7, 12, or -7 still operating in 2011. In this example, only certain outcomes are possible and these outcomes are represented by clearly separated values. In addition, the result is usually found by counting the number of successes. We count the number of the businesses in the study that are still in operation in 2011.

In this chapter, we continue our study of probability distributions by examining *continuous* probability distributions. A continuous probability distribution usually results from measuring something, such as the distance from the dormitory to the classroom, the weight of an individual, or the amount of bonus earned by CEOs. Suppose we select five students and find the distance, in miles, they travel to attend class as 12.2, 8.9, 6.7, 3.6, and 14.6. When examining a continuous distribution we are usually interested in information such as the percent of students who travel less than 10 miles or the percent who travel more than 8 miles. In other words, for a continuous distribution we may wish to know the percent of observations that occur within a certain range. It is important to realize that a continuous random variable has an infinite number of values within a particular range. So you think of the probability a variable will have a value within a specified range, rather than the probability for a specific value.

We consider three families of continuous probability distributions, the **uniform probability distribution**, the normal probability distribution, and the exponential probability distribution.

7.2 The Family of Uniform Probability Distributions

The uniform probability distribution is perhaps the simplest distribution for a continuous random variable. This distribution is rectangular in shape and is defined by minimum and maximum values. Here are some examples that follow a uniform distribution.

- The time to fly via a commercial airliner from Orlando, Florida, to Atlanta, Georgia, ranges from 60 minutes to 120 minutes. The random variable is the flight time within this interval. The variable of interest, flight time in minutes, is continuous in the interval from 60 minutes to 120 minutes.
- Volunteers at the Grand Strand Public Library prepare federal income tax forms. The time to prepare form 1040-EZ follows a uniform distribution over the interval between 10 minutes and 30 minutes. The random variable is the number of minutes to complete the form, and it can assume any value between 10 and 30.

A uniform distribution is shown in Chart 7-1. The distribution's shape is rectangular and has a minimum value of a and a maximum of b . Also notice in Chart 7-1 the height of the distribution is constant or uniform for all values between a and b .

CHART 7-1 A Continuous Uniform Distribution

The mean of a uniform distribution is located in the middle of the interval between the minimum and maximum values. It is computed as:

MEAN OF THE UNIFORM DISTRIBUTION

$$\mu = \frac{a + b}{2} \quad [7-1]$$

- L01** List the characteristics of the uniform distribution.

The standard deviation describes the dispersion of a distribution. In the uniform distribution, the standard deviation is also related to the interval between the maximum and minimum values.

STANDARD DEVIATION
OF THE UNIFORM DISTRIBUTION

$$\sigma = \sqrt{\frac{(b - a)^2}{12}} \quad [7-2]$$

The equation for the uniform probability distribution is:

UNIFORM DISTRIBUTION

$$P(x) = \frac{1}{b - a} \quad \text{if } a \leq x \leq b \text{ and 0 elsewhere} \quad [7-3]$$

As described in Chapter 6, probability distributions are useful for making probability statements concerning the values of a random variable. For distributions describing a continuous random variable, areas within the distribution represent probabilities. In the uniform distribution, its rectangular shape allows us to apply the area formula for a rectangle. Recall that we find the area of a rectangle by multiplying its length by its height. For the uniform distribution, the height of the rectangle is $P(x)$, which is $1/(b - a)$. The length or base of the distribution is $b - a$. So if we multiply the height of the distribution by its entire range to find the area, the result is always 1.00. To put it another way, the total area within a continuous probability distribution is equal to 1.00. In general

$$\text{Area} = (\text{height})(\text{base}) = \frac{1}{(b - a)} (b - a) = 1.00$$

So if a uniform distribution ranges from 10 to 15, the height is 0.20, found by $1/(15 - 10)$. The base is 5, found by $15 - 10$. The total area is:

$$\text{Area} = (\text{height})(\text{base}) = \frac{1}{(15 - 10)} (15 - 10) = 1.00$$

An example will illustrate the features of a uniform distribution and how we calculate probabilities using it.

The total area under the curve is always 1.

Example

Southwest Arizona State University provides bus service to students while they are on campus. A bus arrives at the North Main Street and College Drive stop every 30 minutes between 6 A.M. and 11 P.M. during weekdays. Students arrive at the bus stop at random times. The time that a student waits is uniformly distributed from 0 to 30 minutes.

1. Draw a graph of this distribution.
2. Show that the area of this uniform distribution is 1.00.
3. How long will a student “typically” have to wait for a bus? In other words, what is the mean waiting time? What is the standard deviation of the waiting times?
4. What is the probability a student will wait more than 25 minutes?
5. What is the probability a student will wait between 10 and 20 minutes?

Solution

In this case, the random variable is the length of time a student must wait. Time is measured on a continuous scale, and the wait times may range from 0 minutes up to 30 minutes.

1. The graph of the uniform distribution is shown in Chart 7–2. The horizontal line is drawn at a height of .0333, found by $1/(30 - 0)$. The range of this distribution is 30 minutes.

CHART 7–2 Uniform Probability Distribution of Student Waiting Times

2. The times students must wait for the bus is uniform over the interval from 0 minutes to 30 minutes, so in this case a is 0 and b is 30.

$$\text{Area} = (\text{height})(\text{base}) = \frac{1}{(30 - 0)} (30 - 0) = 1.00$$

3. To find the mean, we use formula (7–1).

$$\mu = \frac{a + b}{2} = \frac{0 + 30}{2} = 15$$

The mean of the distribution is 15 minutes, so the typical wait time for bus service is 15 minutes.

To find the standard deviation of the wait times, we use formula (7–2).

$$\sigma = \sqrt{\frac{(b - a)^2}{12}} = \sqrt{\frac{(30 - 0)^2}{12}} = 8.66$$

The standard deviation of the distribution is 8.66 minutes. This measures the variation in the student wait times.

4. The area within the distribution for the interval 25 to 30 represents this particular probability. From the area formula:

$$P(25 < \text{wait time} < 30) = (\text{height})(\text{base}) = \frac{1}{(30 - 0)} (5) = .1667$$

LO2 Compute probabilities using the uniform distribution.

So the probability a student waits between 25 and 30 minutes is .1667. This conclusion is illustrated by the following graph.

5. The area within the distribution for the interval 10 to 20 represents the probability.

$$P(10 < \text{wait time} < 20) = (\text{height})(\text{base}) = \frac{1}{(30 - 0)}(10) = .3333$$

We can illustrate this probability as follows.

Self-Review 7-1

Australian sheepdogs have a relatively short life. The length of their life follows a uniform distribution between 8 and 14 years.

- Draw this uniform distribution. What are the height and base values?
- Show the total area under the curve is 1.00.
- Calculate the mean and the standard deviation of this distribution.
- What is the probability a particular dog lives between 10 and 14 years?
- What is the probability a dog will live less than 9 years?

Exercises

connect™

- A uniform distribution is defined over the interval from 6 to 10.
 - What are the values for a and b ?
 - What is the mean of this uniform distribution?
 - What is the standard deviation?
 - Show that the total area is 1.00.
 - Find the probability of a value more than 7.
 - Find the probability of a value between 7 and 9.
- A uniform distribution is defined over the interval from 2 to 5.
 - What are the values for a and b ?
 - What is the mean of this uniform distribution?
 - What is the standard deviation?
 - Show that the total area is 1.00.
 - Find the probability of a value more than 2.6.
 - Find the probability of a value between 2.9 and 3.7.
- The closing price of Schnur Sporting Goods Inc. common stock is uniformly distributed between \$20 and 30 per share. What is the probability that the stock price will be:
 - More than \$27?
 - Less than or equal to \$24?

4. According to the Insurance Institute of America, a family of four spends between \$400 and \$3,800 per year on all types of insurance. Suppose the money spent is uniformly distributed between these amounts.
 - a. What is the mean amount spent on insurance?
 - b. What is the standard deviation of the amount spent?
 - c. If we select a family at random, what is the probability they spend less than \$2,000 per year on insurance per year?
 - d. What is the probability a family spends more than \$3,000 per year?
5. The April rainfall in Flagstaff, Arizona, follows a uniform distribution between 0.5 and 3.00 inches.
 - a. What are the values for a and b ?
 - b. What is the mean amount of rainfall for the month? What is the standard deviation?
 - c. What is the probability of less than an inch of rain for the month?
 - d. What is the probability of exactly 1.00 inch of rain?
 - e. What is the probability of more than 1.50 inches of rain for the month?
6. Customers experiencing technical difficulty with their Internet cable hookup may call an 800 number for technical support. It takes the technician between 30 seconds to 10 minutes to resolve the problem. The distribution of this support time follows the uniform distribution.
 - a. What are the values for a and b in minutes?
 - b. What is the mean time to resolve the problem? What is the standard deviation of the time?
 - c. What percent of the problems take more than 5 minutes to resolve?
 - d. Suppose we wish to find the middle 50 percent of the problem-solving times. What are the end points of these two times?

7.3 The Family of Normal Probability Distributions

Next we consider the normal probability distribution. Unlike the uniform distribution [see formula (7–3)] the normal probability distribution has a very complex formula.

NORMAL PROBABILITY DISTRIBUTION

$$P(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\left[\frac{(X-\mu)^2}{2\sigma^2}\right]} \quad [7-4]$$

However, do not be bothered by how complex this formula looks. You are already familiar with many of the values. The symbols μ and σ refer to the mean and the standard deviation, as usual. The Greek symbol π is a natural mathematical constant and its value is approximately 22/7 or 3.1416. The letter e is also a mathematical constant. It is the base of the natural log system and is equal to 2.718. X is the value of a continuous random variable. So a normal distribution is based on—that is, it is defined by—its mean and standard deviation.

You will not need to make any calculations from formula (7–4). Instead you will be using a table, which is given as Appendix B.1, to look up the various probabilities.

The normal probability distribution has the following major characteristics:

L03 List the characteristics of the normal distribution.

- It is **bell-shaped** and has a single peak at the center of the distribution. The arithmetic mean, median, and mode are equal and located in the center of the distribution. The total area under the curve is 1.00. Half the area under the normal curve is to the right of this center point and the other half to the left of it.
- It is **symmetrical** about the mean. If we cut the normal curve vertically at the center value, the two halves will be mirror images.
- It falls off smoothly in either direction from the central value. That is, the distribution is **asymptotic**: The curve gets closer and closer to the X-axis but never actually touches it. To put it another way, the tails of the curve extend indefinitely in both directions.
- The location of a normal distribution is determined by the mean, μ . The dispersion or spread of the distribution is determined by the standard deviation, σ .

These characteristics are shown graphically in Chart 7–3.

CHART 7-3 Characteristics of a Normal Distribution

There is not just one normal probability distribution, but rather a “family” of them. For example, in Chart 7-4 the probability distributions of length of employee service in three different plants can be compared. In the Camden plant, the mean is 20 years and the standard deviation is 3.1 years. There is another normal probability distribution for the length of service in the Dunkirk plant, where $\mu = 20$ years and $\sigma = 3.9$ years. In the Elmira plant, $\mu = 20$ years and $\sigma = 5.0$ years. Note that the means are the same but the standard deviations are different.

Equal means, unequal standard deviations

CHART 7-4 Normal Probability Distributions with Equal Means but Different Standard Deviations

Chart 7-5 shows the distribution of box weights of three different cereals. The weights follow a normal distribution with different means but identical standard deviations.

Unequal means, equal standard deviations

CHART 7-5 Normal Probability Distributions Having Different Means but Equal Standard Deviations

Finally, Chart 7–6 shows three normal distributions having different means and standard deviations. They show the distribution of tensile strengths, measured in pounds per square inch (psi), for three types of cables.

Unequal means, unequal standard deviations

CHART 7–6 Normal Probability Distributions with Different Means and Standard Deviations

In Chapter 6, recall that discrete probability distributions show the specific likelihood a discrete value will occur. For example, in Section 6.5 on page 196, the binomial distribution is used to calculate the probability that none of the five flights arriving at the Bradford Pennsylvania Regional Airport would be late.

With a continuous probability distribution, areas below the curve define probabilities. The total area under the normal curve is 1.0. This accounts for all possible outcomes. Because a normal probability distribution is symmetric, the area under the curve to the left of the mean is 0.5, and the area under the curve to the right of the mean is 0.5. Apply this to the distribution of Sugar Yummies in Chart 7–5. It is normally distributed with a mean of 283 grams. Therefore, the probability of filling a box with more than 283 grams is 0.5 and the probability of filling a box with less than 283 grams is 0.5. We can also determine the probability that a box weighs between 280 and 286 grams. However, to determine this probability we need to know about the standard normal probability distribution.

7.4 The Standard Normal Probability Distribution

The number of normal distributions is unlimited, each having a different mean (μ), standard deviation (σ), or both. While it is possible to provide probability tables for discrete distributions such as the binomial and the Poisson, providing tables for the infinite number of normal distributions is impossible. Fortunately, one member of the family can be used to determine the probabilities for all normal probability distributions. It is called the **standard normal probability distribution**, and it is unique because it has a mean of 0 and a standard deviation of 1.

Any *normal probability distribution* can be converted into a *standard normal probability distribution* by subtracting the mean from each observation and dividing this difference by the standard deviation. The results are called **z values** or **z scores**.

z VALUE The signed distance between a selected value, designated X , and the mean, μ , divided by the standard deviation, σ .

So, a z value is the distance from the mean, measured in units of the standard deviation.

In terms of a formula:

STANDARD NORMAL VALUE

$$z = \frac{X - \mu}{\sigma}$$

[7-5]

There is only one standard normal distribution. It has a mean of 0 and a standard deviation of 1.

L04 Convert a normal distribution to the standard normal distribution.

Statistics in Action

An individual's skills depend on a combination of many hereditary and environmental factors, each having about the same amount of weight or influence on the skills. Thus, much like a binomial distribution with a large number of trials, many skills and attributes follow the normal distribution. For example, scores on the Scholastic Aptitude Test (SAT) are normally distributed with a mean of 1000 and a standard deviation of 140.

L05 Find the probability that a normally distributed random variable is between two values.

where:

X is the value of any particular observation or measurement.

μ is the mean of the distribution.

σ is the standard deviation of the distribution.

As noted in the preceding definition, a z value expresses the distance or difference between a particular value of X and the arithmetic mean in units of the standard deviation. Once the normally distributed observations are standardized, the z values are normally distributed with a mean of 0 and a standard deviation of 1. So the z distribution has all the characteristics of any normal probability distribution. These characteristics are listed on page 227. The table in Appendix B.1 (also on the inside back cover) lists the probabilities for the standard normal probability distribution. A small portion of this table follows.

TABLE 7–1 Areas under the Normal Curve

z	0.00	0.01	0.02	0.03	0.04	0.05	...
1.3	0.4032	0.4049	0.4066	0.4082	0.4099	0.4115	
1.4	0.4192	0.4207	0.4222	0.4236	0.4251	0.4265	
1.5	0.4332	0.4345	0.4357	0.4370	0.4382	0.4394	
1.6	0.4452	0.4463	0.4474	0.4484	0.4495	0.4505	
1.7	0.4554	0.4564	0.4573	0.4582	0.4591	0.4599	
1.8	0.4641	0.4649	0.4656	0.4664	0.4671	0.4678	
1.9	0.4713	0.4719	0.4726	0.4732	0.4738	0.4744	
.	
.	
.	

To explain, suppose we wish to compute the probability that boxes of Sugar Yummies weigh between 283 and 285.4 grams. From Chart 7–5, we know that the box weight of Sugar Yummies follows the normal distribution with a mean of 283 grams and a standard deviation of 1.6 grams. We want to know the probability or area under the curve between the mean, 283 grams, and 285.4 grams. We can also express this problem using probability notation, similar to the style used in the previous chapter: $P(283 < \text{weight} < 285.4)$. To find the probability, it is necessary to convert both 283 grams and 285.4 grams to z values using formula (7–5). The z value corresponding to 283 is 0, found by $(283 - 283)/1.6$. The z value corresponding to 285.4 is 1.50 found by $(285.4 - 283)/1.6$. Next we go to the table in Appendix B.1. A portion of the table is repeated as Table 7–1. Go down the column of the table headed by the letter z to 1.5. Then move horizontally to the right and read the probability under the column headed 0.00. It is 0.4332. This means the area under the curve between 0.00 and 1.50 is 0.4332. This is the probability that a randomly selected box of Sugar Yummies will weigh between 283 and 285.4 grams. This is illustrated in the following graph.

Applications of the Standard Normal Distribution

What is the area under the curve between the mean and X for the z values in Table 7–2 below? Check your answers against those given. You will need to use Appendix B.1 or the table located on the inside back cover of the text.

TABLE 7–2 Areas for Selected Values of z

Selected z Values	Area
2.84	.4977
1.00	.3413
0.49	.1879

Now we will compute the z value given the population mean, μ , the population standard deviation, σ , and a selected X .

Example

Solution

The weekly incomes of shift foremen in the glass industry follow the normal probability distribution with a mean of \$1,000 and a standard deviation of \$100. What is the z value for the income, let's call it X , of a foreman who earns \$1,100 per week? For a foreman who earns \$900 per week?

Using formula (7–5), the z values for the two X values (\$1,100 and \$900) are:

$$\text{For } X = \$1,100:$$

$$\begin{aligned} z &= \frac{X - \mu}{\sigma} \\ &= \frac{\$1,100 - \$1,000}{\$100} \\ &= 1.00 \end{aligned}$$

$$\text{For } X = \$900:$$

$$\begin{aligned} z &= \frac{X - \mu}{\sigma} \\ &= \frac{\$900 - \$1,000}{\$100} \\ &= -1.00 \end{aligned}$$

The z of 1.00 indicates that a weekly income of \$1,100 is one standard deviation above the mean, and a z of -1.00 shows that a \$900 income is one standard deviation below the mean. Note that both incomes (\$1,100 and \$900) are the same distance (\$100) from the mean.

Self-Review 7–2

Using the information in the preceding example ($\mu = \$1,000$, $\sigma = \$100$), convert:

- (a) The weekly income of \$1,225 to a z value.
- (b) The weekly income of \$775 to a z value.

The Empirical Rule

Before examining further applications of the standard normal probability distribution, we will consider three areas under the normal curve that will be used extensively in the following chapters. These facts were called the Empirical Rule in Chapter 3 (see page 86).

L06 Find probabilities using the Empirical Rule.

1. About 68 percent of the area under the normal curve is within one standard deviation of the mean. This can be written as $\mu \pm 1\sigma$.
2. About 95 percent of the area under the normal curve is within two standard deviations of the mean, written $\mu \pm 2\sigma$.
3. Practically all of the area under the normal curve is within three standard deviations of the mean, written $\mu \pm 3\sigma$.

This information is summarized in the following graph.

Transforming measurements to standard normal deviates changes the scale. The conversions are also shown in the graph. For example, $\mu + 1\sigma$ is converted to a z value of 1.00. Likewise, $\mu - 2\sigma$ is transformed to a z value of -2.00. Note that the center of the z distribution is zero, indicating no deviation from the mean, μ .

Example

As part of its quality assurance program, the Autolite Battery Company conducts tests on battery life. For a particular D-cell alkaline battery, the mean life is 19 hours. The useful life of the battery follows a normal distribution with a standard deviation of 1.2 hours. Answer the following questions.

1. About 68 percent of the batteries failed between what two values?
2. About 95 percent of the batteries failed between what two values?
3. Virtually all of the batteries failed between what two values?

Solution

We can use the results of the Empirical Rule to answer these questions.

1. About 68 percent of the batteries will fail between 17.8 and 20.2 hours, found by $19.0 \pm 1(1.2)$ hours.
2. About 95 percent of the batteries will fail between 16.6 and 21.4 hours, found by $19.0 \pm 2(1.2)$ hours.
3. Practically all failed between 15.4 and 22.6 hours, found by $19.0 \pm 3(1.2)$ hours.

This information is summarized on the following chart.

Self-Review 7–3

The distribution of the annual incomes of a group of middle-management employees at Compton Plastics approximates a normal distribution with a mean of \$47,200 and a standard deviation of \$800.

- About 68 percent of the incomes lie between what two amounts?
- About 95 percent of the incomes lie between what two amounts?
- Virtually all of the incomes lie between what two amounts?
- What are the median and the modal incomes?
- Is the distribution of incomes symmetrical?

Exercises

connect™

- Explain what is meant by this statement: "There is not just one normal probability distribution but a 'family' of them."
- List the major characteristics of a normal probability distribution.
- The mean of a normal probability distribution is 500; the standard deviation is 10.
 - About 68 percent of the observations lie between what two values?
 - About 95 percent of the observations lie between what two values?
 - Practically all of the observations lie between what two values?
- The mean of a normal probability distribution is 60; the standard deviation is 5.
 - About what percent of the observations lie between 55 and 65?
 - About what percent of the observations lie between 50 and 70?
 - About what percent of the observations lie between 45 and 75?
- The Kamp family has twins, Rob and Rachel. Both Rob and Rachel graduated from college 2 years ago, and each is now earning \$50,000 per year. Rachel works in the retail industry, where the mean salary for executives with less than 5 years' experience is \$35,000 with a standard deviation of \$8,000. Rob is an engineer. The mean salary for engineers with less than 5 years' experience is \$60,000 with a standard deviation of \$5,000. Compute the z values for both Rob and Rachel and comment on your findings.
- A recent article in the *Cincinnati Enquirer* reported that the mean labor cost to repair a heat pump is \$90 with a standard deviation of \$22. Monte's Plumbing and Heating Service completed repairs on two heat pumps this morning. The labor cost for the first was \$75 and it was \$100 for the second. Assume the distribution of labor costs follows the normal probability distribution. Compute z values for each and comment on your findings.

Finding Areas under the Normal Curve

The next application of the standard normal distribution involves finding the area in a normal distribution between the mean and a selected value, which we identify as X. The following example will illustrate the details.

Example

Recall in an earlier example (see page 231) we reported that the mean weekly income of a shift foreman in the glass industry is normally distributed with a mean of \$1,000 and a standard deviation of \$100. That is, $\mu = \$1,000$ and $\sigma = \$100$. What is the likelihood of selecting a foreman whose weekly income is between \$1,000 and \$1,100? We write this question in probability notation as: $P(\$1,000 < \text{weekly income} < \$1,100)$.

Solution

We have already converted \$1,100 to a z value of 1.00 using formula (7–5). To repeat:

$$z = \frac{X - \mu}{\sigma} = \frac{\$1,100 - \$1,000}{\$100} = 1.00$$

The probability associated with a z of 1.00 is available in Appendix B.1. A portion of Appendix B.1 follows. To locate the probability, go down the left column to 1.0, and then move horizontally to the column headed .00. The value is .3413.

z	0.00	0.01	0.02
.	.	.	.
.	.	.	.
.	.	.	.
0.7	.2580	.2611	.2642
0.8	.2881	.2910	.2939
0.9	.3159	.3186	.3212
1.0	.3413	.3438	.3461
1.1	.3643	.3665	.3686
.	.	.	.
.	.	.	.
.	.	.	.

The area under the normal curve between \$1,000 and \$1,100 is .3413. We could also say 34.13 percent of the shift foremen in the glass industry earn between \$1,000 and \$1,100 weekly, or the likelihood of selecting a foreman and finding his or her income is between \$1,000 and \$1,100 is .3413.

This information is summarized in the following diagram.

In the example just completed, we are interested in the probability between the mean and a given value. Let's change the question. Instead of wanting to know the probability of selecting at random a foreman who earned between \$1,000 and \$1,100, suppose we wanted the probability of selecting a foreman who earned less than \$1,100. In probability notation, we write this statement as $P(\text{weekly income} < \$1,100)$. The method of solution is the same. We find the probability of selecting a foreman who earns between \$1,000, the mean, and \$1,100. This probability is .3413. Next, recall that half the area, or probability, is above the mean and half is below. So the probability of selecting a foreman earning less than \$1,000 is .5000. Finally, we add the two probabilities, so $.3413 + .5000 = .8413$. About 84 percent of the foremen in the glass industry earn less than \$1,100 per week. See the following diagram.

Statistics in Action

Many processes, such as filling soda bottles and canning fruit, are normally distributed. Manufacturers must guard against both over- and underfilling. If they put too much in the can or bottle, they are giving away their product. If they put too little in, the customer may feel cheated and the government may question the label description. "Control charts," with limits drawn three standard deviations above and below the mean, are routinely used to monitor this type of production process.

Excel will calculate this probability. The necessary commands are in the **Software Commands** section at the end of the chapter. The answer is .8413, the same as we calculated.

Example

Refer to the information regarding the weekly income of shift foremen in the glass industry. The distribution of weekly incomes follows the normal probability distribution, with a mean of \$1,000 and a standard deviation of \$100. What is the probability of selecting a shift foreman in the glass industry whose income is:

1. Between \$790 and \$1,000?
2. Less than \$790?

We begin by finding the z value corresponding to a weekly income of \$790. From formula (7-5):

$$z = \frac{X - \mu}{s} = \frac{\$790 - \$1,000}{\$100} = -2.10$$

See Appendix B.1. Move down the left margin to the row 2.1 and across that row to the column headed 0.00. The value is .4821. So the area under the standard normal curve corresponding to a z value of 2.10 is .4821. However, because the normal distribution is symmetric, the area between 0 and a negative z value is the same as that between 0 and the corresponding positive z value. The likelihood of finding a foreman earning between \$790 and \$1,000 is .4821. In probability notation, we write $P(790 < \text{weekly income} < 1000) = .4821$.

Solution

<i>z</i>	0.00	0.01	0.02
.	.	.	.
.	.	.	.
.	.	.	.
2.0	.4772	.4778	.4783
2.1	.4821	.4826	.4830
2.2	.4861	.4864	.4868
2.3	.4893	.4896	.4898
.	.	.	.
.	.	.	.
.	.	.	.

The mean divides the normal curve into two identical halves. The area under the half to the left of the mean is .5000, and the area to the right is also .5000. Because the area under the curve between \$790 and \$1,000 is .4821, the area below \$790 is .0179, found by .5000 – .4821. In probability notation, we write $P(\text{weekly income} < \$790) = .0179$.

This means that 48.21 percent of the foremen have weekly incomes between \$790 and \$1,000. Further, we can anticipate that 1.79 percent earn less than \$790 per week. This information is summarized in the following diagram.

Self-Review 7-4

The temperature of coffee sold at the Coffee Bean Cafe follows the normal probability distribution, with a mean of 150 degrees. The standard deviation of this distribution is 5 degrees.

- (a) What is the probability that the coffee temperature is between 150 degrees and 154 degrees?
- (b) What is the probability that the coffee temperature is more than 164 degrees?

Exercises

connect™

- 13. A normal population has a mean of 20.0 and a standard deviation of 4.0.
 - a. Compute the *z* value associated with 25.0.
 - b. What proportion of the population is between 20.0 and 25.0?
 - c. What proportion of the population is less than 18.0?
- 14. A normal population has a mean of 12.2 and a standard deviation of 2.5.
 - a. Compute the *z* value associated with 14.3.
 - b. What proportion of the population is between 12.2 and 14.3?
 - c. What proportion of the population is less than 10.0?

15. A recent study of the hourly wages of maintenance crew members for major airlines showed that the mean hourly salary was \$20.50, with a standard deviation of \$3.50. Assume the distribution of hourly wages follows the normal probability distribution. If we select a crew member at random, what is the probability the crew member earns:
- Between \$20.50 and \$24.00 per hour?
 - More than \$24.00 per hour?
 - Less than \$19.00 per hour?
16. The mean of a normal probability distribution is 400 pounds. The standard deviation is 10 pounds.
- What is the area between 415 pounds and the mean of 400 pounds?
 - What is the area between the mean and 395 pounds?
 - What is the probability of selecting a value at random and discovering that it has a value of less than 395 pounds?

Another application of the normal distribution involves combining two areas, or probabilities. One of the areas is to the right of the mean and the other to the left.

Example

Solution

Recall the distribution of weekly incomes of shift foremen in the glass industry. The weekly incomes follow the normal probability distribution, with a mean of \$1,000 and a standard deviation of \$100. What is the area under this normal curve between \$840 and \$1,200?

The problem can be divided into two parts. For the area between \$840 and the mean of \$1,000:

$$z = \frac{\$840 - \$1,000}{\$100} = \frac{-\$160}{\$100} = -1.60$$

For the area between the mean of \$1,000 and \$1,200:

$$z = \frac{\$1,200 - \$1,000}{\$100} = \frac{\$200}{\$100} = 2.00$$

The area under the curve for a z of -1.60 is $.4452$ (from Appendix B.1). The area under the curve for a z of 2.00 is $.4772$. Adding the two areas: $.4452 + .4772 = .9224$. Thus, the probability of selecting an income between \$840 and \$1,200 is $.9224$. In probability notation, we write $P(\$840 < \text{weekly income} < \$1,200) = .4452 + .4772 = .9224$. To summarize, 92.24 percent of the foremen have weekly incomes between \$840 and \$1,200. This is shown in a diagram:

Another application of the normal distribution involves determining the area between values on the same side of the mean.

Example

Returning to the weekly income distribution of shift foremen in the glass industry ($\mu = \$1,000$, $\sigma = \$100$), what is the area under the normal curve between \$1,150 and \$1,250?

Solution

The situation is again separated into two parts, and formula (7–5) is used. First, we find the z value associated with a weekly salary of \$1,250:

$$z = \frac{\$1,250 - \$1,000}{\$100} = 2.50$$

Next we find the z value for a weekly salary of \$1,150:

$$z = \frac{\$1,150 - \$1,000}{\$100} = 1.50$$

From Appendix B.1, the area associated with a z value of 2.50 is .4938. So the probability of a weekly salary between \$1,000 and \$1,250 is .4938. Similarly, the area associated with a z value of 1.50 is .4332, so the probability of a weekly salary between \$1,000 and \$1,150 is .4332. The probability of a weekly salary between \$1,150 and \$1,250 is found by subtracting the area associated with a z value of 1.50 (.4332) from that associated with a z of 2.50 (.4938). Thus, the probability of a weekly salary between \$1,150 and \$1,250 is .0606. In probability notation, we write $P(\$1,150 < \text{weekly income} < \$1,250) = .4938 - .4332 = .0606$.

In brief, there are four situations for finding the area under the standard normal probability distribution.

1. To find the area between 0 and z or $(-z)$, look up the probability directly in the table.
2. To find the area beyond z or $(-z)$, locate the probability of z in the table and subtract that probability from .5000.
3. To find the area between two points on different sides of the mean, determine the z values and add the corresponding probabilities.
4. To find the area between two points on the same side of the mean, determine the z values and subtract the smaller probability from the larger.

Self-Review 7–5

Refer to Self-Review 7–4. The temperature of coffee sold at the Coffee Bean Cafe follows the normal probability distribution with a mean of 150 degrees. The standard deviation of this distribution is 5 degrees.

- (a) What is the probability the coffee temperature is between 146 degrees and 156 degrees?
- (b) What is the probability the coffee temperature is more than 156 but less than 162 degrees?

Exercises

connect™

17. A normal distribution has a mean of 50 and a standard deviation of 4.
 - a. Compute the probability of a value between 44.0 and 55.0.
 - b. Compute the probability of a value greater than 55.0.
 - c. Compute the probability of a value between 52.0 and 55.0.
18. A normal population has a mean of 80.0 and a standard deviation of 14.0.
 - a. Compute the probability of a value between 75.0 and 90.0.
 - b. Compute the probability of a value 75.0 or less.
 - c. Compute the probability of a value between 55.0 and 70.0.
19. According to the Internal Revenue Service, the mean tax refund for the year 2007 was \$2,708. Assume the standard deviation is \$650 and that the amounts refunded follow a normal probability distribution.
 - a. What percent of the refunds are more than \$3,000?
 - b. What percent of the refunds are more than \$3,000 but less than \$3,500?
 - c. What percent of the refunds are more than \$2,500 but less than \$3,500?
20. The number of viewers of *American Idol* has a mean of 29 million with a standard deviation of 5 million. Assume this distribution follows a normal distribution. What is the probability that next week's show will:
 - a. Have between 30 and 34 million viewers?
 - b. Have at least 23 million viewers?
 - c. Exceed 40 million viewers?
21. WNAE, an all-news AM station, finds that the distribution of the lengths of time listeners are tuned to the station follows the normal distribution. The mean of the distribution is 15.0 minutes and the standard deviation is 3.5 minutes. What is the probability that a particular listener will tune in:
 - a. More than 20 minutes?
 - b. For 20 minutes or less?
 - c. Between 10 and 12 minutes?
22. Among U.S. cities with a population of more than 250,000, the mean one-way commute time to work is 24.3 minutes. The longest one-way travel time is New York City, where the mean time is 38.3 minutes. Assume the distribution of travel times in New York City follows the normal probability distribution and the standard deviation is 7.5 minutes.
 - a. What percent of the New York City commutes are for less than 30 minutes?
 - b. What percent are between 30 and 35 minutes?
 - c. What percent are between 30 and 40 minutes?

Previous examples require finding the percent of the observations located between two observations or the percent of the observations above, or below, a particular observation X. A further application of the normal distribution involves finding the value of the observation X when the percent above or below the observation is given.

Example

Layton Tire and Rubber Company wishes to set a minimum mileage guarantee on its new MX100 tire. Tests reveal the mean mileage is 67,900 with a standard deviation of 2,050 miles and that the distribution of miles follows the normal probability distribution. Layton wants to set the minimum guaranteed mileage so that no more than 4 percent of the tires will have to be replaced. What minimum guaranteed mileage should Layton announce?

Solution

The facets of this case are shown in the following diagram, where X represents the minimum guaranteed mileage.

Inserting these values in formula (7–5) for z gives:

$$z = \frac{X - \mu}{\sigma} = \frac{X - 67,900}{2,050}$$

Notice that there are two unknowns, z and X . To find X , we first find z , and then solve for X . Notice the area under the normal curve to the left of μ is $.5000$. The area between μ and X is $.4600$, found by $.5000 - .0400$. Now refer to Appendix B.1. Search the body of the table for the area closest to $.4600$. The closest area is $.4599$. Move to the margins from this value and read the z value of -1.75 . Because the value is to the left of the mean, it is actually -1.75 . These steps are illustrated in Table 7–3.

TABLE 7–3 Selected Areas under the Normal Curve

$z \dots$.03	.04	.05	.06
.
.
.
1.5	.4370	.4382	.4394	.4406
1.6	.4484	.4495	.4505	.4515
1.7	.4582	.4591	.4599	.4608
1.8	.4664	.4671	.4678	.4686

Knowing that the distance between μ and X is -1.75σ or $z = -1.75$, we can now solve for X (the minimum guaranteed mileage):

$$\begin{aligned} z &= \frac{X - 67,900}{2,050} \\ -1.75 &= \frac{X - 67,900}{2,050} \\ -1.75(2,050) &= X - 67,900 \\ X &= 67,900 - 1.75(2,050) = 64,312 \end{aligned}$$

So Layton can advertise that it will replace for free any tire that wears out before it reaches 64,312 miles, and the company will know that only 4 percent of the tires will be replaced under this plan.

Excel will also find the mileage value. See the following output. The necessary commands are given in the **Software Commands** section at the end of the chapter.

Self-Review 7-6

An analysis of the final test scores for Introduction to Business reveals the scores follow the normal probability distribution. The mean of the distribution is 75 and the standard deviation is 8. The professor wants to award an A to students whose score is in the highest 10 percent. What is the dividing point for those students who earn an A and those earning a B?

Exercises

23. A normal distribution has a mean of 50 and a standard deviation of 4. Determine the value below which 95 percent of the observations will occur.
24. A normal distribution has a mean of 80 and a standard deviation of 14. Determine the value above which 80 percent of the values will occur.
25. Assume that the mean hourly cost to operate a commercial airplane follows the normal distribution with a mean of \$2,100 per hour and a standard deviation of \$250. What is the operating cost for the lowest 3 percent of the airplanes?
26. The SAT Reasoning Test (formerly called the Scholastic Aptitude Test) is perhaps the most widely used standardized test for college admissions in the United States. Scores are based on a normal distribution with a mean of 1500 and a standard deviation of 300. Clinton College would like to offer an honors scholarship to students who score in the top 10 percent of this test. What is the minimum score that qualifies for the scholarship?
27. According to media research, the typical American listened to 195 hours of music in the last year. This is down from 290 hours four years earlier. Dick Tryhall is a big country and western music fan. He listens to music while working around the house, reading, and riding in his truck. Assume the number of hours spent listening to music follows a normal probability distribution with a standard deviation of 8.5 hours.
 - a. If Dick is in the top 1 percent in terms of listening time, how many hours does he listen per year?
 - b. Assume that the distribution of times four years earlier also follows the normal probability distribution with a standard deviation of 8.5 hours. How many hours did the 1 percent who listen to the *least* music actually listen?
28. For the most recent year available, the mean annual cost to attend a private university in the United States was \$26,889. Assume the distribution of annual costs follows the normal probability distribution and the standard deviation is \$4,500. Ninety-five percent of all students at private universities pay less than what amount?
29. In economic theory, a "hurdle rate" is the minimum return that a person requires before they will make an investment. A research report says that annual returns from a specific class of common equities are distributed according to a normal distribution with a mean of 12 percent and a standard deviation of 18 percent. A stock screener would like to identify a hurdle rate such that only 1 in 20 equities is above that value. Where should the hurdle rate be set?

30. The manufacturer of a laser printer reports the mean number of pages a cartridge will print before it needs replacing is 12,200. The distribution of pages printed per cartridge closely follows the normal probability distribution and the standard deviation is 820 pages. The manufacturer wants to provide guidelines to potential customers as to how long they can expect a cartridge to last. How many pages should the manufacturer advertise for each cartridge if it wants to be correct 99 percent of the time?

7.5 The Normal Approximation to the Binomial

Chapter 6 describes the binomial probability distribution, which is a discrete distribution. The table of binomial probabilities in Appendix B.9 goes successively from an n of 1 to an n of 15. If a problem involved taking a sample of 60, generating a binomial distribution for that large a number would be very time consuming. A more efficient approach is to apply the *normal approximation to the binomial*.

L07 Approximate the binomial distribution using the normal distribution.

We can use the normal distribution (a continuous distribution) as a substitute for a binomial distribution (a discrete distribution) for large values of n because, as n increases, a binomial distribution gets closer and closer to a normal distribution. Chart 7–7 depicts the change in the shape of a binomial distribution with $\pi = .50$ from an n of 1, to an n of 3, to an n of 20. Notice how the case where $n = 20$ approximates the shape of the normal distribution. That is, compare the case where $n = 20$ to the normal curve in Chart 7–3 on page 228.

CHART 7-7 Binomial Distributions for an n of 1, 3, and 20, Where $\pi = .50$

When to use the normal approximation

When can we use the normal approximation to the binomial? The normal probability distribution is a good approximation to the binomial probability distribution when $n\pi$ and $n(1 - \pi)$ are both at least 5. However, before we apply the normal approximation, we must make sure that our distribution of interest is in fact a binomial distribution. Recall from Chapter 6 that four criteria must be met:

1. There are only two mutually exclusive outcomes to an experiment: a “success” and a “failure.”
2. The distribution results from counting the number of successes in a fixed number of trials.
3. The probability of a success, π , remains the same from trial to trial.
4. Each trial is independent.

Continuity Correction Factor

To show the application of the normal approximation to the binomial and the need for a correction factor, suppose the management of the Santoni Pizza Restaurant found that 70 percent of its new customers return for another meal. For a week

in which 80 new (first-time) customers dined at Santoni's, what is the probability that 60 or more will return for another meal?

Notice the binomial conditions are met: (1) There are only two possible outcomes—a customer either returns for another meal or does not return. (2) We can count the number of successes, meaning, for example, that 57 of the 80 customers return. (3) The trials are independent, meaning that if the 34th person returns for a second meal, that does not affect whether the 58th person returns. (4) The probability of a customer returning remains at .70 for all 80 customers.

Therefore, we could use the binomial formula (6–3) described in Section 6.5 on page 196.

$$P(x) = {}_nC_x (\pi)^x (1 - \pi)^{n-x}$$

To find the probability 60 or more customers return for another pizza, we need to first find the probability exactly 60 customers return. That is:

$$P(x = 60) = {}_{80}C_{60} (.70)^{60} (1 - .70)^{20} = .063$$

Next we find the probability that exactly 61 customers return. It is:

$$P(x = 61) = {}_{80}C_{61} (.70)^{61} (1 - .70)^{19} = .048$$

We continue this process until we have the probability that all 80 customers return. Finally, we add the probabilities from 60 to 80. Solving the above problem in this manner is tedious. We can also use a computer software package such as Minitab or Excel to find the various probabilities. Listed below are the binomial probabilities for $n = 80$, $\pi = .70$, and x , the number of customers returning, ranging from 43 to 68. The probability of any number of customers less than 43 or more than 68 returning is less than .001. We can assume these probabilities are 0.000.

Number Returning	Probability	Number Returning	Probability
43	.001	56	.097
44	.002	57	.095
45	.003	58	.088
46	.006	59	.077
47	.009	60	.063
48	.015	61	.048
49	.023	62	.034
50	.033	63	.023
51	.045	64	.014
52	.059	65	.008
53	.072	66	.004
54	.084	67	.002
55	.093	68	.001

We can find the probability of 60 or more returning by summing .063 + .048 + ··· + .001, which is .197. However, a look at the plot on the following page shows the similarity of this distribution to a normal distribution. All we need do is “smooth out” the discrete probabilities into a continuous distribution. Furthermore, working with a normal distribution will involve far fewer calculations than working with the binomial.

The trick is to let the discrete probability for 56 customers be represented by an area under the continuous curve between 55.5 and 56.5. Then let the probability for 57 customers be represented by an area between 56.5 and 57.5, and so on. This is just the opposite of rounding off the numbers to a whole number.

Statistics in Action

Many variables are approximately, normally distributed, such as IQ scores, life expectancies, and adult height. This implies that nearly all observations occur within 3 standard deviations of the mean. On the other hand, observations that occur beyond 3 standard deviations from the mean are extremely rare. For example, the mean adult male height is 68.2 inches (about 5 feet 8 inches) with a standard deviation of 2.74. This means that almost all males are between 60.0 inches (5 feet) and 76.4 inches (6 feet 4 inches). Shaquille O'Neal, a professional basketball player with the Phoenix Suns, is 86 inches or 7 feet 2 inches, which is clearly beyond 3 standard deviations from the mean. The height of a standard doorway is 6 feet 8 inches, and should be high enough for almost all adult males, except for a rare person like Shaquille O'Neal.

(continued)

Because we use the normal distribution to determine the binomial probability of 60 or more successes, we must subtract, in this case, .5 from 60. The value .5 is called the **continuity correction factor**. This small adjustment must be made because a continuous distribution (the normal distribution) is being used to approximate a discrete distribution (the binomial distribution). Subtracting, $60 - .5 = 59.5$.

CONTINUITY CORRECTION FACTOR The value .5 subtracted or added, depending on the question, to a selected value when a discrete probability distribution is approximated by a continuous probability distribution.

How to Apply the Correction Factor

Only four cases may arise. These cases are:

1. For the probability *at least X* occurs, use the area *above* ($X - .5$).
2. For the probability that *more than X* occurs, use the area *above* ($X + .5$).
3. For the probability that *X or fewer* occurs, use the area *below* ($X + .5$).
4. For the probability that *fewer than X* occurs, use the area *below* ($X - .5$).

To use the normal distribution to approximate the probability that 60 or more first-time Santoni customers out of 80 will return, follow the procedure shown below.

Step 1: Find the z corresponding to an X of 59.5 using formula (7–5), and formulas (6–4) and (6–5) for the mean and the variance of a binomial distribution:

$$\mu = n\pi = 80(.70) = 56$$

$$\sigma^2 = n\pi(1 - \pi) = 80(.70)(1 - .70) = 16.8$$

$$\sigma = \sqrt{16.8} = 4.10$$

$$z = \frac{X - \mu}{\sigma} = \frac{59.5 - 56}{4.10} = 0.85$$

Step 2: Determine the area under the normal curve between a μ of 56 and an X of 59.5. From step 1, we know that the z value corresponding to 59.5 is 0.85. So we go to Appendix B.1 and read down the left margin to 0.8, and then we go horizontally to the area under the column headed by .05. That area is .3023.

As another example, the driver's seat in most vehicles is set to comfortably fit a person who is at least 159 cm (62.5 inches) tall. The distribution of heights of adult women is approximately a normal distribution with a mean of 161.5 cm and a standard deviation of 6.3 cm. Thus about 35 percent of adult women will not fit comfortably in the driver's seat.

Step 3: Calculate the area beyond 59.5 by subtracting .3023 from .5000 ($.5000 - .3023 = .1977$). Thus, .1977 is the probability that 60 or more first-time Santoni customers out of 80 will return for another meal. In probability notation, $P(\text{customers} > 59.5) = .5000 - .3023 = .1977$. The facets of this problem are shown graphically:

No doubt you will agree that using the normal approximation to the binomial is a more efficient method of estimating the probability of 60 or more first-time customers returning. The result compares favorably with that computed on page 243, using the binomial distribution. The probability using the binomial distribution is .197, whereas the probability using the normal approximation is .1977.

Self-Review 7-7

A study by Great Southern Home Insurance revealed that none of the stolen goods were recovered by the homeowners in 80 percent of reported thefts.

- During a period in which 200 thefts occurred, what is the probability that no stolen goods were recovered in 170 or more of the robberies?
- During a period in which 200 thefts occurred, what is the probability that no stolen goods were recovered in 150 or more robberies?

Exercises

connect™

- Assume a binomial probability distribution with $n = 50$ and $\pi = .25$. Compute the following:
 - The mean and standard deviation of the random variable.
 - The probability that X is 15 or more.
 - The probability that X is 10 or less.
- Assume a binomial probability distribution with $n = 40$ and $\pi = .55$. Compute the following:
 - The mean and standard deviation of the random variable.
 - The probability that X is 25 or greater.
 - The probability that X is 15 or less.
 - The probability that X is between 15 and 25, inclusive.
- Dottie's Tax Service specializes in federal tax returns for professional clients, such as physicians, dentists, accountants, and lawyers. A recent audit by the IRS of the returns she prepared indicated that an error was made on 7 percent of the returns she prepared last year. Assuming this rate continues into this year and she prepares 80 returns, what is the probability that she makes errors on:
 - More than six returns?
 - At least six returns?
 - Exactly six returns?

34. Shorty's Muffler advertises it can install a new muffler in 30 minutes or less. However, the work standards department at corporate headquarters recently conducted a study and found that 20 percent of the mufflers were not installed in 30 minutes or less. The Maumee branch installed 50 mufflers last month. If the corporate report is correct:
- How many of the installations at the Maumee branch would you expect to take more than 30 minutes?
 - What is the likelihood that fewer than eight installations took more than 30 minutes?
 - What is the likelihood that eight or fewer installations took more than 30 minutes?
 - What is the likelihood that exactly 8 of the 50 installations took more than 30 minutes?
35. A study conducted by the nationally known Taurus Health Club revealed that 30 percent of its new members are significantly overweight. A membership drive in a metropolitan area resulted in 500 new members.
- It has been suggested that the normal approximation to the binomial be used to determine the probability that 175 or more of the new members are significantly overweight. Does this problem qualify as a binomial problem? Explain.
 - What is the probability that 175 or more of the new members are significantly overweight?
 - What is the probability that 140 or more new members are significantly overweight?
36. A recent issue of *Bride Magazine* suggested that couples planning their wedding should expect two-thirds of those who are sent an invitation to respond that they will attend. Rich and Stacy are planning to be married later this year. They plan to send 197 invitations.
- How many guests would you expect to accept the invitation?
 - What is the standard deviation?
 - What is the probability 140 or more will accept the invitation?
 - What is the probability exactly 140 will accept the invitation?

7.6 The Family of Exponential Distributions

LO8 Describe the characteristics and compute probabilities using the exponential distribution.

Exponential distribution is positively skewed

So far in this chapter, we have considered two continuous probability distributions, the uniform and the normal. The next continuous distribution we consider is the exponential distribution. This continuous probability distribution usually describes times between events in a sequence. The actions occur independently at a constant rate per unit of time or length. Because time is never negative, an exponential random variable is always positive. The exponential distribution usually describes situations such as:

- The service times in a system (e.g., how long it takes to serve a customer).
- The time between “hits” on a website.
- The lifetime of an electrical component.
- The time until the next phone call arrives in a customer service center.

The exponential probability distribution is positively skewed. That differs from the uniform and normal distributions, which were both symmetric. Moreover, the distribution is described by only one parameter, which we will identify as λ . λ is often referred to as the “rate” parameter. The following chart shows the change in the shape of the exponential distribution as we vary the value of λ from $1/3$ to 1 to 2 . Observe that as we decrease λ , the shape of the distribution changes to become “less skewed.”

Another feature of the exponential distribution is its close relationship to the Poisson distribution. The Poisson is a discrete probability distribution and also has a single parameter, μ . We described the Poisson distribution in Section 6.7 in Chapter 6. It too is a positively skewed distribution. To explain the relationship between the Poisson and the exponential distributions, suppose the rate customers arrive at a family restaurant during the dinner hour is 6 per hour. We use the Poisson distribution to find the probability in any particular dinner hour that 2 customers arrive, or that 7 arrive, and so on. So we have a Poisson distribution with a mean of 6. But suppose instead of studying the number of customers *arriving in an hour*, we wished to study the time *between their arrivals*. The time between arrivals is a continuous distribution, because time is measured as a continuous random variable. If customers arrive at a rate of 6 per hour, then logically the typical or mean time between arrivals is $1/6$ of an hour, or 10 minutes. We need to be careful here to be consistent with our units, so let's stay with $1/6$ of an hour. So in general, if we know customers arrive at a certain rate per hour, which we call μ , then we can expect the mean time between arrivals to be $1/\mu$. The rate parameter λ is equal to $1/\mu$. So in our restaurant arrival example, $\lambda = 1/6$.

The graph of the exponential distribution starts at the value of λ when the random variable's (X) value is 0. The distribution declines steadily as we move to the right with increasing values of X . Formula (7–6) describes the exponential probability distribution with λ as rate parameter. As we described with the Poisson distribution in Section 6.7 on page 207, e is a mathematical constant equal to 2.71828. It is the basis of the Napierian logarithmic system. It is a pleasant surprise that both the mean and the standard deviation of the exponential probability distribution are equal to $1/\lambda$.

The mean and standard deviation of the exponential distribution are both equal to $1/\lambda$.

EXponential Distribution

$$P(x) = \lambda e^{-\lambda x}$$

[7–6]

With continuous distributions, we do not address the probability that a distinct value will occur. Instead, areas or regions below the graph of the probability distribution between two specified values give the probability the random variable is in that interval. A table, such as Appendix B.1 for the normal distribution, is not necessary for the exponential distribution. The area under the exponential density function is found by a simple formula and the necessary calculations can be accomplished with a handheld calculator that has an e^x key. Most statistical software packages will also calculate exponential probabilities by inputting the rate parameter, λ , only. The probability of obtaining an arrival value less than a particular value of x is:

FINDING A PROBABILITY USING THE EXPONENTIAL DISTRIBUTION

$$P(\text{Arrival time} < x) = 1 - e^{-\lambda x}$$

[7–7]

Example

Orders for prescriptions arrive at a pharmacy website according to an exponential probability distribution at a mean of one every 20 seconds. Find the probability the next order arrives in less than 5 seconds, in more than 40 seconds, or between 5 and 40 seconds.

Solution

To begin, we determine the rate parameter λ , which in this case is $1/20$. To find the probability, we insert $1/20$ for λ and 5 for x in formula (7–7).

$$P(\text{Arrival time} < 5) = 1 - e^{-\frac{1}{20}(5)} = 1 - e^{-0.25} = 1 - .7788 = .2212$$

So we conclude there is a 22 percent chance the next order will arrive in less than five seconds. The region is identified as the rust-colored area under the curve.

The above computations addressed the area in the left-tail area of the exponential distribution with $\lambda = 1/20$ and the area between 0 and 5—that is, the area which is below 5 seconds. What if you are interested in the right-tail area? It is found using the complement rule. See formula (5–3) in Section 5.4 on page 154 in Chapter 5. To put it another way, to find the probability the next order will arrive in more than 40 seconds, we find the probability the order arrives in less than 40 seconds and subtract the result from 1.00. We show this in two steps.

1. Find the probability an order is received *in less than* 40 seconds.

$$P(\text{Arrival} < 40) = 1 - e^{-\frac{1}{20}(40)} = 1 - .1353 = .8647$$

2. Find the probability an order is received *in more than* 40 seconds.

$$P(\text{Arrival} > 40) = 1 - P(\text{Arrival} < 40) = 1 - .8647 = .1353$$

We conclude that the likelihood that it will be 40 seconds or more before the next order is received at the pharmacy is 13.5 percent.

As you probably observed, there is some redundancy in this example. In general, if we wish to find the likelihood of a time greater than some value X , such as 40 in the above equations. Let

$$P(\text{Arrival} > X) = 1 - P(\text{Arrival} < X) = (1 - e^{-kx}) = e^{-kx}$$

In other words, subtract formula [7–7] from the number 1, and the area in the right tail is e^{-kx} . Thus, the probability that more than 40 seconds go by before the next order arrives is computed directly, without the aid of the complement rule as follows:

What if you wish to determine the probability that it will take more than 5 seconds but less than 40 seconds for the next order to arrive? Use formula (7–7) with an x value of 40 and then subtract the value of formula (7–7) when x is 5.

In symbols, you can write this as:

$$\begin{aligned} P(5 \leq x \leq 40) &= P(\text{Arrival} \leq 40) - P(\text{Arrival} \leq 5) \\ &= (1 - e^{-\frac{1}{20}(40)}) - (1 - e^{-\frac{1}{20}(5)}) = .8647 - .2212 = .6435 \end{aligned}$$

We conclude that 64 percent of the time, the time between orders will be between 5 seconds and 40 seconds.

Previous examples require finding the percentage of the observations located between two values or the percentage of the observations above or below a particular value, x . We can also use formula (7-7) in “reverse” to find the value of the observation x when the percentage above or below the observation is given. The following example illustrates this situation.

Example

Solution

Compton Computers wishes to set a minimum lifetime guarantee on its new power supply unit. Quality testing shows the time to failure follows an exponential distribution with a mean of 4,000 hours. Compton wants a warranty period such that only 5 percent of the power supply units fail during that period. What value should they set for the warranty period?

Note that 4,000 hours is a mean and not a rate. Therefore, we must compute λ as $1/4,000$, or 0.00025 failures per hour. A diagram of the situation is shown below, where x represents the minimum guaranteed lifetime.

We use formula (7-7) and essentially work backward for the solution. In this case, the rate parameter is 4,000 hours and we want the area, as shown in the diagram, to be .05.

$$P(\text{Arrival time} < x) = 1 - e^{(-\lambda x)}$$

$$.05 = 1 - e^{-\frac{1}{4,000}(x)}$$

Next, we solve this equation for x . So, we subtract 1 from both sides of the equation and multiply by -1 to simplify the signs. The result is:

$$.95 = e^{-\frac{1}{4,000}(x)}$$

Next, we take the natural log of both sides and solve for x :

$$\ln(.95) = -\frac{1}{4,000}x$$

$$-(.051293294) = -\frac{1}{4,000}x$$

$$x = 205.17$$

In this case, $x = 205.17$. Hence, Compton can set the warranty period at 205 hours and expect about 5 percent of the power supply units to be returned.

Self-Review 7–8

The time between ambulance arrivals at the Methodist Hospital emergency room follows an exponential distribution with a mean of 10 minutes.

- (a) What is the likelihood the next ambulance will arrive in 15 minutes or less?
- (b) What is the likelihood the next ambulance will arrive in more than 25 minutes?
- (c) What is the likelihood the next ambulance will arrive in more than 15 minutes but less than 25?
- (d) Find the 80th percentile for the time between ambulance arrivals. (This means only 20 percent of the runs are longer than this time.)

Exercises

connect[™]

37. Waiting times to receive food after placing an order at the local Subway sandwich shop follow an exponential distribution with a mean of 60 seconds. Calculate the probability a customer waits:
 - a. Less than 30 seconds.
 - b. More than 120 seconds.
 - c. Between 45 and 75 seconds.
 - d. Fifty percent of the patrons wait less than how many seconds? What is the median?
38. The lifetime of plasma and LCD TV sets follows an exponential distribution with a mean of 100,000 hours. Compute the probability a television set:
 - a. Fails in less than 10,000 hours.
 - b. Lasts more than 120,000 hours.
 - c. Fails between 60,000 and 100,000 hours of use.
 - d. Find the 90th percentile. So 10 percent of the TV sets last more than what length of time?
39. The Bureau of Labor Statistics' *American Time Use Survey* showed that the amount of time spent using a computer for leisure varied greatly by age. Individuals age 75 and over averaged 0.3 hour (18 minutes) per day using a computer for leisure. Individuals ages 15 to 19 spend 1.0 hour per day using a computer for leisure. If these times follow an exponential distribution, find the proportion of each group that spends:
 - a. Less than 15 minutes per day using a computer for leisure.
 - b. More than two hours.
 - c. Between 30 minutes and 90 minutes using a computer for leisure.
 - d. Find the 20th percentile. Eighty percent spend more than what amount of time?
40. The cost per item at a supermarket follows an exponential distribution. There are many inexpensive items and a few relatively expensive ones. The mean cost per item is \$3.50. What is the percentage of items that cost:
 - a. Less than \$1?
 - b. More than \$4?
 - c. Between \$2 and \$3?
 - d. Find the 40th percentile. Sixty percent of the supermarket items cost more than what amount?

Chapter Summary

- I.** The uniform distribution is a continuous probability distribution with the following characteristics.

- A.** It is rectangular in shape.
- B.** The mean and the median are equal.
- C.** It is completely described by its minimum value a and its maximum value b .
- D.** It is also described by the following equation for the region from a to b :

$$P(x) = \frac{1}{b - a} \quad [7-3]$$

- E.** The mean and standard deviation of a uniform distribution are computed as follows:

$$\mu = \frac{(a + b)}{2} \quad [7-1]$$

$$\sigma = \sqrt{\frac{(b - a)^2}{12}} \quad [7-2]$$

- II.** The normal probability distribution is a continuous distribution with the following characteristics.

- A.** It is bell-shaped and has a single peak at the center of the distribution.
- B.** The distribution is symmetric.
- C.** It is asymptotic, meaning the curve approaches but never touches the X-axis.
- D.** It is completely described by its mean and standard deviation.
- E.** There is a family of normal probability distributions.
 - 1.** Another normal probability distribution is created when either the mean or the standard deviation changes.
 - 2.** The normal probability distribution is described by the following formula:

$$P(x) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\left[\frac{(x - \mu)^2}{2\sigma^2}\right]} \quad [7-4]$$

- III.** The standard normal probability distribution is a particular normal distribution.

- A.** It has a mean of 0 and a standard deviation of 1.
- B.** Any normal probability distribution can be converted to the standard normal probability distribution by the following formula.

$$z = \frac{x - \mu}{\sigma} \quad [7-5]$$

- C.** By standardizing a normal probability distribution, we can report the distance of a value from the mean in units of the standard deviation.

- IV.** The normal probability distribution can approximate a binomial distribution under certain conditions.

- A.** $n\pi$ and $n(1 - \pi)$ must both be at least 5.
 - 1.** n is the number of observations.
 - 2.** π is the probability of a success.
- B.** The four conditions for a binomial probability distribution are:
 - 1.** There are only two possible outcomes.
 - 2.** π remains the same from trial to trial.
 - 3.** The trials are independent.
 - 4.** The distribution results from a count of the number of successes in a fixed number of trials.
- C.** The mean and variance of a binomial distribution are computed as follows:

$$\mu = n\pi$$

$$\sigma^2 = n\pi(1 - \pi)$$

- D.** The continuity correction factor of .5 is used to extend the continuous value of X one-half unit in either direction. This correction compensates for approximating a discrete distribution by a continuous distribution.

V. The exponential probability distribution describes times between events in a sequence.

- A. The actions occur independently at a constant rate per unit of time or length.
- B. The probability density is given by the formula:

$$P(x) = \lambda e^{-\lambda x} \quad [7-6]$$

- C. It is nonnegative, positively skewed, declines steadily to the right, and is asymptotic.
- D. The area under the curve is given by the formula

$$P(\text{Arrival time} < x) = 1 - e^{-\lambda x} \quad [7-7]$$

- E. Both the mean and standard deviation are $1/\lambda$.

Chapter Exercises

41. The amount of cola in a 12-ounce can is uniformly distributed between 11.96 ounces and 12.05 ounces.
- a. What is the mean amount per can?
 - b. What is the standard deviation amount per can?
 - c. What is the probability of selecting a can of cola and finding it has less than 12 ounces?
 - d. What is the probability of selecting a can of cola and finding it has more than 11.98 ounces?
 - e. What is the probability of selecting a can of cola and finding it has more than 11.00 ounces?
42. A tube of Listerine Tartar Control toothpaste contains 4.2 ounces. As people use the toothpaste, the amount remaining in any tube is random. Assume the amount of toothpaste left in the tube follows a uniform distribution. From this information, we can determine the following information about the amount remaining in a toothpaste tube without invading anyone's privacy.
- a. How much toothpaste would you expect to be remaining in the tube?
 - b. What is the standard deviation of the amount remaining in the tube?
 - c. What is the likelihood there is less than 3.0 ounces remaining in the tube?
 - d. What is the probability there is more than 1.5 ounces remaining in the tube?
43. Many retail stores offer their own credit cards. At the time of the credit application, the customer is given a 10 percent discount on the purchase. The time required for the credit application process follows a uniform distribution with the times ranging from 4 minutes to 10 minutes.
- a. What is the mean time for the application process?
 - b. What is the standard deviation of the process time?
 - c. What is the likelihood a particular application will take less than 6 minutes?
 - d. What is the likelihood an application will take more than 5 minutes?
44. The time patrons at the Grande Dunes Hotel in the Bahamas spend waiting for an elevator follows a uniform distribution between 0 and 3.5 minutes.
- a. Show that the area under the curve is 1.00.
 - b. How long does the typical patron wait for elevator service?
 - c. What is the standard deviation of the waiting time?
 - d. What percent of the patrons wait for less than a minute?
 - e. What percent of the patrons wait more than 2 minutes?
45. The net sales and the number of employees for aluminum fabricators with similar characteristics are organized into frequency distributions. Both are normally distributed. For the net sales, the mean is \$180 million and the standard deviation is \$25 million. For the number of employees, the mean is 1,500 and the standard deviation is 120. Clarion Fabricators had sales of \$170 million and 1,850 employees.
- a. Convert Clarion's sales and number of employees to z values.
 - b. Locate the two z values.
 - c. Compare Clarion's sales and number of employees with those of the other fabricators.
46. The accounting department at Weston Materials Inc., a national manufacturer of unattached garages, reports that it takes two construction workers a mean of 32 hours and a standard deviation of 2 hours to erect the Red Barn model. Assume the assembly times follow the normal distribution.
- a. Determine the z values for 29 and 34 hours. What percent of the garages take between 32 hours and 34 hours to erect?
 - b. What percent of the garages take between 29 hours and 34 hours to erect?

- c. What percent of the garages take 28.7 hours or less to erect?
 - d. Of the garages, 5 percent take how many hours or more to erect?
47. A recent report in *USA Today* indicated a typical family of four spends \$490 per month on food. Assume the distribution of food expenditures for a family of four follows the normal distribution, with a mean of \$490 and a standard deviation of \$90.
- a. What percent of the families spend more than \$30 but less than \$490 per month on food?
 - b. What percent of the families spend less than \$430 per month on food?
 - c. What percent spend between \$430 and \$600 per month on food?
 - d. What percent spend between \$500 and \$600 per month on food?
48. A study of long-distance phone calls made from General Electric revealed the length of the calls, in minutes, follows the normal probability distribution. The mean length of time per call was 4.2 minutes and the standard deviation was 0.60 minutes.
- a. What fraction of the calls last between 4.2 and 5 minutes?
 - b. What fraction of the calls last more than 5 minutes?
 - c. What fraction of the calls last between 5 and 6 minutes?
 - d. What fraction of the calls last between 4 and 6 minutes?
 - e. As part of her report to the president, the director of communications would like to report the length of the longest (in duration) 4 percent of the calls. What is this time?
49. Shaver Manufacturing Inc. offers dental insurance to its employees. A recent study by the human resource director shows the annual cost per employee per year followed the normal probability distribution, with a mean of \$1,280 and a standard deviation of \$420 per year.
- a. What fraction of the employees cost more than \$1,500 per year for dental expenses?
 - b. What fraction of the employees cost between \$1,500 and \$2,000 per year?
 - c. Estimate the percent that did not have any dental expense.
 - d. What was the cost for the 10 percent of employees who incurred the highest dental expense?
50. The annual commissions earned by sales representatives of Machine Products Inc., a manufacturer of light machinery, follow the normal probability distribution. The mean yearly amount earned is \$40,000 and the standard deviation is \$5,000.
- a. What percent of the sales representatives earn more than \$42,000 per year?
 - b. What percent of the sales representatives earn between \$32,000 and \$42,000?
 - c. What percent of the sales representatives earn between \$32,000 and \$35,000?
 - d. The sales manager wants to award the sales representatives who earn the largest commissions a bonus of \$1,000. He can award a bonus to 20 percent of the representatives. What is the cutoff point between those who earn a bonus and those who do not?
51. According to the South Dakota Department of Health, the mean number of hours of TV viewing per week is higher among adult women than men. A recent study showed women spent an average of 34 hours per week watching TV and men 29 hours per week. Assume that the distribution of hours watched follows the normal distribution for both groups, and that the standard deviation among the women is 4.5 hours and is 5.1 hours for the men.
- a. What percent of the women watch TV less than 40 hours per week?
 - b. What percent of the men watch TV more than 25 hours per week?
 - c. How many hours of TV do the one percent of women who watch the most TV per week watch? Find the comparable value for the men.
52. According to a government study among adults in the 25- to 34-year age group, the mean amount spent per year on reading and entertainment is \$1,994. Assume that the distribution of the amounts spent follows the normal distribution with a standard deviation of \$450.
- a. What percent of the adults spend more than \$2,500 per year on reading and entertainment?
 - b. What percent spend between \$2,500 and \$3,000 per year on reading and entertainment?
 - c. What percent spend less than \$1,000 per year on reading and entertainment?
53. Management at Gordon Electronics is considering adopting a bonus system to increase production. One suggestion is to pay a bonus on the highest 5 percent of production based on past experience. Past records indicate weekly production follows the normal distribution. The mean of this distribution is 4,000 units per week and the standard

- deviation is 60 units per week. If the bonus is paid on the upper 5 percent of production, the bonus will be paid on how many units or more?
54. Fast Service Truck Lines uses the Ford Super Duty F-750 exclusively. Management made a study of the maintenance costs and determined the number of miles traveled during the year followed the normal distribution. The mean of the distribution was 60,000 miles and the standard deviation 2,000 miles.
- What percent of the Ford Super Duty F-750s logged 65,200 miles or more?
 - What percent of the trucks logged more than 57,060 but less than 58,280 miles?
 - What percent of the Fords traveled 62,000 miles or less during the year?
 - Is it reasonable to conclude that any of the trucks were driven more than 70,000 miles? Explain.
55. Best Electronics Inc. offers a “no hassle” returns policy. The number of items returned per day follows the normal distribution. The mean number of customer returns is 10.3 per day and the standard deviation is 2.25 per day.
- In what percent of the days are there 8 or fewer customers returning items?
 - In what percent of the days are between 12 and 14 customers returning items?
 - Is there any chance of a day with no returns?
56. A recent report in *BusinessWeek* indicated that 20 percent of all employees steal from their company each year. If a company employs 50 people, what is the probability that:
- Fewer than 5 employees steal?
 - More than 5 employees steal?
 - Exactly 5 employees steal?
 - More than 5 but fewer than 15 employees steal?
57. The *Orange County Register*, as part of its Sunday health supplement, reported that 64 percent of American men over the age of 18 consider nutrition a top priority in their lives. Suppose we select a sample of 60 men. What is the likelihood that:
- 32 or more consider nutrition important?
 - 44 or more consider nutrition important?
 - More than 32 but fewer than 43 consider nutrition important?
 - Exactly 44 consider diet important?
58. It is estimated that 10 percent of those taking the quantitative methods portion of the CPA examination fail that section. Sixty students are taking the exam this Saturday.
- How many would you expect to fail? What is the standard deviation?
 - What is the probability that exactly two students will fail?
 - What is the probability at least two students will fail?
59. The Georgetown, South Carolina, Traffic Division reported 40 percent of high-speed chases involving automobiles result in a minor or major accident. During a month in which 50 high-speed chases occur, what is the probability that 25 or more will result in a minor or major accident?
60. Cruise ships of the Royal Viking line report that 80 percent of their rooms are occupied during September. For a cruise ship having 800 rooms, what is the probability that 665 or more are occupied in September?
61. The goal at U.S. airports handling international flights is to clear these flights within 45 minutes. Let's interpret this to mean that 95 percent of the flights are cleared in 45 minutes, so 5 percent of the flights take longer to clear. Let's also assume that the distribution is approximately normal.
- If the standard deviation of the time to clear an international flight is 5 minutes, what is the mean time to clear a flight?
 - Suppose the standard deviation is 10 minutes, not the 5 minutes suggested in part (a). What is the new mean?
 - A customer has 30 minutes from the time her flight lands to catch her limousine. Assuming a standard deviation of 10 minutes, what is the likelihood that she will be cleared in time?
62. The funds dispensed at the ATM machine located near the checkout line at the Kroger's in Union, Kentucky, follows a normal probability distribution with a mean of \$4,200 per day and a standard deviation of \$720 per day. The machine is programmed to notify the nearby bank if the amount dispensed is very low (less than \$2,500) or very high (more than \$6,000).
- What percent of the days will the bank be notified because the amount dispensed is very low?
 - What percent of the time will the bank be notified because the amount dispensed is high?
 - What percent of the time will the bank not be notified regarding the amount of funds dispersed?

63. The weights of canned hams processed at Henline Ham Company follow the normal distribution, with a mean of 9.20 pounds and a standard deviation of 0.25 pounds. The label weight is given as 9.00 pounds.
- What proportion of the hams actually weigh less than the amount claimed on the label?
 - The owner, Glen Henline, is considering two proposals to reduce the proportion of hams below label weight. He can increase the mean weight to 9.25 and leave the standard deviation the same, or he can leave the mean weight at 9.20 and reduce the standard deviation from 0.25 pounds to 0.15. Which change would you recommend?
64. The *Cincinnati Enquirer*, in its Sunday business supplement, reported that the mean number of hours worked per week by those employed full time is 43.9. The article further indicated that about one-third of those employed full time work less than 40 hours per week.
- Given this information and assuming that number of hours worked follows the normal distribution, what is the standard deviation of the number of hours worked?
 - The article also indicated that 20 percent of those working full time work more than 49 hours per week. Determine the standard deviation with this information. Are the two estimates of the standard deviation similar? What would you conclude?
65. Most four-year automobile leases allow up to 60,000 miles. If the lessee goes beyond this amount, a penalty of 20 cents per mile is added to the lease cost. Suppose the distribution of miles driven on four-year leases follows the normal distribution. The mean is 52,000 miles and the standard deviation is 5,000 miles.
- What percent of the leases will yield a penalty because of excess mileage?
 - If the automobile company wanted to change the terms of the lease so that 25 percent of the leases went over the limit, where should the new upper limit be set?
 - One definition of a low-mileage car is one that is 4 years old and has been driven less than 45,000 miles. What percent of the cars returned are considered low-mileage?
66. The price of shares of Bank of Florida at the end of trading each day for the last year followed the normal distribution. Assume there were 240 trading days in the year. The mean price was \$42.00 per share and the standard deviation was \$2.25 per share.
- What percent of the days was the price over \$45.00? How many days would you estimate?
 - What percent of the days was the price between \$38.00 and \$40.00?
 - What was the stock's price on the highest 15 percent of days?
67. The annual sales of romance novels follow the normal distribution. However, the mean and the standard deviation are unknown. Forty percent of the time sales are more than 470,000, and 10 percent of the time sales are more than 500,000. What are the mean and the standard deviation?
68. In establishing warranties on HDTV sets, the manufacturer wants to set the limits so that few will need repair at the manufacturer's expense. On the other hand, the warranty period must be long enough to make the purchase attractive to the buyer. For a new HDTV, the mean number of months until repairs are needed is 36.84 with a standard deviation of 3.34 months. Where should the warranty limits be set so that only 10 percent of the HDTVs need repairs at the manufacturer's expense?
69. DeKorte Tele-Marketing Inc. is considering purchasing a machine that randomly selects and automatically dials telephone numbers. DeKorte Tele-Marketing makes most of its calls during the evening, so calls to business phones are wasted. The manufacturer of the machine claims that its programming reduces the calling to business phones to 15 percent of all calls. To test this claim, the director of purchasing at DeKorte programmed the machine to select a sample of 150 phone numbers. What is the likelihood that more than 30 of the phone numbers selected are those of businesses, assuming the manufacturer's claim is correct?
70. A carbon monoxide detector in the Wheelock household activates once every 200 days on average. Assume this activation follows the exponential distribution. What is the probability that:
- There will be an alarm within the next 60 days?
 - At least 400 days will pass before the next alarm?
 - It will be between 150 and 250 days until the next warning?
 - Find the median time until the next activation.
71. "Boot Time" (the time between the appearance of the Bios screen to the first file that is loaded in Windows) on Eric Mouser's personal computer follows an exponential distribution with a mean of 27 seconds. What is the probability his "boot" will require:
- Less than 15 seconds?
 - More than 60 seconds?

- c. Between 30 and 45 seconds?
 - d. What is the point below which only 10 percent of the boots occur?
72. The time between visits to a U.S. emergency room for a member of the general population follows an exponential distribution with a mean of 2.5 years. What proportion of the population will visit an emergency room:
- a. Within the next six months?
 - b. Not visit the ER over the next six years?
 - c. Next year, but not this year?
 - d. Find the first and third quartiles of this distribution.
73. The times between failures on a personal computer follow an exponential distribution with a mean of 300,000 hours. What is the probability of:
- a. A failure in less than 100,000 hours?
 - b. No failure in the next 500,000 hours?
 - c. The next failure occurring between 200,000 and 350,000 hours?
 - d. What are the mean and standard deviation of the time between failures?

Data Set Exercises

74. Refer to the Real Estate data, which report information on homes sold in the Goodyear, Arizona, area during the last year.
- a. The mean selling price (in \$ thousands) of the homes was computed earlier to be \$221.10, with a standard deviation of \$47.11. Use the normal distribution to estimate the percentage of homes selling for more than \$280.0. Compare this to the actual results. Does the normal distribution yield a good approximation of the actual results?
 - b. The mean distance from the center of the city is 14.629 miles, with a standard deviation of 4.874 miles. Use the normal distribution to estimate the number of homes 18 or more miles but less than 22 miles from the center of the city. Compare this to the actual results. Does the normal distribution yield a good approximation of the actual results?
75. Refer to the Baseball 2009 data, which report information on the 30 Major League Baseball teams for the 2009 season.
- a. The mean attendance per team for the season was 2.448 million, with a standard deviation of 0.698 million. Use the normal distribution to estimate the number of teams with attendance of more than 3.5 million. Compare that estimate with the actual number. Comment on the accuracy of your estimate.
 - b. The mean team salary was \$88.51 million, with a standard deviation of \$33.90 million. Use the normal distribution to estimate the number of teams with a team salary of more than \$50 million. Compare that estimate with the actual number. Comment on the accuracy of the estimate.
76. Refer to the Buena School District bus data.
- a. Refer to the maintenance cost variable. The mean maintenance cost for last year is \$450.29, with a standard deviation of 53.69. Estimate the number of buses with a cost of more than \$500. Compare that with the actual number.
 - b. Refer to the variable on the number of miles driven. The mean is 830.11 and the standard deviation is 42.19 miles. Estimate the number of buses traveling more than 900 miles. Compare that number with the actual value.

Software Commands

1. The Excel commands necessary to produce the output on page 235 are:
 - a. Click on the **Formulas** tab in the top menu, then, on the far left, select **Insert Function fx**. Then from the category box, select **Statistical** and below that **NORMDIST** and click **OK**.
 - b. In the dialog box, put **1100** in the box for **X**, **1000** for the **Mean**, **100** for the **Standard_dev**, **True** in the **Cumulative** box, and click **OK**.
 - c. The result will appear in the dialog box. If you click **OK**, the answer appears in your spreadsheet.

2. The Excel Commands necessary to produce the output on page 241 are:
- Click the **Formulas** tab in the top menu, then, on the far left, select **Insert Function fx**. Then from the category box, select **Statistical** and below that **NORMINV** and click **OK**.
 - In the dialog box, set the **Probability** to **.04**, the **Mean** to **67900**, and the **Standard_dev** to **2050**.
- c. The results will appear in the dialog box. Note that the answer is different from page 240 because of rounding error. If you click **OK**, the answer also appears in your spreadsheet.
- d. Try entering a **Probability** of **.04**, a **Mean** of **0**, and a **Standard_dev** of **1**. The **z** value will be computed.

Chapter 7 Answers to Self-Review

7-1

b. $P(x) = (\text{height})(\text{base})$

$$\begin{aligned} &= \left(\frac{1}{14 - 8}\right)(14 - 8) \\ &= \left(\frac{1}{6}\right)(6) = 1.00 \end{aligned}$$

c. $\mu = \frac{a + b}{2} = \frac{14 + 8}{2} = \frac{22}{2} = 11$

$$\sigma = \sqrt{\frac{(b - a)^2}{12}} = \sqrt{\frac{(14 - 8)^2}{12}} = \sqrt{\frac{36}{12}} = \sqrt{3}$$

d. $P(10 < x < 14) = (\text{height})(\text{base})$

$$\begin{aligned} &= \left(\frac{1}{14 - 8}\right)(14 - 10) \\ &= \frac{1}{6}(4) \\ &= .667 \end{aligned}$$

e. $P(x < 9) = (\text{height})(\text{base})$

$$\begin{aligned} &= \left(\frac{1}{14 - 8}\right)(9 - 8) \\ &= 0.167 \end{aligned}$$

7-2 a. 2.25, found by:

$$z = \frac{\$1,225 - \$1,000}{\$100} = \frac{\$225}{\$100} = 2.25$$

b. -2.25, found by:

$$z = \frac{\$775 - \$1,000}{\$100} = \frac{-\$225}{\$100} = -2.25$$

7-3 a. \$46,400 and \$48,000, found by $\$47,200 \pm 1(\$800)$.b. \$45,600 and \$48,800, found by $\$47,200 \pm 2(\$800)$.

c. \$44,800 and \$49,600, found by $\$47,200 \pm 3(\$800)$.

d. \$47,200. The mean, median, and mode are equal for a normal distribution.

e. Yes, a normal distribution is symmetrical.

7-4 a. Computing z:

$$z = \frac{154 - 150}{5} = 0.80$$

Referring to Appendix B.1, the area is .2881. So $P(150 < \text{temp} < 154) = .2881$.

b. Computing z:

$$z = \frac{164 - 150}{5} = 2.80$$

Referring to Appendix B.1, the area is .4974. So $P(164 > \text{temp}) = .5000 - .4974 = .0026$.

7-5 a. Computing the z-values:

$$z = \frac{146 - 150}{5} = -0.80 \quad \text{and} \quad z = \frac{156 - 150}{5} = 1.20$$

$$P(146 < \text{temp} < 156) = P(-0.80 < z < 1.20) = .2881 + .3948 = .6829.$$

b. Computing the z-values:

$$z = \frac{162 - 150}{5} = 2.40 \quad \text{and} \quad z = \frac{156 - 150}{5} = 1.20$$

$$P(156 < \text{temp} < 162) = P(1.20 < z < 2.40) = .4918 - .3849 = .1069$$

7-6 85.24 (instructor would no doubt make it 85). The closest area to .4000 is .3997; z is 1.28. Then:

$$1.28 = \frac{X - 75}{8}$$

$$10.24 = X - 75$$

$$X = 85.24$$

7-7 a. .0465, found by $\mu = n\pi = 200(.80) = 160$, and $\sigma^2 = n\pi(1 - \pi) = 200(.80)(1 - .80) = 32$. Then,

$$\sigma = \sqrt{32} = 5.66$$

$$z = \frac{169.5 - 160}{5.66} = 1.68$$

Area from Appendix B.1 is .4535. Subtracting from .5000 gives .0465.

- b. .9686, found by .4686 + .5000. First calculate z:

$$z = \frac{149.5 - 160}{5.66} = -1.86$$

Area from Appendix B.1 is .4686.

- 7-8 a. .7769, found by:

$$\begin{aligned} P(\text{Arrival} < 15) &= 1 - e^{-\frac{1}{10}(15)} \\ &= 1 - .2231 = .7769 \end{aligned}$$

- b. .0821, found by:

$$P(\text{Arrival} < 25) = e^{-\frac{1}{10}(15)} = .0821$$

- c. .1410, found by

$$\begin{aligned} P(15 < x < 25) &= P(\text{Arrival} < 25) - P(\text{Arrival} 15) \\ &= .9179 - .7769 = .1410 \end{aligned}$$

- d. 16.09 minutes, found by:

$$\begin{aligned} .80 &= 1 - e^{-\frac{1}{10}(x)} \\ -\ln 0.20 &= \frac{1}{10}x \\ x &= -(-1.609)(10) = 1.609(10) = 16.09 \end{aligned}$$

A Review of Chapters 5–7

This section is a review of the major concepts, terms, symbols, and equations introduced in Chapters 5, 6, and 7. These three chapters are concerned with methods of dealing with uncertainty. As an example of the uncertainty in business, consider the role of the quality assurance department in most mass-production firms. Usually, the department has neither the personnel nor the time to check, say, all 200 plug-in modules produced during a two-hour period. Standard operating procedure may call for selecting a sample of 5 modules and shipping all 200 modules if the 5 operate correctly. However, if 1 or more in the sample are defective, all 200 are checked. Assuming that all 5 function correctly, quality assurance personnel cannot be absolutely certain that their action (allowing shipment of the modules) will prove to be correct. The study of probability allows us to measure the uncertainty of shipping defective modules. Also, probability as a measurement of uncertainty comes into play when SurveyUSA, The Gallop Poll, Zogby, and other pollsters measure public opinion on issues such as taxes and health care.

Chapter 5 introduces the concept of probability. A *probability* is a value between 0 and 1 that expresses the likelihood a particular event will occur. A weather forecaster states the probability of rain tomorrow is .20. The project director of a firm bidding on a subway station in Bangkok assesses the firm's chance of being awarded the contract at .70. In this chapter, we looked at methods for combining probabilities using rules of addition and multiplication, presented some principles of counting, and described situations for using Bayes' theorem.

Chapter 6 describes *discrete probability distributions*. Probability distributions are listings of the possible outcomes of an experiment and the probability associated with each outcome. In this chapter, we describe three discrete probability distributions: the *binomial distribution*, the *hypergeometric distribution*, and the *Poisson distribution*.

Chapter 7 describes three continuous probability distributions: the *uniform probability distribution*, the *normal probability distribution*, and the *exponential distribution*.

The uniform probability distribution is rectangular in shape and is defined by a minimum and maximum value. The mean and the median of a uniform probability distribution are equal, and it does not have a mode. A normal probability distribution is used to describe phenomena such as the weights of newborn babies, the time it takes to assemble products, or the scores students earn on an examination. Actually, there is a family of normal probability distributions—each with its own mean and standard deviation. So there is a normal distribution with a mean of 100 and a standard deviation of 5, another for a mean of 149 and a standard deviation of 5.26, and so on.

A normal probability distribution is symmetrical about its mean, and the tails of the normal curve extend in either direction infinitely. There are an unlimited number of normal probability distributions, so the number of tables such as B.1 would be very large. Instead of using a large number of tables, we convert a normal distribution to a *standard normal probability distribution* by computing the *z value*. The standard normal probability distribution has a mean of 0 and a standard deviation of 1. It is useful because the probability for any event from a normal probability distribution can be computed using standard normal probability tables.

The exponential distribution describes the time between events in a sequence. These events occur independently at a constant rate per unit of time or length. The exponential probability distribution is positively skewed, with λ as “rate” parameter. The mean and standard deviation are equal and are the reciprocal of λ . If the mean life of the television set is 8 years, then the annual rate of failure is 1/8 and the standard deviation of the failure rate is also 1/8.

Glossary

Chapter 5

Bayes’ theorem Developed by Reverend Bayes in the 1700s, it is designed to find the probability of one event, A , occurring, given that another event, B , has already occurred.

Classical probability Probability based on the assumption that each of the outcomes is equally likely. According to this concept of probability, if there are n possible outcomes, the probability of a particular outcome is $1/n$. Thus, on the toss of a coin, the probability of a head is $1/n = 1/2$.

Combination formula A formula to count the number of possible outcomes when the order of the outcomes is not important. If the order a, b, c is considered the same as b, a, c , or c, b, a , and so on, the number of arrangements is found by:

$${}_nC_r = \frac{n!}{r!(n-r)!}$$

Conditional probability The likelihood that an event will occur given that another event has already occurred.

Empirical probability A concept of probability based on past experience. For example, Metropolitan Life Insurance Company reported that, during the year, 100.2 of every 100,000 persons in Wyoming died of accidental causes (motor vehicle accidents, falls, drowning, firearms, etc.). On the basis of this experience, Metropolitan can estimate the probability of accidental death for a particular person in Wyoming: $100.2/100,000 = .001002$.

Event A collection of one or more outcomes of an experiment. For example, an event is the collection of even numbers in the roll of a fair die.

Experiment An activity that is either observed or measured. An experiment may be counting the number of correct responses to a question, for example.

General rule of addition Used to find the probabilities of complex events made up of A or B when the events are not mutually exclusive.

$$P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$$

General rule of multiplication Used to find the probabilities of events A and B both happening when the events are not independent. Example: It is known that there are 3 defective radios in a box containing 10 radios. What is the probability of selecting 2 defective radios on the first two selections from the box?

$$P(A \text{ and } B) = P(A)P(B | A) = \frac{3}{10} \times \frac{2}{9} = \frac{6}{90} = .067$$

where $P(B | A)$ is the conditional probability and means “the probability of B occurring given that A has already occurred.”

Independent The probability of one event has no effect on the probability of another event.

Multiplication formula One of the formulas used to count the number of possible outcomes of an experiment. It states that if there are m ways of doing one thing and n ways of doing another, there are $m \times n$ ways of doing both. Example: A men’s clothier offers two sport coats and three contrasting pants for \$400. How many different outfits can there be? Answer: $m \times n = 2 \times 3 = 6$.

Mutually exclusive The occurrence of one event means that none of the other events can occur at the same time.

Outcome A particular observation or measurement of an experiment.

Permutation formula A formula to count the number of possible outcomes when the order of the outcomes is important. If a, b, c is one arrangement, b, a, c another, c, a, b another, and so on, the total number of arrangements is determined by

$${}_nP_r = \frac{n!}{(n-r)!}$$

Probability A value between 0 and 1, inclusive, that reports the likelihood that a specific event will occur.

Special rule of addition For this rule to apply, the events must be mutually exclusive. For two events, the probability of A or B occurring is found by:

$$P(A \text{ or } B) = P(A) + P(B)$$

Example: The probability of a one-spot or a two-spot occurring on the toss of one die.

$$P(A \text{ or } B) = \frac{1}{6} + \frac{1}{6} = \frac{2}{6} = \frac{1}{3}$$

Special rule of multiplication If two events are not related—that is, they are independent—this rule is applied to determine the probability of their joint occurrence.

$$P(A \text{ and } B) = P(A)P(B)$$

Example: The probability of two heads on two tosses of a coin is:

$$P(A \text{ and } B) = P(A)P(B) = \frac{1}{2} \times \frac{1}{2} = \frac{1}{4}$$

Subjective probability The chance of an event happening based on whatever information is available—hunches, personal opinion, opinions of others, rumors, and so on.

Chapter 6

Binomial probability distribution A probability distribution based on a discrete random variable. Its major characteristics are:

1. Each outcome can be classified into one of two mutually exclusive categories.
2. The distribution is the result of counting the number of successes.
3. Each trial is independent, meaning that the answer to trial 1 (correct or wrong) in no way affects the answer to trial 2.
4. The probability of a success stays the same from trial to trial.

Continuous random variable A random variable that may assume an infinite number of values within a given range.

Discrete random variable A random variable that can assume only certain separate values.

Hypergeometric probability distribution A probability distribution based on a discrete random variable. Its major characteristics are:

1. There is a fixed number of trials.
2. The probability of success is not the same from trial to trial.
3. There are only two possible outcomes.

Poisson distribution A distribution often used to approximate binomial probabilities when n is large and π is small. What is considered “large” or “small” is not precisely defined, but a general rule is that n should be equal to or greater than 20 and π equal to or less than .05.

Probability distribution A listing of the possible outcomes of an experiment and the probability associated with each outcome.

Random variable A quantity obtained from an experiment that may, by chance, result in different values. For example, a count of the number of accidents (the experiment) on I-75 during a week might be 10, or 11, or 12, or some other number.

Chapter 7

Continuity correction factor Used to improve the accuracy of the approximation of a discrete distribution by a continuous distribution.

Exponential probability distribution A positively skewed continuous probability distribution that is fully described by a single “rate” parameter (λ). Its likelihood is λ at the starting value 0 and declines steadily while extending indefinitely to the right or positive direction. Both the mean and standard deviation are the reciprocal of the rate parameter λ .

Normal probability distribution A continuous distribution that is bell-shaped, with the mean dividing the distribution into two equal parts. Further, the normal curve extends indefinitely in either direction, and it never touches the X-axis. The distribution is defined by its mean and standard deviation.

Uniform probability distribution A continuous probability distribution that is rectangular in shape. It is completely described by using the minimum and maximum values of the distribution to compute the mean and standard deviation. Also, minimum and maximum values are used to compute the probability for any event.

z value The distance between a selected value and the mean measured in units of the standard deviation.

Problems

1. It is claimed that Proactine, a new medicine for acne, is 80 percent effective. It is applied to the affected area of a sample of 15 people. What is the probability that:
 - a. All 15 will show significant improvement?
 - b. Fewer than 9 of 15 will show significant improvement?
 - c. That 12 or more people will show significant improvement?
2. First National Bank thoroughly investigates its applicants for small home-improvement loans. Its default record is very impressive: The probability that a homeowner will default is only .005. The bank has approved 400 small home-improvement loans. Assuming the Poisson probability distribution applies to this problem:
 - a. What is the probability that no homeowners out of the 400 will default?
 - b. How many of the 400 are expected not to default?
 - c. What is the probability that 3 or more homeowners will default on their small home-improvement loans?
3. A study of the attendance at the University of Alabama’s basketball games revealed that the distribution of attendance is normally distributed with a mean of 10,000 and a standard deviation of 2,000.
 - a. What is the probability a particular game has an attendance of 13,500 or more?
 - b. What percent of the games have an attendance between 8,000 and 11,500?
 - c. Ten percent of the games have an attendance of how many or less?
4. Daniel-James Insurance Company will insure an offshore Mobil Oil production platform against weather losses for one year. The president of Daniel-James estimates

the following losses for that platform (in millions of dollars) with the accompanying probabilities:

Amount of Loss (\$ millions)	Probability of Loss
0	.98
40	.016
300	.004

- a. What is the expected amount Daniel-James will have to pay to Mobil in claims?
 - b. What is the likelihood that Daniel-James will actually lose less than the expected amount?
 - c. Given that Daniel-James suffers a loss, what is the likelihood that it is for \$300 million?
 - d. Daniel-James has set the annual premium at \$2.0 million. Does that seem like a fair premium?
Will it cover its risk?
5. The distribution of the number of school-age children per family in the Whitehall Estates area of Boise, Idaho, is:

Number of children	0	1	2	3	4
Percent of families	40	30	15	10	5

- a. Determine the mean and standard deviation of the number of school-age children per family in Whitehall Estates.
 - b. A new school is planned in Whitehall Estates. An estimate of the number of school-age children is needed. There are 500 family units. How many children would you estimate?
 - c. Some additional information is needed about only the families having children. Convert the preceding distribution to one for families with children. What is the mean number of children among families that have children?
6. The following table shows a breakdown of the 110th U.S. Congress by party affiliation.

	Party		Total
	Democrats	Republicans	
House	236	199	435
Senate	48	52	100
Total	284	251	535

- a. A member of Congress is selected at random. What is the probability of selecting a Republican?
- b. Given that the person selected is a member of the House of Representatives, what is the probability he or she is a Republican?
- c. What is the probability of selecting a member of the House of Representatives or a Democrat?

Cases

A. Century National Bank

Refer to the Century National Bank data. Is it reasonable that the distribution of checking account balances approximates a normal probability distribution? Determine the mean and the standard deviation for the sample of 60 customers. Compare the actual distribution with the theoretical distribution. Cite some specific examples and comment on your findings.

Divide the account balances into three groups, of about 20 each, with the smallest third of the balances in the first group, the middle third in the second group, and those with the largest balances in the third group. Next, develop a table that shows the number in each of the categories of the account balances by branch. Does it appear that account balances are related to the branch? Cite some examples and comment on your findings.

B. Elections Auditor

An item such as an increase in taxes, recall of elected officials, or an expansion of public services can be placed on the ballot if a required number of valid signatures are collected on the petition. Unfortunately, many people will sign the petition even though they are not registered to vote in that particular district, or they will sign the petition more than once.

Sara Ferguson, the elections auditor in Venango County, must certify the validity of these signatures after the petition is officially presented. Not surprisingly, her staff is overloaded, so she is considering using statistical methods to validate the pages of 200 signatures, instead of validating each individual signature. At a recent professional meeting, she found that, in some communities in the state, election officials were checking only five signatures on each page and rejecting the entire page if two or more signatures were invalid. Some people are concerned that five may not be enough to make a good decision. They suggest that you should check 10 signatures and reject the page if three or more are invalid.

In order to investigate these methods, Sara asks her staff to pull the results from the last election and sample 30 pages. It happens that the staff selected 14 pages from the Avondale district, 9 pages from the Midway district, and 7 pages from the Kingston district. Each page had 200 signatures, and the data below show the number of invalid signatures on each.

Use the data to evaluate Sara's two proposals. Calculate the probability of rejecting a page under each of the approaches. Would you get about the same results by examining every single signature? Offer a plan of your own, and discuss how it might be better or worse than the two plans proposed by Sara.

Avondale	Midway	Kingston
9	19	38
14	22	39
11	23	41
8	14	39
14	22	41
6	17	39
10	15	39
13	20	
8	18	
8		
9		
12		
7		
13		

C. Geoff “Applies” His Education

Geoff Brown is the manager for a small telemarketing firm and is evaluating the sales rate of experienced workers in order to set minimum standards for new hires. During the past few weeks, he has recorded the number of successful calls per hour for the staff. These data appear next

along with some summary statistics he worked out with a statistical software package. Geoff has been a student at the local community college and has heard of many different kinds of probability distributions (binomial, normal, hypergeometric, Poisson, etc.). Could you give Geoff some advice on which distribution to use to fit these data as well as possible and how to decide when a probationary employee should be accepted as having reached full production status? This is important because it means a pay raise for the employee, and there have been some probationary employees in the past who have quit because of discouragement that they would never meet the standard.

Successful sales calls per hour during the week of August 14:

4	2	3	1	4	5	5	2	3	2	2	4	5	2	5	3	3	0
1	3	2	8	4	5	2	2	4	1	5	5	4	5	1	2	4	

Descriptive statistics:

N	MEAN	MEDIAN	TRMEAN	STDEV	SEMEAN
35	3.229	3.000	3.194	1.682	0.284
MIN	MAX	Q1	Q3		
0.0	8.000	2.000	5.000		

Which distribution do you think Geoff should use for his analysis?

D. CNP Bank Card

Before banks issue a credit card, they usually rate or score the customer in terms of his or her projected probability of being a profitable customer. A typical scoring table appears below.

Age	Under 25 (12 pts.)	25–29 (5 pts.)	30–34 (0 pts.)	35+ (18 pts.)
Time at same address	<1 yr. (9 pts.)	1–2 yrs. (0 pts.)	3–4 yrs. (13 pts.)	5+ yrs. (20 pts.)
Auto age	None (18 pts.)	0–1yr. (12 pts.)	2–4 yrs. (13 pts.)	5+ yrs. (3 pts.)
Monthly car payment	None (15 pts.)	\$1–\$99 (6 pts.)	\$100–\$299 (4 pts.)	\$300+ (0 pts.)
Housing cost	\$1–\$199 (0 pts.)	\$200–\$399 (10 pts.)	Owns (12 pts.)	Lives with relatives (24 pts.)
Checking/ savings accounts	Both (15 pts.)	Checking only (3 pts.)	Savings only (2 pts.)	Neither (0 pts.)

The score is the sum of the points on the six items. For example, Sushi Brown is under 25 years old (12 pts.), has lived at the same address for 2 years (0 pts.), owns a 4-year-old car (13 pts.), with car payments of \$75 (6 pts.), housing cost of \$200 (10 pts.), and a checking account (3 pts.). She would score 44.

A second chart is then used to convert scores into the probability of being a profitable customer. A sample chart of this type appears below.

Score	30	40	50	60	70	80	90
Probability	.70	.78	.85	.90	.94	.95	.96

Sushi's score of 44 would translate into a probability of being profitable of approximately .81. In other words, 81 percent of customers like Sushi will make money for the bank card operations.

Here are the interview results for three potential customers.

Name	David	Edward	Ann
Name	Born	Brendan	McLaughlin
Age	42	23	33
Time at same address	9	2	5
Auto age	2	3	7
Monthly car payment	\$140	\$99	\$175
Housing cost	\$300	\$200	Owns clear
Checking/savings accounts	Both	Checking only	Neither

- Score each of these customers and estimate their probability of being profitable.
- What is the probability that all three are profitable?
- What is the probability that none of them are profitable?
- Find the entire probability distribution for the number of profitable customers among this group of three.
- Write a brief summary of your findings.

Practice Test

Part 1—Objective

- Under what conditions will a probability be greater than 1 or 100 percent? 1. _____
- An _____ is the observation of some activity or the act of taking some type of measurement. 2. _____
- An _____ is the collection of one or more outcomes to an experiment. 3. _____
- A _____ probability is the likelihood that two or more events will happen at the same time. 4. _____
- In a (5a) _____, the order in which the events are counted is important, but in a (5b) _____, it is not important. 5. a. _____
5. b. _____
- In a discrete probability distribution, the sum of the possible outcomes is equal to _____. 6. _____
- Which of the following is *NOT* a requirement of the binomial distribution? (constant probability of success, three or more outcomes, the result of counts) 7. _____
- How many normal distributions are there? (1, 10, 30, 1,000, or infinite—pick one) 8. _____
- How many standard normal distributions are there? (1, 10, 30, 1,000, or infinite—pick one) 9. _____
- What is the probability of finding a z value between 0 and -0.76? 10. _____
- What is the probability of finding a z value greater than 1.67? 11. _____
- Two events are _____ if the occurrence of one event does not affect the occurrence of another event. 12. _____
- Two events are _____ if by virtue of one event happening the other cannot happen. 13. _____
- Which of the following is not true regarding the normal probability distribution? (asymptotic, family of distributions, only two outcomes, 50 percent of the observations greater than the mean) 14. _____
- Which of the following statements best describes the shape of a normal probability distribution? (bell-shaped, uniform, V-shaped, no constant shape) 15. _____

Part 2—Problems

- Fred Friendly, CPA, has 20 tax returns to prepare before the April 15th deadline. It is late at night so he decides to do two more before going home. In his stack of accounts, 12 are personal, 5 businesses, and 3 are for charitable organizations. If he selects the two returns at random, what is the probability:
 - Both are business?
 - At least one is business?
- The IRS reports that 15 percent of returns where the adjusted gross income is more than \$1,000,000 will be subject to a computer audit. For the year 2008, Fred Friendly, CPA, completed 16 returns where the adjusted gross income was more than \$1,000,000.
 - What is the probability exactly one of these returns will be audited?
 - What is the probability at least one will be audited?

3. Fred works in a tax office with five other CPAs. There are five parking spots beside the office. In how many different ways can the cars belonging to the CPAs be arranged in the five spots? Assume they all drive to work.
4. Fred decided to study the number of exemptions claimed on personal tax returns he prepared in 2007. The data are summarized in the following table.

Exemptions	Percent
1	20
2	50
3	20
4	10

- a. What is the mean number of exemptions per return?
- b. What is the variance of the number of exemptions per return?
5. In a memo to all those involved in tax preparation, the IRS indicated that the mean amount of refund was \$1,600 with a standard deviation of \$850. Assume the distribution of the amounts returned follows the normal distribution.
- a. What percent of the refunds were between \$1,600 and \$2,000?
- b. What percent of the refunds were between \$900 and \$2,000?
- c. According to the above information, what percent of the refunds were less than \$0. That is, the taxpayer owed the IRS.
6. For the year 2008, Fred Friendly completed a total of 80 returns. He developed the following table summarizing the relationship between number of dependents and whether or not the client received a refund.

Refund	Dependents			Total
	1	2	3 or more	
Yes	20	20	10	50
No	10	20	0	30
Total	30	40	10	80

- a. What is the name given to this table?
- b. What is the probability of selecting a client who received a refund?
- c. What is the probability of selecting a client who received a refund or had one dependent?
- d. Given that the client received a refund, what is the probability he or she had one dependent?
- e. What is the probability of selecting a client who did *not* receive a refund and had one dependent?
7. The IRS offers taxpayers the choice of allowing the IRS to compute the amount of their tax refund. During the busy filing season, the number of returns received at the Springfield Service Center which request this service follows a Poisson distribution with a mean of three per day. What is the probability that on a particular day:
- a. There are no requests?
- b. Exactly three requests appear?
- c. Five or more requests take place?
- d. There are no requests on two consecutive days?

8

Sampling Methods and the Central Limit Theorem

The Nike annual report says that the average American buys 6.5 pairs of sports shoes per year. Suppose the population standard deviation is 2.1 and that a sample of 81 customers will be examined next year. What is the standard error of the mean in this experiment? (See Exercise 45 and LO5.)

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 Explain why a sample is often the only feasible way to learn something about a population.

LO2 Describe methods to select a sample.

LO3 Define sampling error.

LO4 Describe the sampling distribution of the sample mean.

LO5 Explain the central limit theorem.

LO6 Define the standard error of the mean.

LO7 Apply the central limit theorem to find probabilities of selecting possible sample means from a specified population.

Statistics in Action

With the significant role played by inferential statistics in all branches of science, the availability of large sources of random numbers has become a necessity. The first book of random numbers, containing 41,600 random digits generated by L. Tippett, was published in 1927. In 1938, R. A. Fisher and F. Yates published 15,000 random digits generated using two decks of cards. In 1955, RAND Corporation published a million random digits, generated by the random frequency pulses of an electronic roulette wheel. By 1970, applications of sampling required billions of random numbers. Methods have since been developed for generating, using a computer, digits that are “almost” random and hence are called *pseudo-random*. The question of whether a computer program can be used to generate numbers that are truly random remains a debatable issue.

8.1 Introduction

Chapters 2 through 4 emphasize techniques to describe data. To illustrate these techniques, we organize the profits for the sale of 180 vehicles by the four dealers included in the Applewood Auto Group into a frequency distribution and compute various measures of location and dispersion. Such measures as the mean and the standard deviation describe the typical profit and the spread in the profits. In these chapters, the emphasis is on describing the condition of the data. That is, we describe something that has already happened.

Chapter 5 starts to lay the foundation for statistical inference with the study of probability. Recall that in statistical inference our goal is to determine something about a *population* based only on the *sample*. The population is the entire group of individuals or objects under consideration, and the sample is a part or subset of that population. Chapter 6 extends the probability concepts by describing three discrete probability distributions: the binomial, the hypergeometric, and the Poisson. Chapter 7 describes three continuous probability distributions: the uniform, normal, and exponential. Probability distributions encompass all possible outcomes of an experiment and the probability associated with each outcome. We use probability distributions to evaluate the likelihood something occurs in the future.

This chapter begins our study of sampling. Sampling is a tool to infer something about a population. We begin this chapter by discussing methods of selecting a sample from a population. Next, we construct a distribution of the sample mean to understand how the sample means tend to cluster around the population mean. Finally, we show that for any population the shape of this sampling distribution tends to follow the normal probability distribution.

8.2 Sampling Methods

In Chapter 1, we said the purpose of inferential statistics is to find something about a population based on a sample. A sample is a portion or part of the population of interest. In many cases, sampling is more feasible than studying the entire population. In this section, we discuss the major reasons for sampling, and then several methods for selecting a sample.

Reasons to Sample

When studying characteristics of a population, there are many practical reasons why we prefer to select portions or samples of a population to observe and measure. Here are some of the reasons for sampling:

1. **To contact the whole population would be time consuming.** A candidate for a national office may wish to determine her chances for election. A sample poll using the regular staff and field interviews of a professional polling firm would take only 1 or 2 days. Using the same staff and interviewers and working 7 days a week, it would take nearly 200 years to contact all the voting population! Even if a large staff of interviewers could be assembled, the benefit of contacting all of the voters would probably not be worth the time.
2. **The cost of studying all the items in a population may be prohibitive.** Public opinion polls and consumer testing organizations, such as Harris International, CBS News Polls, and Zogby International, usually contact fewer than 2,000 of the nearly 60 million families in the United States. One consumer panel-type organization charges about \$40,000 to mail samples and tabulate responses in order to test a product (such as breakfast cereal, cat food, or perfume). The same product test using all 60 million families would cost about \$1 billion.

L01 Explain why a sample is often the only feasible way to learn something about a population.

3. **The physical impossibility of checking all items in the population.** Some populations are infinite. It would be impossible to check all the water in Lake Erie for bacterial levels, so we select samples at various locations. The populations of fish, birds, snakes, mosquitoes, and the like are large and are constantly moving, being born, and dying. Instead of even attempting to count all the ducks in Canada or all the fish in Lake Pontchartrain, we make estimates using various techniques—such as counting all the ducks on a pond picked at random, making creel checks, or setting nets at predetermined places in the lake.

4. **The destructive nature of some tests.** If the wine tasters at the Sutter Home Winery in California drank all the wine to evaluate the vintage, they would consume the entire crop, and none would be available for sale. In the area of industrial production, steel plates, wires, and similar products must have a certain minimum tensile strength. To ensure that the product meets the minimum standard, the Quality Assurance Department selects a sample from the current production. Each piece is stretched until it breaks and the breaking point (usually measured in pounds per square inch) recorded. Obviously, if all the wire or all the plates were tested for tensile strength, none would be available for sale or use. For the same reason, only a few seeds are tested for germination by Burpee Seeds Inc. prior to the planting season.
5. **The sample results are adequate.** Even if funds were available, it is doubtful the additional accuracy of a 100 percent sample—that is, studying the entire population—is essential in most problems. For example, the federal government uses a sample of grocery stores scattered throughout the United States to determine the monthly index of food prices. The prices of bread, beans, milk, and other major food items are included in the index. It is unlikely that the inclusion of all grocery stores in the United States would significantly affect the index, since the prices of milk, bread, and other major foods usually do not vary by more than a few cents from one chain store to another.

Simple Random Sampling

The most widely used type of sampling is a **simple random sample**.

L02 Describe methods to select a sample.

SIMPLE RANDOM SAMPLE A sample selected so that each item or person in the population has the same chance of being included.

A table of random numbers is an efficient way to select members of the sample.

To illustrate simple random sampling and selection, suppose a population consists of 845 employees of Nitra Industries. A sample of 52 employees is to be selected from that population. One way of ensuring that every employee in the population has the same chance of being chosen is to first write the name of each employee on a small slip of paper and deposit all of the slips in a box. After they have been thoroughly mixed, the first selection is made by drawing a slip out of the box without looking at it. This process is repeated until the sample of 52 employees is chosen.

A more convenient method of selecting a random sample is to use the identification number of each employee and a **table of random numbers** such as the one in Appendix B.6. As the name implies, these numbers have been generated by a random process (in this case, by a computer). For each digit of a number, the probability of 0, 1, 2, . . . , 9 is the same. Thus, the probability that employee

Statistics in Action

Is discrimination taking a bite out of your paycheck? Before you answer, consider a recent article in *Personnel Journal*. These findings indicate that attractive men and women earn about 5 percent more than average lookers, who in turn earn about 5 percent more than their plain counterparts. This is true for both men and women. It is also true for a wide range of occupations, from construction work to auto repair to telemarketing, occupations for which it would seem that looks would not matter.

number 011 will be selected is the same as for employee 722 or employee 382. By using random numbers to select employees, bias is eliminated from the selection process.

A portion of a table of random numbers is shown in the following illustration. To select a sample of employees, you first choose a starting point in the table. Any starting point will do. Suppose the time is 3:04. You might look at the third column and then move down to the fourth set of numbers. The number is 03759. Since there are only 845 employees, we will use the first three digits of a five-digit random number. Thus, 037 is the number of the first employee to be a member of the sample. Another way of selecting the starting point is to close your eyes and point at a number in the table. To continue selecting employees, you could move in any direction. Suppose you move right. The first three digits of the number to the right of 03759 are 447—the number of the employee selected to be the second member of the sample. The next three-digit number to the right is 961. You skip 961 because there are only 845 employees. You continue to the right and select employee 784, then 189, and so on.

5 0 5 2 5	5 7 4 5 4	2 8 4 5 5	6 8 2 2 6	3 4 6 5 6	3 8 8 8 4	3 9 0 1 8
7 2 5 0 7	5 3 3 8 0	5 3 8 2 7	4 2 4 8 6	5 4 4 6 5	7 1 8 1 9	9 1 1 9 9
3 4 9 8 6	7 4 2 9 7	0 0 1 4 4	3 8 6 7 6	8 9 9 6 7	9 8 8 6 9	3 9 7 4 4
6 8 8 5 1	2 7 3 0 5	0 3 7 5 9	4 4 7 2 3	9 6 1 0 8	7 8 4 8 9	1 8 9 1 0
0 6 7 3 8	6 2 8 7 9	0 3 9 1 0	1 7 3 5 0	4 9 1 6 9	0 3 8 5 0	1 8 9 1 0
1 1 4 4 8	1 0 7 3 4	0 5 8 3 7	2 4 3 9 7	1 0 4 2 0	1 6 7 1 2	9 4 4 9 6

Starting point
Second employee
Third employee
Fourth employee

Most statistical software packages have available a routine that will select a simple random sample. The following example uses the Excel System to select a random sample.

Example

Jane and Joe Miley operate the Foxtrot Inn, a bed and breakfast in Tryon, North Carolina. There are eight rooms available for rent at this B&B. Listed below is the number of these eight rooms rented each day during June 2011. Use Excel to select a sample of five nights during the month of June.

June	Rentals	June	Rentals	June	Rentals
1	0	11	3	21	3
2	2	12	4	22	2
3	3	13	4	23	3
4	2	14	4	24	6
5	3	15	7	25	0
6	4	16	0	26	4
7	2	17	5	27	1
8	3	18	3	28	1
9	4	19	6	29	3
10	7	20	2	30	3

Solution

Excel will select the random sample and report the results. On the first sampled date, four of the eight rooms were rented. On the second sampled date in June, seven of the eight rooms were rented. The information is reported in column D of the Excel

spreadsheet. The Excel steps are listed in the **Software Commands** section at the end of the chapter. The Excel system performs the sampling *with replacement*. This means it is possible for the same day to appear more than once in a sample.

Num 1 one sample					
	A	B	C	D	E
1	June	Rentals		Sample	
2	1	0		4	
3	2	2		7	
4	3	3		4	
5	4	2		3	
6	5	3		1	
7	6	4			
8	7	2			
9	8	3			
10	9	4			
11	10	7			
12	11	3			
13	12	4			
14	13	4			
15	14	4			

Self-Review 8-1

The following class roster lists the students enrolling in an introductory course in business statistics. Three students are to be randomly selected and asked various questions regarding course content and method of instruction.

- The numbers 00 through 45 are handwritten on slips of paper and placed in a bowl. The three numbers selected are 31, 7, and 25. Which students would be included in the sample?
- Now use the table of random digits, Appendix B.6, to select your own sample.
- What would you do if you encountered the number 59 in the table of random digits?

CSPM 264 01 BUSINESS & ECONOMIC STAT					
8:00 AM 9:40 AM MW ST 118 LIND D					
RANDOM NUMBER	NAME	CLASS RANK	RANDOM NUMBER	NAME	CLASS RANK
00	ANDERSON, RAYMOND	SO	23	MEDLEY, CHERYL ANN	SO
01	ANGER, CHERYL RENEE	SO	24	MITCHELL, GREG R	FR
02	BALL, CLAIRE JEANETTE	FR	25	MOLTER, KRISTI MARIE	SO
03	BERRY, CHRISTOPHER G	FR	26	MULCAHY, STEPHEN ROBERT	SO
04	BOBAK, JAMES PATRICK	SO	27	NICHOLAS, ROBERT CHARLES	JR
05	BRIGHT, M. STARR	JR	28	NICKENS, VIRGINIA	SO
06	CHONTOS, PAUL JOSEPH	SO	29	PENNYWITT, SEAN PATRICK	SO
07	DETLEY, BRIAN HANS	JR	30	POTEAU, KRIS E	JR
08	DUDAS, VIOLA	SO	31	PRICE, MARY LYNETTE	SO
09	DULBS, RICHARD ZALFA	JR	32	RISTAS, JAMES	SR
10	EDINGER, SUSAN KEE	SR	33	SAGER, ANNE MARIE	SO
11	FINK, FRANK JAMES	SR	34	SMILLIE, HEATHER MICHELLE	SO
12	FRANCIS, JAMES P	JR	35	SNYDER, LEISHA KAY	SR
13	GAGHEN, PAMELA LYNN	JR	36	STAHL, MARIA TASHERY	SO
14	GOULD, ROBYN KAY	SO	37	ST. JOHN, AMY J	SO
15	GROSENBACHER, SCOTT ALAN	SO	38	STURDEVANT, RICHARD K	SO
16	HEETFIELD, DIANE MARIE	SO	39	SWETYE, LYNN MICHELE	SO
17	KABAT, JAMES DAVID	JR	40	WALASINSKI, MICHAEL	SO
18	KEMP, LISA ADRIANE	FR	41	WALKER, DIANE ELAINE	SO
19	KILLION, MICHELLE A	SO	42	WARNOCK, JENNIFER MARY	SO
20	KOPERSKI, MARY ELLEN	SO	43	WILLIAMS, WENDY A	SO
21	KOPP, BRIDGETTE ANN	SO	44	YAP, HOCK BAN	SO
22	LEHMANN, KRISTINA MARIE	JR	45	YODER, ARLAN JAY	JR

Systematic Random Sampling

The simple random sampling procedure may be awkward in some research situations. For example, suppose the sales division of Computer Graphic Inc. needs to quickly estimate the mean dollar revenue per sale during the past month. It finds that 2,000 sales invoices were recorded and stored in file drawers, and decides to select 100 invoices to estimate the mean dollar revenue. Simple random sampling requires the numbering of each invoice before using the random number table to select the 100 invoices. The numbering process would be a very time-consuming task. Instead, we use **systematic random sampling**.

Statistics in Action

Random and unbiased sampling methods are extremely important to make valid statistical inferences. In 1936, a straw vote to predict the outcome of the presidential race between Franklin Roosevelt and Alfred Landon was done. Ten million ballots in the form of returnable postcards were sent to addresses taken from telephone directories and automobile registrations. A high proportion of the ballots were returned, with 59 percent in favor of Landon and 41 percent favoring Roosevelt. On Election Day, Roosevelt won with 61 percent of the vote. Landon had 39 percent. In the mid-1930s people who had telephones and drove automobiles clearly did not represent American voters!

SYSTEMATIC RANDOM SAMPLE A random starting point is selected, and then every k th member of the population is selected.

First, k is calculated as the population size divided by the sample size. For Computer Graphic Inc., we would select every 20th ($2,000/100$) invoice from the file drawers; in so doing, the numbering process is avoided. If k is not a whole number, then round down.

Random sampling is used in the selection of the first invoice. For example, a number from a random number table between 1 and k , or 20, would be selected. Say the random number was 18. Then, starting with the 18th invoice, every 20th invoice (18, 38, 58, etc.) would be selected as the sample.

Before using systematic random sampling, we should carefully observe the physical order of the population. When the physical order is related to the population characteristic, then systematic random sampling should not be used. For example, if the invoices in the example were filed in order of increasing sales, systematic random sampling would not guarantee a random sample. Other sampling methods should be used.

Stratified Random Sampling

When a population can be clearly divided into groups based on some characteristic, we may use **stratified random sampling**. It guarantees each group is represented in the sample. The groups are also called **strata**. For example, college students can be grouped as full time or part time, male or female, or traditional or nontraditional. Once the strata are defined, we can apply simple random sampling within each group or stratum to collect the sample.

STRATIFIED RANDOM SAMPLE A population is divided into subgroups, called strata, and a sample is randomly selected from each stratum.

For instance, we might study the advertising expenditures for the 352 largest companies in the United States. Suppose the objective of the study is to determine whether firms with high returns on equity (a measure of profitability) spent more of each sales dollar on advertising than firms with a low return or deficit. To make sure that the sample is a fair representation of the 352 companies, the companies are grouped on percent return on equity. Table 8–1 shows the strata and the relative frequencies. If simple random sampling was used, observe that firms in the 3rd and 4th strata have a high chance of selection (probability of 0.87) while firms in the other strata have a low chance of selection (probability of 0.13). We might not select any firms in stratum 1 or 5 *simply by chance*. However, stratified random sampling will guarantee that at least one firm in strata 1 and 5 are represented in the sample. Let's say that 50 firms are selected for intensive study. Then $1 (0.02 \times 50)$ firm from stratum 1 would be randomly selected, $5 (0.10 \times 50)$ firms from stratum 2 would be randomly selected, and so on. In this case, the number of firms sampled from each stratum is proportional to the stratum's relative frequency in the population. Stratified sampling has the advantage, in

some cases, of more accurately reflecting the characteristics of the population than does simple random or systematic random sampling.

TABLE 8–1 Number Selected for a Proportional Stratified Random Sample

Stratum	Profitability (return on equity)	Number of Firms	Relative Frequency	Number Sampled
1	30 percent and over	8	0.02	1*
2	20 up to 30 percent	35	0.10	5*
3	10 up to 20 percent	189	0.54	27
4	0 up to 10 percent	115	0.33	16
5	Deficit	5	0.01	1
Total		352	1.00	50

*0.02 of 50 = 1, 0.10 of 50 = 5, etc.

Cluster Sampling

Another common type of sampling is **cluster sampling**. It is often employed to reduce the cost of sampling a population scattered over a large geographic area.

CLUSTER SAMPLE A population is divided into clusters using naturally occurring geographic or other boundaries. Then, clusters are randomly selected and a sample is collected by randomly selecting from each cluster.

Suppose you want to determine the views of residents in Oregon about state and federal environmental protection policies. Selecting a random sample of residents in Oregon and personally contacting each one would be time consuming and very expensive. Instead, you could employ cluster sampling by subdividing the state into small units—either counties or regions. These are often called *primary units*.

Suppose you divided the state into 12 primary units, then selected at random four regions—2, 7, 4, and 12—and concentrated your efforts in these primary units. You could take a random sample of the residents in each of these regions and interview them. (Note that this is a combination of cluster sampling and simple random sampling.)

Many other sampling methods

The discussion of sampling methods in the preceding sections did not include all the sampling methods available to a researcher. Should you become involved in a major research project in marketing, finance, accounting, or other areas, you would need to consult books devoted solely to sample theory and sample design.

Self-Review 8–2

Refer to Self-Review 8–1 and the class roster on page 269. Suppose a systematic random sample will select every ninth student enrolled in the class. Initially, the fourth student on the list was selected at random. That student is numbered 03. Remembering that the random numbers start with 00, which students will be chosen to be members of the sample?

Exercises

1. The following is a list of Marco's Pizza stores in Lucas County. Also noted is whether the store is corporate-owned (C) or manager-owned (M). A sample of four locations is to be selected and inspected for customer convenience, safety, cleanliness, and other features.

ID No.	Address	Type	ID No.	Address	Type
00	2607 Starr Av	C	12	2040 Ottawa River Rd	C
01	309 W Alexis Rd	C	13	2116 N Reynolds Rd	C
02	2652 W Central Av	C	14	3678 Rugby Dr	C
03	630 Dixie Hwy	M	15	1419 South Av	C
04	3510 Dorr St	C	16	1234 W Sylvania Av	C
05	5055 Glendale Av	C	17	4624 Woodville Rd	M
06	3382 Lagrange St	M	18	5155 S Main	M
07	2525 W Laskey Rd	C	19	106 E Airport Hwy	C
08	303 Louisiana Av	C	20	6725 W Central	M
09	149 Main St	C	21	4252 Monroe	C
10	835 S McCord Rd	M	22	2036 Woodville Rd	C
11	3501 Monroe St	M	23	1316 Michigan Av	M

- a. The random numbers selected are 08, 18, 11, 54, 02, 41, and 54. Which stores are selected?
- b. Use the table of random numbers to select your own sample of locations.
- c. A sample is to consist of every seventh location. The number 03 is the starting point. Which locations will be included in the sample?
- d. Suppose a sample is to consist of three locations, of which two are corporate-owned and one is manager-owned. Select a sample accordingly.
2. The following is a list of hospitals in the Cincinnati (Ohio) and Northern Kentucky Region. Also included is whether the hospital is a general medical/surgical hospital (M/S) or a specialty hospital (S). We are interested in estimating the average number of full- and part-time nurses employed in the area hospitals.
- a. A sample of five hospitals is to be randomly selected. The random numbers are 09, 16, 00, 49, 54, 12, and 04. Which hospitals are included in the sample?
- b. Use a table of random numbers to develop your own sample of five hospitals.

ID Number	Name	Address	Type	ID Number	Name	Address	Type
00	Bethesda North	10500 Montgomery Cincinnati, Ohio 45242	M/S	10	Christ Hospital	2139 Auburn Avenue Cincinnati, Ohio 45219	M/S
01	Ft. Hamilton-Hughes	630 Eaton Avenue Hamilton, Ohio 45013	M/S	11	Deaconess Hospital	311 Straight Street Cincinnati, Ohio 45219	M/S
02	Jewish Hospital- Kenwood	4700 East Galbraith Rd. Cincinnati, Ohio 45236	M/S	12	Good Samaritan Hospital	375 Dixmyth Avenue Cincinnati, Ohio 45220	M/S
03	Mercy Hospital- Fairfield	3000 Mack Road Fairfield, Ohio 45014	M/S	13	Jewish Hospital	3200 Burnet Avenue Cincinnati, Ohio 45229	M/S
04	Mercy Hospital- Hamilton	100 Riverfront Plaza Hamilton, Ohio 45011	M/S	14	University Hospital	234 Goodman Street Cincinnati, Ohio 45267	M/S
05	Middletown Regional	105 McKnight Drive Middletown, Ohio 45044	M/S	15	Providence Hospital	2446 Kipling Avenue Cincinnati, Ohio 45239	M/S
06	Clermont Mercy Hospital	3000 Hospital Drive Batavia, Ohio 45103	M/S	16	St. Francis- St. George Hospital	3131 Queen City Avenue Cincinnati, Ohio 45238	M/S
07	Mercy Hospital- Anderson	7500 State Road Cincinnati, Ohio 45255	M/S	17	St. Elizabeth Medical Center, North Unit	401 E. 20th Street Covington, Kentucky 41014	M/S
08	Bethesda Oak Hospital	619 Oak Street Cincinnati, Ohio 45206	M/S	18	St. Elizabeth Medical Center, South Unit	One Medical Village Edgewood, Kentucky 41017	M/S
09	Children's Hospital Medical Center	3333 Burnet Avenue Cincinnati, Ohio 45229	M/S	19	St. Luke's Hospital West	7380 Turfway Drive Florence, Kentucky 41075	M/S

ID Number	Name	Address	Type	ID Number	Name	Address	Type
20	St. Luke's Hospital East	85 North Grand Avenue Ft. Thomas, Kentucky 41042	M/S	25	Drake Center Rehab— Long Term	151 W. Galbraith Road Cincinnati, Ohio 45216	S
21	Care Unit Hospital	3156 Glenmore Avenue Cincinnati, Ohio 45211	S	26	No. Kentucky Rehab Hospital—Short Term	201 Medical Village Edgewood, Kentucky	S
22	Emerson Behavioral Science	2446 Kipling Avenue Cincinnati, Ohio 45239	S	27	Shriners Burns Institute	3229 Burnet Avenue Cincinnati, Ohio 45229	S
23	Pauline Warfield Lewis Center for Psychiatric Treat.	1101 Summit Road Cincinnati, Ohio 45237	S	28	VA Medical Center	3200 Vine Cincinnati, Ohio 45220	S
24	Children's Psychiatric No. Kentucky	502 Farrell Drive Covington, Kentucky 41011	S				

- c. A sample is to consist of every fifth location. We select 02 as the starting point. Which hospitals will be included in the sample?
- d. A sample is to consist of four medical and surgical hospitals and one specialty hospital. Select an appropriate sample.
3. Listed below are the 35 members of the Metro Toledo Automobile Dealers Association. We would like to estimate the mean revenue from dealer service departments.

ID Number	Dealer	ID Number	Dealer	ID Number	Dealer
00	Dave White Acura	11	Thayer Chevrolet/Toyota	23	Kistler Ford, Inc.
01	Autofair Nissan	12	Spurgeon Chevrolet Motor Sales, Inc.	24	Lexus of Toledo
02	Autofair Toyota-Suzuki	13	Dunn Chevrolet	25	Mathews Ford Oregon, Inc.
03	George Ball's Buick GMC Truck	14	Don Scott Chevrolet-Pontiac	26	Northtowne Chevrolet
04	Yark Automotive Group	15	Dave White Chevrolet Co.	27	Quality Ford Sales, Inc.
05	Bob Schmidt Chevrolet	16	Dick Wilson Pontiac	28	Rouen Chrysler Jeep Eagle
06	Bowling Green Lincoln Mercury	17	Doyle Pontiac Buick	29	Saturn of Toledo
	Jeep Eagle	18	Franklin Park Lincoln Mercury	30	Ed Schmidt Pontiac Jeep Eagle
07	Brondes Ford	19	Genoa Motors	31	Southside Lincoln Mercury
08	Brown Honda	20	Great Lakes Ford Nissan	32	Valiton Chrysler
09	Brown Mazda	21	Grogan Towne Chrysler	33	Vin Divers
10	Charlie's Dodge	22	Hatfield Motor Sales	34	Whitman Ford

- a. We want to select a random sample of five dealers. The random numbers are: 05, 20, 59, 21, 31, 28, 49, 38, 66, 08, 29, and 02. Which dealers would be included in the sample?
- b. Use the table of random numbers to select your own sample of five dealers.
- c. A sample is to consist of every seventh dealer. The number 04 is selected as the starting point. Which dealers are included in the sample?
4. Listed below are the 27 Nationwide Insurance agents in the Toledo, Ohio, metropolitan area. We would like to estimate the mean number of years employed with Nationwide.

ID Number	Agent	ID Number	Agent	ID Number	Agent
00	Bly Scott 3332 W Laskey Rd	10	Heini Bernie 7110 W Centra	19	Riker Craig 2621 N Reynolds Rd
01	Coyle Mike 5432 W Central Av	11	Hinckley Dave 14 N Holland Sylvania Rd	20	Schwab Dave 572 W Dussel Dr
02	Denker Brett 7445 Airport Hwy	12	Joehlin Bob 3358 Navarre Av	21	Seibert John H 201 S Main
03	Denker Rollie 7445 Airport Hwy	13	Keisser David 3030 W Sylvania Av	22	Smithers Bob 229 Superior St
04	Farley Ron 1837 W Alexis Rd	14	Keisser Keith 5902 Sylvania Av	23	Smithers Jerry 229 Superior St
05	George Mark 7247 W Central Av	15	Lawrence Grant 342 W Dussel Dr	24	Wright Steve 105 S Third St
06	Gibellato Carlo 6616 Monroe St	16	Miller Ken 2427 Woodville Rd	25	Wood Tom 112 Louisiana Av
07	Glemser Cathy 5602 Woodville Rd	17	O'Donnell Jim 7247 W Central Av	26	Yoder Scott 6 Willoughby Av
08	Green Mike 4149 Holland Sylvania Rd	18	Priest Harvey 5113 N Summit St		
09	Harris Ev 2026 Albon Rd				

- We want to select a random sample of four agents. The random numbers are: 02, 59, 51, 25, 14, 29, 77, 69, and 18. Which dealers would be included in the sample?
- Use the table of random numbers to select your own sample of four agents.
- A sample is to consist of every seventh dealer. The number 04 is selected as the starting point. Which agents will be included in the sample?

8.3 Sampling “Error”

In the previous section, we discussed sampling methods that are used to select a sample that is a fair and unbiased representation of the population. In each method, the selection of every possible sample of a specified size from a population has a known chance or probability. This is another way to describe an unbiased sampling method.

Samples are used to estimate population characteristics. For example, the mean of a sample is used to estimate the population mean. However, since the sample is a part or portion of the population, it is unlikely that the sample mean would be *exactly equal* to the population mean. Similarly, it is unlikely that the sample standard deviation would be *exactly equal* to the population standard deviation. We can therefore expect a difference between a *sample statistic* and its corresponding *population parameter*. This difference is called **sampling error**.

L03 Define sampling error.

SAMPLING ERROR The difference between a sample statistic and its corresponding population parameter.

The following example clarifies the idea of sampling error.

Example

Refer to the previous example on page 268, where we studied the number of rooms rented at the Foxtrot Inn bed and breakfast in Tryon, North Carolina. The population is the number of rooms rented each of the 30 days in June 2011. Find the mean of the population. Use Excel or other statistical software to select three random samples of five days. Calculate the mean of each sample and compare it to the population mean. What is the sampling error in each case?

Solution

During the month, there were a total of 94 rentals. So the mean number of units rented per night is 3.13. This is the population mean. Hence we designate this value with the Greek letter μ .

$$\mu = \frac{\Sigma X}{N} = \frac{0 + 2 + 3 + \dots + 3}{30} = \frac{94}{30} = 3.13$$

The first random sample of five nights resulted in the following number of rooms rented: 4, 7, 4, 3, and 1. The mean of this sample of five nights is 3.8 rooms, which we designate as \bar{X}_1 . The bar over the X reminds us that it is a sample mean and the subscript 1 indicates it is the mean of the first sample.

$$\bar{X}_1 = \frac{\Sigma X}{n} = \frac{4 + 7 + 4 + 3 + 1}{5} = \frac{19}{5} = 3.80$$

The sampling error for the first sample is the difference between the population mean (3.13) and the first sample mean (3.80). Hence, the sampling error is ($\bar{X}_1 - \mu = 3.80 - 3.13 = 0.67$). The second random sample of five days from the population of all 30 days in June revealed the following number of rooms rented: 3, 3, 2, 3, and 6. The mean of these five values is 3.4, found by

$$\bar{X}_2 = \frac{\Sigma X}{n} = \frac{3 + 3 + 2 + 3 + 6}{5} = 3.4$$

The sampling error is ($\bar{X}_2 - \mu = 3.4 - 3.13 = 0.27$).

In the third random sample, the mean was 1.8 and the sampling error was -1.33 .

Each of these differences, 0.67, 0.27, and -1.33 , is the sampling error made in estimating the population mean. Sometimes these errors are positive values, indicating that the sample mean overestimated the population mean; other times they are negative values, indicating the sample mean was less than the population mean.

	Random Samples				E	F	G	H
1	A	B	C	D	Sample 1	Sample 2	Sample 3	
2	1	0			4	3	0	
3	2	2			7	3	0	
4	3	3			4	2	3	
5	4	2			3	3	3	
6	5	3			1	6	3	
7	6	4			Totals	19	17	9
8	7	2			Sample means	3.8	3.4	1.8
9	8	3						
10	9	4						
11	10	7						
12	11	3						
13	12	4						
14	13	4						
15	14	4						
16	15	7						

In this case, where we have a population of 30 values and samples of 5 values, there is a very large number of possible samples—142,506 to be exact! To find this value, use the combination formula (5–10) in Section 5.8 on page 174. Each of the 142,506 different samples has the same chance of being selected. Each sample may have a different sample mean and therefore a different sampling error. The value of the sampling error is based on the particular one of the 142,506 different possible samples selected. Therefore, the sampling errors are random and occur by chance. If you were to determine the sum of these sampling errors over a large number of samples, the result would be very close to zero. This is true because the sample mean is an *unbiased estimator* of the population mean.

A sample mean is an unbiased estimate of the population mean.

LO4 Describe the sampling distribution of the sample mean.

Sample means vary from sample to sample.

8.4 Sampling Distribution of the Sample Mean

Now that we have discovered the possibility of a sampling error when sample results are used to estimate a population parameter, how can we make an accurate prediction about the possible success of a newly developed toothpaste or other product, based only on sample results? How can the quality-assurance department in a mass-production firm release a shipment of microchips based only on a sample of 10 chips? How can the CNN/USA Today or ABC News/Washington Post polling organizations make an accurate prediction about a presidential race based on a sample of 1,200 registered voters out of a voting population of nearly 90 million? To answer these questions, we first develop a *sampling distribution of the sample mean*.

The sample means in the previous example varied from one sample to the next. The mean of the first sample of 5 days was 3.80 rooms, and the second sample was 3.40 rooms. The population mean was 3.13 rooms. If we organized the means of all possible samples of 5 days into a probability distribution, the result is called the **sampling distribution of the sample mean**.

SAMPLING DISTRIBUTION OF THE SAMPLE MEAN A probability distribution of all possible sample means of a given sample size.

The following example illustrates the construction of a sampling distribution of the sample mean.

Example

Tartus Industries has seven production employees (considered the population). The hourly earnings of each employee are given in Table 8–2.

TABLE 8–2 Hourly Earnings of the Production Employees of Tartus Industries

Employee	Hourly Earnings	Employee	Hourly Earnings
Joe	\$7	Jan	\$7
Sam	7	Art	8
Sue	8	Ted	9
Bob	8		

1. What is the population mean?
2. What is the sampling distribution of the sample mean for samples of size 2?
3. What is the mean of the sampling distribution?
4. What observations can be made about the population and the sampling distribution?

Solution

Here are the solutions to the questions.

1. The population mean is \$7.71, found by:

$$\mu = \frac{\sum X}{N} = \frac{\$7 + \$7 + \$8 + \$8 + \$7 + \$8 + \$9}{7} = \$7.71$$

We identify the population mean with the Greek letter μ . Our policy, stated in Chapters 1, 3, and 4, is to identify population parameters with Greek letters.

2. To arrive at the sampling distribution of the sample mean, we need to select all possible samples of 2 without replacement from the population, then compute the mean of each sample. There are 21 possible samples, found by using formula (5–10) in Section 5.8 on page 174.

$${}_nC_n = \frac{N!}{n!(N-n)!} = \frac{7!}{2!(7-2)!} = 21$$

where $N = 7$ is the number of items in the population and $n = 2$ is the number of items in the sample.

The 21 sample means from all possible samples of 2 that can be drawn from the population are shown in Table 8–3. These 21 sample means are used to construct a probability distribution. This is the sampling distribution of the sample mean, and it is summarized in Table 8–4.

TABLE 8–3 Sample Means for All Possible Samples of 2 Employees

Sample	Employees	Hourly Earnings	Sum	Mean	Sample	Employees	Hourly Earnings	Sum	Mean
1	Joe, Sam	\$7, \$7	\$14	\$7.00	12	Sue, Bob	\$8, \$8	\$16	\$8.00
2	Joe, Sue	7, 8	15	7.50	13	Sue, Jan	8, 7	15	7.50
3	Joe, Bob	7, 8	15	7.50	14	Sue, Art	8, 8	16	8.00
4	Joe, Jan	7, 7	14	7.00	15	Sue, Ted	8, 9	17	8.50
5	Joe, Art	7, 8	15	7.50	16	Bob, Jan	8, 7	15	7.50
6	Joe, Ted	7, 9	16	8.00	17	Bob, Art	8, 8	16	8.00
7	Sam, Sue	7, 8	15	7.50	18	Bob, Ted	8, 9	17	8.50
8	Sam, Bob	7, 8	15	7.50	19	Jan, Art	7, 8	15	7.50
9	Sam, Jan	7, 7	14	7.00	20	Jan, Ted	7, 9	16	8.00
10	Sam, Art	7, 8	15	7.50	21	Art, Ted	8, 9	17	8.50
11	Sam, Ted	7, 9	16	8.00					

TABLE 8–4 Sampling Distribution of the Sample Mean for $n = 2$

Sample Mean	Number of Means	Probability
\$7.00	3	.1429
7.50	9	.4285
8.00	6	.2857
8.50	3	.1429
	21	1.0000

Population mean is equal to the mean of the sample means

3. The mean of the sampling distribution of the sample mean is obtained by summing the various sample means and dividing the sum by the number of samples. The mean of all the sample means is usually written $\mu_{\bar{X}}$. The μ reminds us that it is a population value because we have considered all possible samples. The subscript \bar{X} indicates that it is the sampling distribution of the sample mean.

$$\begin{aligned}\mu_{\bar{X}} &= \frac{\text{Sum of all sample means}}{\text{Total number of samples}} = \frac{\$7.00 + \$7.50 + \dots + \$8.50}{21} \\ &= \frac{\$162}{21} = \$7.71\end{aligned}$$

4. Refer to Chart 8–1, which shows both the population distribution and the distribution of the sample mean. These observations can be made:
- The mean of the distribution of the sample mean ($\$7.71$) is equal to the mean of the population: $\mu = \mu_{\bar{X}}$.
 - The spread in the distribution of the sample mean is less than the spread in the population values. The sample mean ranges from $\$7.00$ to $\$8.50$, while the population values vary from $\$7.00$ up to $\$9.00$. Notice, as we increase the size of the sample, the spread of the distribution of the sample mean becomes smaller.
 - The shape of the sampling distribution of the sample mean and the shape of the frequency distribution of the population values are different. The distribution of the sample mean tends to be more bell-shaped and to approximate the normal probability distribution.

CHART 8–1 Distributions of Population Values and Sample Mean

In summary, we took all possible random samples from a population and for each sample calculated a sample statistic (the mean amount earned). This example illustrates important relationships between the population distribution and the sampling distribution of the sample mean:

- The mean of the sample means is exactly equal to the population mean.
- The dispersion of the sampling distribution of sample means is narrower than the population distribution.
- The sampling distribution of sample means tends to become bell-shaped and to approximate the normal probability distribution.

Given a bell-shaped or normal probability distribution, we will be able to apply concepts from Chapter 7 to determine the probability of selecting a sample with a specified sample mean. In the next section, we will show the importance of sample size as it relates to the sampling distribution of sample means.

Self-Review 8-3

The lengths of service of all the executives employed by Standard Chemicals are:

Name	Years
Mr. Snow	20
Ms. Tolson	22
Mr. Kraft	26
Ms. Irwin	24
Mr. Jones	28

- (a) Using the combination formula, how many samples of size 2 are possible?
- (b) List all possible samples of 2 executives from the population and compute their means.
- (c) Organize the means into a sampling distribution.
- (d) Compare the population mean and the mean of the sample means.
- (e) Compare the dispersion in the population with that in the distribution of the sample mean.
- (f) A chart portraying the population values follows. Is the distribution of population values normally distributed (bell-shaped)?

- (g) Is the distribution of the sample mean computed in part (c) starting to show some tendency toward being bell-shaped?

Exercises

connect™

5. A population consists of the following four values: 12, 12, 14, and 16.
 - a. List all samples of size 2, and compute the mean of each sample.
 - b. Compute the mean of the distribution of the sample mean and the population mean. Compare the two values.
 - c. Compare the dispersion in the population with that of the sample mean.
6. A population consists of the following five values: 2, 2, 4, 4, and 8.
 - a. List all samples of size 2, and compute the mean of each sample.
 - b. Compute the mean of the distribution of sample means and the population mean. Compare the two values.
 - c. Compare the dispersion in the population with that of the sample means.
7. A population consists of the following five values: 12, 12, 14, 15, and 20.
 - a. List all samples of size 3, and compute the mean of each sample.
 - b. Compute the mean of the distribution of sample means and the population mean. Compare the two values.
 - c. Compare the dispersion in the population with that of the sample means.
8. A population consists of the following five values: 0, 0, 1, 3, 6.
 - a. List all samples of size 3, and compute the mean of each sample.
 - b. Compute the mean of the distribution of sample means and the population mean. Compare the two values.
 - c. Compare the dispersion in the population with that of the sample means.
9. In the law firm Tybo and Associates, there are six partners. Listed next is the number of cases each associate actually tried in court last month.

Associate	Number of Cases
Ruud	3
Wu	6
Sass	3
Flores	3
Wilhelms	0
Schueller	1

- a. How many different samples of 3 are possible?
 b. List all possible samples of size 3, and compute the mean number of cases in each sample.
 c. Compare the mean of the distribution of sample means to the population mean.
 d. On a chart similar to Chart 8–1, compare the dispersion in the population with that of the sample means.
10. There are five sales associates at Mid-Motors Ford. The five representatives and the number of cars they sold last week are:

Sales Representative	Cars Sold
Peter Hankish	8
Connie Stallter	6
Juan Lopez	4
Ted Barnes	10
Peggy Chu	6

- a. How many different samples of size 2 are possible?
 b. List all possible samples of size 2, and compute the mean of each sample.
 c. Compare the mean of the sampling distribution of sample means with that of the population.
 d. On a chart similar to Chart 8–1, compare the dispersion in sample means with that of the population.

8.5 The Central Limit Theorem

In this section, we examine the **central limit theorem**. Its application to the sampling distribution of the sample mean, introduced in the previous section, allows us to use the normal probability distribution to create confidence intervals for the population mean (described in Chapter 9) and perform tests of hypothesis (described in Chapter 10). The central limit theorem states that, for large random samples, the shape of the sampling distribution of the sample mean is close to the normal probability distribution. The approximation is more accurate for large samples than for small samples. This is one of the most useful conclusions in statistics. We can reason about the distribution of the sample mean with absolutely no information about the shape of the population distribution from which the sample is taken. In other words, the central limit theorem is true for all distributions.

A formal statement of the central limit theorem follows.

CENTRAL LIMIT THEOREM If all samples of a particular size are selected from any population, the sampling distribution of the sample mean is approximately a normal distribution. This approximation improves with larger samples.

If the population follows a normal probability distribution, then for any sample size the sampling distribution of the sample mean will also be normal. If the population distribution is symmetrical (but not normal), you will see the normal shape of the distribution of the sample mean emerge with samples as small as 10. On the other hand, if you start with a distribution that is skewed or has thick tails, it may require samples of 30 or more to observe the normality feature. This concept is summarized in Chart 8–2

L05 Explain the central limit theorem.

CHART 8-2 Results of the Central Limit Theorem for Several Populations

for various population shapes. Observe the convergence to a normal distribution regardless of the shape of the population distribution. Most statisticians consider a sample of 30 or more to be large enough for the central limit theorem to be employed.

The idea that the distribution of the sample means from a population that is not normal will converge to normality is illustrated in Charts 8-3, 8-4, and 8-5. We will discuss this example in more detail shortly, but Chart 8-3 is a graph of a discrete probability distribution that is positively skewed. There are many possible samples of 5 that might be selected from this population. Suppose we randomly select 25 samples of size 5 each and compute the mean of each sample. These results are shown in Chart 8-4. Notice that the shape of the distribution of sample means has changed from the shape of the original population even though we selected only 25 of the many possible samples. To put it another way, we selected 25 random samples of 5 each from a population that is positively skewed and found the distribution of sample means has changed from the shape of the population. As we take larger samples, that is, $n = 20$ instead of $n = 5$, we will find the distribution of the sample mean will approach the normal distribution. Chart 8-5 shows the results of 25 random samples of 20 observations each from the same population. Observe the clear trend toward the normal probability distribution. This is the point of the central limit theorem. The following example will underscore this condition.

Any sampling distribution of the sample mean will move toward a normal distribution as we increase the sample size.

Example

Ed Spence began his sprocket business 20 years ago. The business has grown over the years and now employs 40 people. Spence Sprockets Inc. faces some major decisions regarding health care for these employees. Before making a final decision on what health care plan to purchase, Ed decides to form a committee of five representative employees. The committee will be asked to study the health care issue carefully and make a recommendation as to what plan best fits the employees' needs. Ed feels the views of newer employees toward health care may differ from those of more experienced employees. If Ed randomly selects this committee, what can he expect in terms of the mean years with Spence Sprockets for those on the committee? How does the shape of the distribution of years of experience of all employees (the population) compare with the shape of the sampling distribution of the mean? The lengths of service (rounded to the nearest year) of the 40 employees currently on the Spence Sprockets Inc. payroll are as follows.

11	4	18	2	1	2	0	2	2	4
3	4	1	2	2	3	3	19	8	3
7	1	0	2	7	0	4	5	1	14
16	8	9	1	1	2	5	10	2	3

Solution

Chart 8–3 shows the distribution of the years of experience for the population of 40 current employees. This distribution of lengths of service is positively skewed because there are a few employees who have worked at Spence Sprockets for a longer period of time. Specifically, six employees have been with the company 10 years or more. However, because the business has grown, the number of employees has increased in the last few years. Of the 40 employees, 18 have been with the company two years or less.

CHART 8–3 Length of Service for Spence Sprockets Inc. Employees

Let's consider the first of Ed Spence's problems. He would like to form a committee of five employees to look into the health care question and suggest what type of health care coverage would be most appropriate for the majority of workers. How should he select the committee? If he selects the committee randomly, what might he expect in terms of mean length of service for those on the committee?

To begin, Ed writes the length of service for each of the 40 employees on pieces of paper and puts them into an old baseball hat. Next, he shuffles the pieces of paper around and randomly selects five slips of paper. The lengths of service for these five employees are 1, 9, 0, 19, and 14 years. Thus, the mean length of service for these five sampled employees is 8.60 years. How does that compare with the population mean? At this point, Ed does not know the population mean, but the number of employees in the population is only 40, so he decides to calculate the mean length of service for *all* his employees. It is 4.8 years, found by adding the lengths of service for *all* the employees and dividing the total by 40.

$$\mu = \frac{11 + 4 + 18 + \dots + 2 + 3}{40} = 4.80$$

The difference between the sample mean (\bar{X}) and the population mean (μ) is called **sampling error**. In other words, the difference of 3.80 years between the population mean of 4.80 and the sample mean of 8.60 is the sampling error. It is due to chance. Thus, if Ed selected these five employees to constitute the committee, their mean length of service would be larger than the population mean.

What would happen if Ed put the five pieces of paper back into the baseball hat and selected another sample? Would you expect the mean of this second sample to be exactly the same as the previous one? Suppose he selects another sample of five employees and finds the lengths of service in this sample to be 7, 4, 4, 1, and 3. This sample mean is 3.80 years. The result of selecting 25 samples of five employees each is shown in Table 8–5 and Chart 8–4. There are actually 658,008 possible samples of 5 from the population of 40 employees, found by the combination formula (5–10) for 40 things taken 5 at a time. Notice the difference in the shape of the population and

TABLE 8–5 Twenty-Five Random Samples of Five Employees

Sample I.D.	Sample Data					Sample Mean
A	1	9	0	19	14	8.6
B	7	4	4	1	3	3.8
C	8	19	8	2	1	7.6
D	4	18	2	0	11	7.0
E	4	2	4	7	18	7.0
F	1	2	0	3	2	1.6
G	2	3	2	0	2	1.8
H	11	2	9	2	4	5.6
I	9	0	4	2	7	4.4
J	1	1	1	11	1	3.0
K	2	0	0	10	2	2.8
L	0	2	3	2	16	4.6
M	2	3	1	1	1	1.6
N	3	7	3	4	3	4.0
O	1	2	3	1	4	2.2
P	19	0	1	3	8	6.2
Q	5	1	7	14	9	7.2
R	5	4	2	3	4	3.6
S	14	5	2	2	5	5.6
T	2	1	1	4	7	3.0
U	3	7	1	2	1	2.8
V	0	1	5	1	2	1.8
W	0	3	19	4	2	5.6
X	4	2	3	4	0	2.6
Y	1	1	2	3	2	1.8

CHART 8-4 Histogram of Mean Lengths of Service for 25 Samples of Five Employees

the distribution of these sample means. The population of the lengths of service for employees (Chart 8-3) is positively skewed, but the distribution of these 25 sample means does not reflect the same positive skew. There is also a difference in the range of the sample means versus the range of the population. The population ranged from 0 to 19 years, whereas the sample means range from 1.6 to 8.6 years.

Table 8-6 reports the result of selecting 25 samples of 20 employees each and computing their sample means. These sample means are shown graphically in Chart 8-5. Compare the shape of this distribution to the population (Chart 8-3) and to the distribution of sample means where the sample is $n = 5$ (Chart 8-4). You should observe two important features:

TABLE 8-6 Random Samples and Sample Means of 25 Samples of 20 Spence Sprockets Inc. Employees

Sample Number	Sample Data (Length of Service)																			Sample Mean	
	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	
A	3	8	3	0	2	1	2	3	11	5	1	3	4	2	7	1	1	2	4	16	3.95
B	2	3	8	2	1	5	2	0	3	1	0	7	1	4	3	11	4	4	3	1	3.25
C	14	5	0	3	2	14	11	9	2	2	1	2	19	1	0	1	4	2	19	8	5.95
D	9	2	1	1	4	10	0	8	4	3	2	1	0	8	1	14	5	10	1	3	4.35
E	18	1	2	2	4	3	2	8	2	1	0	19	4	19	0	1	4	0	3	14	5.35
F	10	4	4	18	3	3	1	0	0	2	2	4	7	10	2	0	3	4	2	1	4.00
G	5	7	11	8	11	18	1	1	16	2	2	16	2	3	2	16	2	2	4	6.55	
H	3	0	2	0	5	4	5	3	8	3	2	5	1	1	2	9	8	3	16	5	4.25
I	0	0	18	2	1	7	4	1	3	0	3	2	11	7	2	8	5	1	2	3	4.00
J	2	7	2	4	1	3	3	2	5	10	0	1	1	2	9	3	2	19	3	2	4.05
K	7	4	5	3	3	0	18	2	0	4	2	7	2	7	4	2	10	1	1	2	4.20
L	0	3	10	5	9	2	1	4	1	2	1	8	18	1	4	3	3	2	0	4	4.05
M	4	1	2	1	7	3	9	14	8	19	4	4	1	2	0	3	1	2	1	2	4.40
N	3	16	1	2	4	4	4	2	1	5	2	3	5	3	4	7	16	1	11	1	4.75
O	2	19	2	0	2	2	16	2	3	11	9	2	8	0	8	2	7	3	2	2	5.10
P	2	18	16	5	2	2	19	0	1	2	11	4	2	2	1	4	2	0	4	3	5.00
Q	3	2	3	11	10	1	1	5	19	16	7	10	3	1	1	1	2	2	3	1	5.10
R	2	3	1	2	7	4	3	19	9	2	2	1	1	2	2	2	1	8	0	2	3.65
S	2	14	19	1	19	2	8	4	2	2	14	2	8	16	4	7	2	9	0	7	7.10
T	0	1	3	3	2	2	3	1	1	0	3	2	3	5	2	10	14	4	2	0	3.05
U	1	0	1	2	16	1	1	2	5	1	4	1	2	2	2	2	2	8	9	3	3.25
V	1	9	4	4	2	8	7	1	14	18	1	5	10	11	19	0	3	7	2	11	6.85
W	8	1	9	19	3	19	0	5	2	1	5	3	3	4	1	5	3	1	8	7	5.35
X	4	2	0	3	1	16	1	11	3	3	2	18	2	0	1	5	0	7	2	5	4.30
Y	1	2	1	2	0	2	7	2	4	8	19	2	5	3	3	0	19	2	1	18	5.05

1. The shape of the distribution of the sample mean is different from that of the population. In Chart 8–3, the distribution of all employees is positively skewed. However, as we select random samples from this population, the shape of the distribution of the sample mean changes. As we increase the size of the sample, the distribution of the sample mean approaches the normal probability distribution. This illustrates the central limit theorem.
2. There is less dispersion in the sampling distribution of sample means than in the population distribution. In the population, the lengths of service ranged from 0 to 19 years. When we selected samples of 5, the sample means ranged from 1.6 to 8.6 years, and when we selected samples of 20, the means ranged from 3.05 to 7.10 years.

CHART 8–5 Histogram of Mean Lengths of Service for 25 Samples of 20 Employees

We can also compare the mean of the sample means to the population mean. The mean of the 25 samples of 20 employees reported in Table 8–6 is 4.676 years.

$$\mu_{\bar{x}} = \frac{3.95 + 3.25 + \dots + 4.30 + 5.05}{25} = 4.676$$

We use the symbol $\mu_{\bar{x}}$ to identify the mean of the distribution of the sample mean. The subscript reminds us that the distribution is of the sample mean. It is read “mu sub X bar.” We observe that the mean of the sample means, 4.676 years, is very close to the population mean of 4.80.

What should we conclude from this example? The central limit theorem indicates that, regardless of the shape of the population distribution, the sampling distribution of the sample mean will move toward the normal probability distribution. The larger the number of observations in each sample, the stronger the convergence. The Spence Sprockets Inc. example shows how the central limit theorem works. We began with a positively skewed population (Chart 8–3). Next, we selected 25 random samples of 5 observations, computed the mean of each sample, and finally organized these 25 sample means into a graph (Chart 8–4). We observe a change in the shape of the sampling distribution of the sample mean from that of the population. The movement is from a positively skewed distribution to a distribution that has the shape of the normal probability distribution.

To further illustrate the effects of the central limit theorem, we increased the number of observations in each sample from 5 to 20. We selected 25 samples of 20 observations each and calculated the mean of each sample. Finally, we organized these sample means into a graph (Chart 8–5). The shape of the histogram in Chart 8–5 is clearly moving toward the normal probability distribution.

If you go back to Chapter 6 where several binomial distributions with a “success” proportion of .10 are shown in Chart 6–3 in Section 6.5 on page 201, you can see yet another demonstration of the central limit theorem. Observe as n increases from 7 through 12 and 20 up to 40 that the profile of the probability distributions moves closer and closer to a normal probability distribution. Chart 8–5 on page 284 also shows the convergence to normality as n increases. This again reinforces the fact that, as more observations are sampled from any population distribution, the shape of the sampling distribution of the sample mean will get closer and closer to a normal distribution.

The central limit theorem itself (reread the definition on page 279) does not say anything about the dispersion of the sampling distribution of the sample mean or about the comparison of the mean of the sampling distribution of the sample mean to the mean of the population. However, in our Spence Sprockets example, we did observe that there was less dispersion in the distribution of the sample mean than in the population distribution by noting the difference in the range in the population and the range of the sample means. We observe that the mean of the sample means is close to the mean of the population. It can be demonstrated that the mean of the sampling distribution is the population mean (i.e., $\mu_{\bar{x}} = \mu$), and if the standard deviation in the population is σ , the standard deviation of the sample means is σ/\sqrt{n} , where n is the number of observations in each sample. We refer to σ/\sqrt{n} as the **standard error of the mean**. Its longer name is actually the *standard deviation of the sampling distribution of the sample mean*.

L06 Define the standard error of the mean.

STANDARD ERROR OF THE MEAN

$$\sigma_{\bar{x}} = \frac{\sigma}{\sqrt{n}}$$

[8–1]

In this section, we also came to other important conclusions.

1. The mean of the distribution of sample means will be exactly equal to the population mean if we are able to select all possible samples of the same size from a given population. That is:

$$\mu = \mu_{\bar{x}}$$

Even if we do not select all samples, we can expect the mean of the distribution of sample means to be close to the population mean.

2. There will be less dispersion in the sampling distribution of the sample mean than in the population. If the standard deviation of the population is σ , the standard deviation of the distribution of sample means is σ/\sqrt{n} . Note that when we increase the size of the sample, the standard error of the mean decreases.

Self-Review 8–4

Refer to the Spence Sprockets Inc. data on page 281. Select 10 random samples of 5 employees each. Use the methods described earlier in the chapter and the Table of Random Numbers (Appendix B.6) to find the employees to include in the sample. Compute the mean of each sample and plot the sample means on a chart similar to Chart 8–3. What is the mean of your 10 sample means?

Exercises

connect™

11. Appendix B.6 is a table of random numbers. Hence, each digit from 0 to 9 has the same likelihood of occurrence.
 - a. Draw a graph showing the population distribution. What is the population mean?

- b. Following are the first 10 rows of five digits from Appendix B.6. Assume that these are 10 random samples of five values each. Determine the mean of each sample and plot the means on a chart similar to Chart 8–3. Compare the mean of the sampling distribution of the sample means with the population mean.

0	2	7	1	1
9	4	8	7	3
5	4	9	2	1
7	7	6	4	0
6	1	5	4	5
1	7	1	4	7
1	3	7	4	8
8	7	4	5	5
0	8	9	9	9
7	8	8	0	4

12. Scrapper Elevator Company has 20 sales representatives who sell its product throughout the United States and Canada. The number of units sold last month by each representative is listed below. Assume these sales figures to be the population values.

2	3	2	3	3	4	2	4	3	2	2	7	3	4	5	3	3	3	3	5
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

- a. Draw a graph showing the population distribution.
 - b. Compute the mean of the population.
 - c. Select five random samples of 5 each. Compute the mean of each sample. Use the methods described in this chapter and Appendix B.6 to determine the items to be included in the sample.
 - d. Compare the mean of the sampling distribution of the sample means to the population mean. Would you expect the two values to be about the same?
 - e. Draw a histogram of the sample means. Do you notice a difference in the shape of the distribution of sample means compared to the shape of the population distribution?
13. Consider all of the coins (pennies, nickels, quarters, etc.) in your pocket or purse as a population. Make a frequency table beginning with the current year and counting backward to record the ages (in years) of the coins. For example, if the current year is 2009, then a coin with 2007 stamped on it is 2 years old.
- a. Draw a histogram or other graph showing the population distribution.
 - b. Randomly select five coins and record the mean age of the sampled coins. Repeat this sampling process 20 times. Now draw a histogram or other graph showing the distribution of the sample means.
 - c. Compare the shapes of the two histograms.
14. Consider the digits in the phone numbers on a randomly selected page of your local phone book a population. Make a frequency table of the final digit of 30 randomly selected phone numbers. For example, if a phone number is 555-9704, record a 4.
- a. Draw a histogram or other graph of this population distribution. Using the uniform distribution, compute the population mean and the population standard deviation.
 - b. Also record the sample mean of the final four digits (9704 would lead to a mean of 5). Now draw a histogram or other graph showing the distribution of the sample means.
 - c. Compare the shapes of the two histograms.

8.6 Using the Sampling Distribution of the Sample Mean

The previous discussion is important because most business decisions are made on the basis of sampling results. Here are some examples.

1. Arm and Hammer Company wants to ensure that its laundry detergent actually contains 100 fluid ounces, as indicated on the label. Historical summaries from

- the filling process indicate the mean amount per container is 100 fluid ounces and the standard deviation is 2 fluid ounces. The quality technician in her 10 A.M. check of 40 containers finds the mean amount per container is 99.8 fluid ounces. Should the technician shut down the filling operation or is the sampling error reasonable?
2. A. C. Nielsen Company provides information to organizations advertising on television. Prior research indicates that adult Americans watch an average of 6.0 hours per day of television. The standard deviation is 1.5 hours. For a sample of 50 adults in the greater Boston area, would it be reasonable that we could randomly select a sample and find that they watch an average of 6.5 hours of television per day?
 3. Haughton Elevator Company wishes to develop specifications for the number of people who can ride in a new oversized elevator. Suppose the mean weight for an adult is 160 pounds and the standard deviation is 15 pounds. However, the distribution of weights does not follow the normal probability distribution. It is positively skewed. What is the likelihood that for a sample of 30 adults their mean weight is 170 pounds or more?

In each of these situations, we have a population about which we have some information. We take a sample from that population and wish to conclude whether the difference between the population parameter and the sample statistic is random sampling error due to chance. Or is the difference not random sampling error and, therefore, a statistically significant real difference?

Using ideas discussed in the previous section, we can compute the probability that a sample mean will fall within a certain range. We know that the sampling distribution of the sample mean will follow the normal probability distribution under two conditions:

1. When the samples are taken from populations known to follow the normal distribution. In this case, the size of the sample is not a factor.
2. When the shape of the population distribution is not known or the shape is known to be nonnormal, but our sample contains at least 30 observations. We should point out that the number 30 is a guideline that has evolved over the years. In this case, the central limit theorem guarantees the sampling distribution of the mean follows a normal distribution.

We can use formula (7–5) from Section 7.5 in the previous chapter to convert any normal distribution to the standard normal distribution. We also refer to this as a z value. Then we can use the standard normal table, Appendix B.1, to find the probability of selecting an observation that would fall within a specific range. The formula for finding a z value is:

$$z = \frac{X - \mu}{\sigma}$$

In this formula, X is the value of the random variable, μ is the population mean, and σ the population standard deviation.

However, most business decisions refer to a sample—not just one observation. So we are interested in the distribution of \bar{X} , the sample mean, instead of X , the value of one observation. That is the first change we make in formula (7–5). The second is that we use the standard error of the mean of n observations instead of the population standard deviation. That is, we use σ/\sqrt{n} in the denominator rather than σ . Therefore, to find the likelihood of a sample mean with a specified range, we first use the following formula to find the corresponding z value. Then we use Appendix B.1 to locate the probability.

FINDING THE z VALUE OF \bar{X} WHEN THE POPULATION STANDARD DEVIATION IS KNOWN

$$z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}}$$

[8-2]

L07 Apply the central limit theorem to find probabilities of selecting possible sample means from a specified population.

The following example will show the application.

Example

The Quality Assurance Department for Cola Inc. maintains records regarding the amount of cola in its Jumbo bottle. The actual amount of cola in each bottle is critical, but varies a small amount from one bottle to the next. Cola Inc. does not wish to underfill the bottles, because it will have a problem with truth in labeling. On the other hand, it cannot overfill each bottle, because it would be giving cola away, hence reducing its profits. Its records indicate that the amount of cola follows the normal probability distribution. The mean amount per bottle is 31.2 ounces and the population standard deviation is 0.4 ounces. At 8 A.M. today the quality technician randomly selected 16 bottles from the filling line. The mean amount of cola contained in the bottles is 31.38 ounces. Is this an unlikely result? Is it likely the process is putting too much soda in the bottles? To put it another way, is the sampling error of 0.18 ounces unusual?

Solution

We can use the results of the previous section to find the likelihood that we could select a sample of 16 (n) bottles from a normal population with a mean of 31.2 (μ) ounces and a population standard deviation of 0.4 (σ) ounces and find the sample mean to be 31.38(\bar{X}). We use formula (8–2) to find the value of z .

$$z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}} = \frac{31.38 - 31.20}{0.4/\sqrt{16}} = 1.80$$

The numerator of this equation, $\bar{X} - \mu = 31.38 - 31.20 = .18$, is the sampling error. The denominator, $\sigma/\sqrt{n} = 0.4/\sqrt{16} = 0.1$, is the standard error of the sampling distribution of the sample mean. So the z values express the sampling error in standard units—in other words, the standard error.

Next, we compute the likelihood of a z value greater than 1.80. In Appendix B.1, locate the probability corresponding to a z value of 1.80. It is .4641. The likelihood of a z value greater than 1.80 is .0359, found by $.5000 - .4641$.

What do we conclude? It is unlikely, less than a 4 percent chance, we could select a sample of 16 observations from a normal population with a mean of 31.2 ounces and a population standard deviation of 0.4 ounces and find the sample mean equal to or greater than 31.38 ounces. We conclude the process is putting too much cola in the bottles. The quality technician should see the production supervisor about reducing the amount of soda in each bottle. This information is summarized in Chart 8–6.

CHART 8–6 Sampling Distribution of the Mean Amount of Cola in a Jumbo Bottle

Self-Review 8–5

Refer to the Cola Inc. information. Suppose the quality technician selected a sample of 16 Jumbo bottles that averaged 31.08 ounces. What can you conclude about the filling process?

connect™

Exercises

15. A normal population has a mean of 60 and a standard deviation of 12. You select a random sample of 9. Compute the probability the sample mean is:
- Greater than 63.
 - Less than 56.
 - Between 56 and 63.
16. A normal population has a mean of 75 and a standard deviation of 5. You select a sample of 40. Compute the probability the sample mean is:
- Less than 74.
 - Between 74 and 76.
 - Between 76 and 77.
 - Greater than 77.
17. The rent for a one-bedroom apartment in Southern California follows the normal distribution with a mean of \$2,200 per month and a standard deviation of \$250 per month. The distribution of the monthly costs does not follow the normal distribution. In fact, it is positively skewed. What is the probability of selecting a sample of 50 one-bedroom apartments and finding the mean to be at least \$1,950 per month?
18. According to an IRS study, it takes a mean of 330 minutes for taxpayers to prepare, copy, and electronically file a 1040 tax form. This distribution of times follows the normal distribution and the standard deviation is 80 minutes. A consumer watchdog agency selects a random sample of 40 taxpayers.
- What is the standard error of the mean in this example?
 - What is the likelihood the sample mean is greater than 320 minutes?
 - What is the likelihood the sample mean is between 320 and 350 minutes?
 - What is the likelihood the sample mean is greater than 350 minutes?

Chapter Summary

- I. There are many reasons for sampling a population.
 - A. The results of a sample may adequately estimate the value of the population parameter, thus saving time and money.
 - B. It may be too time consuming to contact all members of the population.
 - C. It may be impossible to check or locate all the members of the population.
 - D. The cost of studying all the items in the population may be prohibitive.
 - E. Often testing destroys the sampled item and it cannot be returned to the population.
- II. In an unbiased or probability sample, all members of the population have a chance of being selected for the sample. There are several probability sampling methods.
 - A. In a simple random sample, all members of the population have the same chance of being selected for the sample.
 - B. In a systematic sample, a random starting point is selected, and then every k th item thereafter is selected for the sample.
 - C. In a stratified sample, the population is divided into several groups, called strata, and then a random sample is selected from each stratum.
 - D. In cluster sampling, the population is divided into primary units, then samples are drawn from the primary units.

- III.** The sampling error is the difference between a population parameter and a sample statistic.
- IV.** The sampling distribution of the sample mean is a probability distribution of all possible sample means of the same sample size.
- For a given sample size, the mean of all possible sample means selected from a population is equal to the population mean.
 - There is less variation in the distribution of the sample mean than in the population distribution.
 - The standard error of the mean measures the variation in the sampling distribution of the sample mean. The standard error is found by:

$$\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}} \quad [8-1]$$

- D.** If the population follows a normal distribution, the sampling distribution of the sample mean will also follow the normal distribution for samples of any size. Assume the population standard deviation is known. To determine the probability that a sample mean falls in a particular region, use the following formula.

$$z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}} \quad [8-2]$$

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
$\mu_{\bar{X}}$	Mean of the sampling distribution of the sample mean	<i>mu sub X bar</i>
$\sigma_{\bar{X}}$	Population standard error of the sample mean	<i>sigma sub X bar</i>

Chapter Exercises

connect™

19. The retail stores located in the North Towne Square Mall are:

00	Elder-Beerman	09	Lion Store	18	County Seat
01	Sears	10	Bootleggers	19	Kid Mart
02	Deb Shop	11	Formal Man	20	Lerner
03	Frederick's of Hollywood	12	Leather Ltd.	21	Coach House Gifts
04	Petries	13	B Dalton Bookseller	22	Spencer Gifts
05	Easy Dreams	14	Pat's Hallmark	23	CPI Photo Finish
06	Summit Stationers	15	Things Remembered	24	Regis Hairstylists
07	E. B. Brown Opticians	16	Pearle Vision Express		
08	Kay-Bee Toy & Hobby	17	Dollar Tree		

- a. If the following random numbers are selected, which retail stores should be contacted for a survey? 11, 65, 86, 62, 06, 10, 12, 77, and 04
- b. Select a random sample of four retail stores. Use Appendix B.6.
- c. A systematic sampling procedure is to be used. The first store is to be contacted and then every third store. Which stores will be contacted?
20. Medical Mutual Insurance is investigating the cost of a routine office visit to family-practice physicians in the Rochester, New York, area. The following is a list of family-practice physicians in the region. Physicians are to be randomly selected and contacted regarding their charges. The 39 physicians have been coded from 00 to 38. Also noted is whether they are in practice by themselves (S), have a partner (P), or are in a group practice (G).

Number	Physician	Type of Practice	Number	Physician	Type of Practice
00	R. E. Scherbarth, M.D.	S	20	Gregory Yost, M.D.	P
01	Crystal R. Goveia, M.D.	P	21	J. Christian Zona, M.D.	P
02	Mark D. Hillard, M.D.	P	22	Larry Johnson, M.D.	P
03	Jeanine S. Huttner, M.D.	P	23	Sanford Kimmel, M.D.	P
04	Francis Aona, M.D.	P	24	Harry Mayhew, M.D.	S
05	Janet Arrowsmith, M.D.	P	25	Leroy Rodgers, M.D.	S
06	David DeFrance, M.D.	S	26	Thomas Tafelski, M.D.	S
07	Judith Furlong, M.D.	S	27	Mark Zilkoski, M.D.	G
08	Leslie Jackson, M.D.	G	28	Ken Bertka, M.D.	G
09	Paul Langenkamp, M.D.	S	29	Mark DeMichie, M.D.	G
10	Philip Lepkowski, M.D.	S	30	John Eggert, M.D.	P
11	Wendy Martin, M.D.	S	31	Jeanne Fiorito, M.D.	P
12	Denny Mauricio, M.D.	P	32	Michael Fitzpatrick, M.D.	P
13	Hasmukh Parmar, M.D.	P	33	Charles Holt, D.O.	P
14	Ricardo Pena, M.D.	P	34	Richard Koby, M.D.	P
15	David Reames, M.D.	P	35	John Meier, M.D.	P
16	Ronald Reynolds, M.D.	G	36	Douglas Smucker, M.D.	S
17	Mark Steinmetz, M.D.	G	37	David Weldy, M.D.	P
18	Geza Torok, M.D.	S	38	Cheryl Zaborowski, M.D.	P
19	Mark Young, M.D.	P			

- a. The random numbers obtained from Appendix B.6 are: 31, 94, 43, 36, 03, 24, 17, and 09. Which physicians should be contacted?
- b. Select a random sample of four physicians using the random numbers of Appendix B.6.
- c. A sample is to consist of every fifth physician. The number 04 is selected as the starting point. Which physicians will be contacted?
- d. A sample is to consist of two physicians in solo practice (S), two in partnership (P), and one in group practice (G). Select a sample accordingly. Explain your procedure.
21. A population consists of the following three values: 1, 2, and 3.
- List all possible samples of size 2 (including possible repeats) and compute the mean of every sample.
 - Find the means of the distribution of the sample mean and the population mean. Compare the two values.
 - Compare the dispersion of the population with that of the sample mean.
 - Describe the shapes of the two distributions.
22. In the Department of Education at UR University, student records suggest that the population of students spends an average of 5.5 hours per week playing organized sports. The population's standard deviation is 2.2 hours per week. Based on a sample of 121 students, Healthy Lifestyles Incorporated (HLI) would like to apply the central limit theorem to make various estimates.
- Compute the standard error of the sample mean.
 - What is the chance HLI will find a sample mean between 5 and 6 hours?
 - Calculate the probability that the sample mean will be between 5.3 and 5.7 hours.
 - How strange would it be to obtain a sample mean greater than 6.5 hours?
23. The manufacturer of eMachines, an economy-priced computer, recently completed the design for a new laptop model. eMachine's top management would like some assistance in pricing the new laptop. Two market research firms were contacted and asked to prepare a pricing strategy. Marketing-Gets-Results tested the new eMachines laptop with 50 randomly selected consumers, who indicated they plan to purchase a laptop within the next year. The second marketing research firm, called Marketing-Reaps-Profits, test-marketed the new eMachines laptop with 200 current laptop owners. Which of the marketing research companies' test results will be more useful? Discuss why.
24. Answer the following questions in one or two well-constructed sentences.
- What happens to the standard error of the mean if the sample size is increased?

- b. What happens to the distribution of the sample means if the sample size is increased?
 c. When using the distribution of sample means to estimate the population mean, what is the benefit of using larger sample sizes?
25. There are 25 motels in Goshen, Indiana. The number of rooms in each motel follows:
- |
|----|----|----|----|----|----|----|----|----|----|-----|-----|----|----|----|----|-----|----|----|----|----|----|----|----|-----|
| 90 | 72 | 75 | 60 | 75 | 72 | 84 | 72 | 88 | 74 | 105 | 115 | 68 | 74 | 80 | 64 | 104 | 82 | 48 | 58 | 60 | 80 | 48 | 58 | 100 |
|----|----|----|----|----|----|----|----|----|----|-----|-----|----|----|----|----|-----|----|----|----|----|----|----|----|-----|
- a. Using a table of random numbers (Appendix B.6), select a random sample of five motels from this population.
 b. Obtain a systematic sample by selecting a random starting point among the first five motels and then select every fifth motel.
 c. Suppose the last five motels are “cut-rate” motels. Describe how you would select a random sample of three regular motels and two cut-rate motels.
26. As a part of their customer-service program, United Airlines randomly selected 10 passengers from today’s 9 A.M. Chicago–Tampa flight. Each sampled passenger is to be interviewed in depth regarding airport facilities, service, and so on. To identify the sample, each passenger was given a number on boarding the aircraft. The numbers started with 001 and ended with 250.
- a. Select 10 usable numbers at random using Appendix B.6.
 b. The sample of 10 could have been chosen using a systematic sample. Choose the first number using Appendix B.6, and then list the numbers to be interviewed.
 c. Evaluate the two methods by giving the advantages and possible disadvantages.
 d. In what other way could a random sample be selected from the 250 passengers?
27. Suppose your statistics instructor gave six examinations during the semester. You received the following grades (percent correct): 79, 64, 84, 82, 92, and 77. Instead of averaging the six scores, the instructor indicated he would randomly select two grades and compute the final percent correct based on the two percents.
- a. How many different samples of two test grades are possible?
 b. List all possible samples of size two and compute the mean of each.
 c. Compute the mean of the sample means and compare it to the population mean.
 d. If you were a student, would you like this arrangement? Would the result be different from dropping the lowest score? Write a brief report.
28. At the downtown office of First National Bank, there are five tellers. Last week, the tellers made the following number of errors each: 2, 3, 5, 3, and 5.
- a. How many different samples of 2 tellers are possible?
 b. List all possible samples of size 2 and compute the mean of each.
 c. Compute the mean of the sample means and compare it to the population mean.
29. The Quality Control Department employs five technicians during the day shift. Listed below is the number of times each technician instructed the production foreman to shut down the manufacturing process last week.

Technician	Shutdowns	Technician	Shutdowns
Taylor	4	Rousche	3
Hurley	3	Huang	2
Gupta	5		

- a. How many different samples of two technicians are possible from this population?
 b. List all possible samples of two observations each and compute the mean of each sample.
 c. Compare the mean of the sample means with the population mean.
 d. Compare the shape of the population distribution with the shape of the distribution of the sample means.
30. The Appliance Center has six sales representatives at its North Jacksonville outlet. Listed below is the number of refrigerators sold by each last month.

Sales Representative	Number Sold	Sales Representative	Number Sold
Zina Craft	54	Jan Niles	48
Woon Junge	50	Molly Camp	50
Ernie DeBrul	52	Rachel Myak	52

- a. How many samples of size 2 are possible?
 - b. Select all possible samples of size 2 and compute the mean number sold.
 - c. Organize the sample means into a frequency distribution.
 - d. What is the mean of the population? What is the mean of the sample means?
 - e. What is the shape of the population distribution?
 - f. What is the shape of the distribution of the sample mean?
31. Mattel Corporation produces a remote-controlled car that requires three AA batteries. The mean life of these batteries in this product is 35.0 hours. The distribution of the battery lives closely follows the normal probability distribution with a standard deviation of 5.5 hours. As a part of its testing program, Sony tests samples of 25 batteries.
- a. What can you say about the shape of the distribution of the sample mean?
 - b. What is the standard error of the distribution of the sample mean?
 - c. What proportion of the samples will have a mean useful life of more than 36 hours?
 - d. What proportion of the sample will have a mean useful life greater than 34.5 hours?
 - e. What proportion of the sample will have a mean useful life between 34.5 and 36.0 hours?
32. CRA CDs Inc. wants the mean lengths of the “cuts” on a CD to be 135 seconds (2 minutes and 15 seconds). This will allow the disk jockeys to have plenty of time for commercials within each 10-minute segment. Assume the distribution of the length of the cuts follows the normal distribution with a population standard deviation of 8 seconds. Suppose we select a sample of 16 cuts from various CDs sold by CRA CDs Inc.
- a. What can we say about the shape of the distribution of the sample mean?
 - b. What is the standard error of the mean?
 - c. What percent of the sample means will be greater than 140 seconds?
 - d. What percent of the sample means will be greater than 128 seconds?
 - e. What percent of the sample means will be greater than 128 but less than 140 seconds?
33. Recent studies indicate that the typical 50-year-old woman spends \$350 per year for personal-care products. The distribution of the amounts spent follows a normal distribution with a standard deviation of \$45 per year. We select a random sample of 40 women. The mean amount spent for those sampled is \$335. What is the likelihood of finding a sample mean this large or larger from the specified population?
34. Information from the American Institute of Insurance indicates the mean amount of life insurance per household in the United States is \$110,000. This distribution follows the normal distribution with a standard deviation of \$40,000.
- a. If we select a random sample of 50 households, what is the standard error of the mean?
 - b. What is the expected shape of the distribution of the sample mean?
 - c. What is the likelihood of selecting a sample with a mean of at least \$112,000?
 - d. What is the likelihood of selecting a sample with a mean of more than \$100,000?
 - e. Find the likelihood of selecting a sample with a mean of more than \$100,000 but less than \$112,000.
35. The mean age at which men in the United States marry for the first time follows the normal distribution with a mean of 24.8 years. The standard deviation of the distribution is 2.5 years. For a random sample of 60 men, what is the likelihood that the age at which they were married for the first time is less than 25.1 years?
36. A recent study by the Greater Los Angeles Taxi Drivers Association showed that the mean fare charged for service from Hermosa Beach to Los Angeles International Airport is \$21 and the standard deviation is \$3.50. We select a sample of 15 fares.
- a. What is the likelihood that the sample mean is between \$20 and \$23?
 - b. What must you assume to make the above calculation?
37. Crossett Trucking Company claims that the mean weight of its delivery trucks when they are fully loaded is 6,000 pounds and the standard deviation is 150 pounds. Assume that the population follows the normal distribution. Forty trucks are randomly selected and weighed. Within what limits will 95 percent of the sample means occur?
38. The mean amount purchased by a typical customer at Churchill's Grocery Store is \$23.50, with a standard deviation of \$5.00. Assume the distribution of amounts purchased follows the normal distribution. For a sample of 50 customers, answer the following questions.
- a. What is the likelihood the sample mean is at least \$25.00?
 - b. What is the likelihood the sample mean is greater than \$22.50 but less than \$25.00?
 - c. Within what limits will 90 percent of the sample means occur?
39. The mean SAT score for Division I student-athletes is 947 with a standard deviation of 205. If you select a random sample of 60 of these students, what is the probability the mean is below 900?

40. Suppose we roll a fair die two times.
- How many different samples are there?
 - List each of the possible samples and compute the mean.
 - On a chart similar to Chart 8–1, compare the distribution of sample means with the distribution of the population.
 - Compute the mean and the standard deviation of each distribution and compare them.
41. Following is a list of the 50 states with the numbers 0 through 49 assigned to them.

Number	State	Number	State
0	Alabama	25	Montana
1	Alaska	26	Nebraska
2	Arizona	27	Nevada
3	Arkansas	28	New Hampshire
4	California	29	New Jersey
5	Colorado	30	New Mexico
6	Connecticut	31	New York
7	Delaware	32	North Carolina
8	Florida	33	North Dakota
9	Georgia	34	Ohio
10	Hawaii	35	Oklahoma
11	Idaho	36	Oregon
12	Illinois	37	Pennsylvania
13	Indiana	38	Rhode Island
14	Iowa	39	South Carolina
15	Kansas	40	South Dakota
16	Kentucky	41	Tennessee
17	Louisiana	42	Texas
18	Maine	43	Utah
19	Maryland	44	Vermont
20	Massachusetts	45	Virginia
21	Michigan	46	Washington
22	Minnesota	47	West Virginia
23	Mississippi	48	Wisconsin
24	Missouri	49	Wyoming

- a. You wish to select a sample of eight from this list. The selected random numbers are 45, 15, 81, 09, 39, 43, 90, 26, 06, 45, 01, and 42. Which states are included in the sample?
- b. You wish to use a systematic sample of every sixth item and the digit 02 is chosen as the starting point. Which states are included?
42. Human Resource Consulting (HRC) surveyed a random sample of 60 Twin Cities construction companies to find information on the costs of their health care plans. One of the items being tracked is the annual deductible that employees must pay. The Minnesota Department of Labor reports that historically the mean deductible amount per employee is \$502 with a standard deviation of \$100.
- Compute the standard error of the sample mean for HRC.
 - What is the chance HRC finds a sample mean between \$477 and \$527?
 - Calculate the likelihood that the sample mean is between \$492 and \$512.
 - What is the probability the sample mean is greater than \$550?
43. Over the past decade, the mean number of members of the Information Systems Security Association who have experienced a denial-of-service attack each year is 510, with a standard deviation of 14.28 attacks. Suppose nothing in this environment changes.
- What is the likelihood this group will suffer an average of more than 600 attacks in the next 10 years?
 - Compute the probability the mean number of attacks over the next 10 years is between 500 and 600.
 - What is the possibility they will experience an average of less than 500 attacks over the next 10 years?

44. The Oil Price Information Center of greater Houston reports the mean price per gallon of regular gasoline is \$3.00 with a population standard deviation of \$0.18. Assume a random sample of 40 gasoline stations is selected and their mean cost for regular gasoline is computed.
- What is the standard error of the mean in this experiment?
 - What is the probability that the sample mean is between \$2.98 and \$3.02?
 - What is the probability that the difference between the sample mean and the population mean is less than 0.01?
 - What is the likelihood the sample mean is greater than \$3.08?
45. Nike's annual report says that the average American buys 6.5 pairs of sports shoes per year. Suppose the population standard deviation is 2.1 and that a sample of 81 customers will be examined next year.
- What is the standard error of the mean in this experiment?
 - What is the probability that the sample mean is between 6 and 7 pairs of sports shoes?
 - What is the probability that the difference between the sample mean and the population mean is less than 0.25 pairs?
 - What is the likelihood the sample mean is greater than 7 pairs?

Data Set Exercises

46. Refer to the Real Estate data, which report information on the homes sold in the Goodyear, Arizona, area last year. Use statistical software to compute the mean and the standard deviation of the selling prices. Assume this to be the population. Select a sample of 10 homes. Compute the mean and the standard deviation of the sample. Determine the likelihood of a sample mean this large or larger from the population.
47. Refer to the Baseball 2009 data, which report information on the 30 Major League Baseball teams for the 2009 season. Over the last decade, the mean attendance per team followed a normal distribution with a mean of 2.25 million per team and a standard deviation of 0.70 million. Use statistical software to compute the mean attendance per team for the 2009 season. Determine the likelihood of a sample mean this large or larger from the population.
48. Refer to the Buena School District bus data. Information provided by manufacturers of school buses suggests the mean maintenance cost per month is \$455 per bus. Use statistical software to find the mean and the standard deviation for the Buena buses. Does the Buena data seem to be in line with that reported by the manufacturer? Specifically, what is the probability of the sample mean being less than Buena's, given the manufacturer's data?

Software Commands

- The Excel commands to select a simple random sample on page 269 are:
 - Select the **Data** tab on the top of the menu. Then on the far right select **Data Analysis**, then **Sampling** and **OK**.
 - For **Input Range**, insert **B1:B31**. Since the column is named, click the **Labels** box. Select **Random**, and enter the sample size for the **Number of Samples**, in this case **5**. Click on **Output Range** and indicate the place in the spreadsheet where you want the sample information. Note that your sample results will differ from those in the text. Also recall that Excel samples with replacement, so it is possible for a population value to appear more than once in the sample.

Chapter 8 Answers to Self-Review

- 8-1** a. Students selected are Price, Detley, and Molter.
b. Answers will vary.

c. Skip it and move to the next random number.

- 8-2** The students selected are Berry, Francis, Kopp, Poteau, and Swetye.

- 8-3** a. 10, found by:

$${}_5C_2 = \frac{5!}{2!(5-2)!}$$

b.

	Service	Sample Mean
Snow, Tolson	20, 22	21
Snow, Kraft	20, 26	23
Snow, Irwin	20, 24	22
Snow, Jones	20, 28	24
Tolson, Kraft	22, 26	24
Tolson, Irwin	22, 24	23
Tolson, Jones	22, 28	25
Kraft, Irwin	26, 24	25
Kraft, Jones	26, 28	27
Irwin, Jones	24, 28	26

c.

Mean	Number	Probability
21	1	.10
22	1	.10
23	2	.20
24	2	.20
25	2	.20
26	1	.10
27	1	.10
	10	1.00

- d. Identical: population mean, μ , is 24, and mean of sample means, $\mu_{\bar{X}}$, is also 24.
e. Sample means range from 21 to 27. Population values go from 20 to 28.
f. Nonnormal.
g. Yes.

- 8-4** The answers will vary. Here is one solution.

Sample Number										
1	2	3	4	5	6	7	8	9	10	
8	2	2	19	3	4	0	4	1	2	
19	1	14	9	2	5	8	2	14	4	
8	3	4	2	4	4	1	14	4	1	
0	3	2	3	1	2	16	1	2	3	
2	1	7	2	19	18	18	16	3	7	
Total	37	10	29	35	29	33	43	37	24	17
\bar{X}	7.4	2	5.8	7.0	5.8	6.6	8.6	7.4	4.8	3.4

Mean of the 10 sample means is 5.88.

$$\text{8-5} \quad z = \frac{31.08 - 31.20}{0.4/\sqrt{16}} = -1.20$$

The probability that z is greater than -1.20 is $.5000 + .3849 = .8849$. There is more than an 88 percent chance the filling operation will produce bottles with at least 31.08 ounces.

9

Estimation and Confidence Intervals

Learning Objectives

When you have completed this chapter, you will be able to:

The American Restaurant Association collected information on the number of meals eaten outside the home per week by young married couples. A survey of 60 couples showed the sample mean number of meals eaten outside the home was 2.76 meals per week, with a standard deviation of 0.75 meals per week. Construct a 97 percent confidence interval for the population mean. (See Exercise 36 and LO4.)

LO1 Define *point estimate*.

LO2 Define *level of confidence*.

LO3 Compute a confidence interval for the population mean when the population standard deviation is known.

LO4 Compute a confidence interval for the population mean when the population standard deviation is unknown.

LO5 Compute a confidence interval for a population proportion.

LO6 Calculate the required sample size to estimate a population proportion or population mean.

LO7 Adjust a confidence interval for finite populations.

Statistics in Action

On all new cars, a fuel economy estimate is prominently displayed on the window sticker as required by the Environmental Protection Agency (EPA). Often, fuel economy is a factor in a consumer's choice of a new car because of fuel costs or environmental concerns. The fuel estimates for a 2010 BMW 328i Sedan (6-cylinder, automatic) are 18 miles per gallon (mpg) in the city and 28 on the highway. The EPA recognizes that actual fuel economy may differ from the estimates by noting, "No test can simulate all possible combinations of conditions and climate, driver behavior, and car care habits. Actual mileage depends on how, when, and where the vehicle is driven. EPA has found that the mpg obtained by most drivers will be within a few mpg of the estimates." In fact, the window sticker also includes an interval estimate for fuel economy: 14 to 22 mpg in the city and 23 to 33 mpg on the highway.

9.1 Introduction

The previous chapter began our discussion of statistical inference. It introduced both the reasons for, and the methods of, sampling. The reasons for sampling were:

- Contacting the entire population is too time consuming.
- Studying all the items in the population is often too expensive.
- The sample results are usually adequate.
- Certain tests are destructive.
- Checking all the items is physically impossible.

There are several methods of sampling. Simple random sampling is the most widely used method. With this type of sampling, each member of the population has the same chance of being selected to be a part of the sample. Other methods of sampling include systematic sampling, stratified sampling, and cluster sampling.

Chapter 8 assumes information about the population, such as the mean, the standard deviation, or the shape of the population. In most business situations, such information is not available. In fact, the purpose of sampling may be to estimate some of these values. For example, you select a sample from a population and use the mean of the sample to estimate the mean of the population.

This chapter considers several important aspects of sampling. We begin by studying **point estimates**. A point estimate is a single value (point) derived from a sample and used to estimate a population value. For example, suppose we select a sample of 50 junior executives and ask how many hours they worked last week. Compute the mean of this sample of 50 and use the value of the sample mean as a point estimate of the unknown population mean. However, a point estimate is a single value. A more informative approach is to present a range of values in which we expect the population parameter to occur. Such a range of values is called a **confidence interval**.

Frequently in business we need to determine the size of a sample. How many voters should a polling organization contact to forecast the election outcome? How many products do we need to examine to ensure our quality level? This chapter also develops a strategy for determining the appropriate number of observations in the sample.

9.2 Point Estimate for a Population Mean

A point estimate is a single statistic used to estimate a population parameter. Suppose Best Buy Inc. wants to estimate the mean age of people who purchase HD LCD televisions. They select a random sample of 50 recent purchases, determine the age of each buyer, and compute the mean age of the buyers in the sample. The mean of this sample is a point estimate of the population mean.

POINT ESTIMATE The statistic, computed from sample information that estimates the population parameter.

The following examples illustrate point estimates of population means.

1. Tourism is a major source of income for many Caribbean countries, such as Barbados. Suppose the Bureau of Tourism for Barbados wants an estimate of the mean amount spent by tourists visiting the country. It would not be feasible to contact each tourist. Therefore, 500 tourists are randomly selected as they depart the country and asked in detail about their spending while visiting the island. The mean amount spent by the sample of 500 tourists is an estimate of the unknown population parameter. That is, we let the sample mean serve as a point estimate of the population mean.

L01 Define point estimate.

2. Litchfield Home Builders Inc. builds homes in the southeastern region of the United States. One of the major concerns of new buyers is the date when the home will be completed. Recently, Litchfield has been telling customers, "Your home will be completed 45 working days from the date we begin installing drywall." The customer relations department at Litchfield wishes to compare this pledge with recent experience. A sample of 50 homes completed this year revealed that the point estimate of the population mean is 46.7 working days from the start of drywall to the completion of the home. Is it reasonable to conclude that the population mean is still 45 days and that the difference between the sample mean (46.7 days) and the proposed population mean (45 days) is sampling error? In other words, is the sample mean significantly different from the population mean?

3. Recent medical studies indicate that exercise is an important part of a person's overall health. The director of human resources at OCF, a large glass manufacturer, wants an estimate of the number of hours per week employees spend exercising. A sample of 70 employees reveals the mean number of hours of exercise last week is 3.3. The point estimate of 3.3 hours estimates the unknown population mean.

The sample mean, \bar{X} , is not the only point estimate of a population parameter. For example, p , a sample proportion, is a point estimate of π , the population proportion; and s , the sample standard deviation, is a point estimate of σ , the population standard deviation.

9.3 Confidence Intervals for a Population Mean

A point estimate, however, tells only part of the story. While we expect the point estimate to be close to the population parameter, we would like to measure how close it really is. A confidence interval serves this purpose. For example, we estimate the mean yearly income for construction workers in the New York–New Jersey area is \$85,000. The range of this estimate might be from \$81,000 to \$89,000. We can describe how confident we are that the population parameter is in the interval by making a probability statement. We might say, for instance, that we are 90 percent sure that the mean yearly income of construction workers in the New York–New Jersey area is between \$81,000 and \$89,000.

L02 Define level of confidence.

CONFIDENCE INTERVAL A range of values constructed from sample data so that the population parameter is likely to occur within that range at a specified probability. The specified probability is called the *level of confidence*.

To compute a confidence interval, we will consider two situations:

- We use sample data to estimate μ with \bar{X} and the population standard deviation (σ) is known.
- We use sample data to estimate μ with \bar{X} , and the population standard deviation is unknown. In this case, we substitute the sample standard deviation (s) for the population standard deviation (σ).

There are important distinctions in the assumptions between these two situations. We first consider the case where σ is known.

Population Standard Deviation Known σ

A confidence interval is computed using two statistics: the sample mean, \bar{X} , and the standard deviation. From previous chapters, you know that the standard deviation is an important statistic because it measures the dispersion, or width, of a population or sample distribution. In computing a confidence interval, the standard deviation is used to compute the range of the confidence interval.

To demonstrate the idea of a confidence interval, we start with one simplifying assumption. That assumption is that we know the value of the population standard deviation, σ . Knowing σ allows us to simplify the development of a confidence interval because we can use the standard normal distribution from Chapter 8.

Recall that the sampling distribution of the sample mean is the distribution of all sample means, \bar{X} , of sample size n from a population. The population standard deviation, σ , is known. From this information, and the central limit theorem, we know that the sampling distribution follows the normal probability distribution with a mean of μ and a standard deviation σ/\sqrt{n} . Also recall that this value is called the standard error.

The results of the central limit theorem allow us to make the following general confidence interval statements using z-statistics:

1. Ninety-five percent of the sample means selected from a population will be within 1.96 standard errors of the population mean μ .
2. Ninety-nine percent of the sample means will lie within 2.58 standard errors of the population mean.

These confidence interval statements provide examples of *levels of confidence* and are called a **95 percent confidence interval** and a **99 percent confidence interval**. The *95 percent* and *99 percent* are the levels of confidence and refer to the percentage of similarly constructed intervals that would include the parameter being estimated—in this case, μ .

How are the values of 1.96 and 2.58 obtained? For a 95 percent confidence interval, see the following diagram and use Appendix B.1 to find the appropriate z values. Locate .4750 in the body of the table. Read the corresponding row and column values. The value is 1.96. Thus, the probability of finding a z value between 0 and 1.96 is .4750. Likewise, the probability of being in the interval between -1.96 and 0 is also .4750. When we combine these two, the probability of being in the interval -1.96 to 1.96 is .9500. At the top of the next page is a portion of Appendix B.1. The z value for the 90 percent level of confidence is determined in a similar manner. It is 1.65. For a 99 percent level of confidence, the z value is 2.58.

<i>z</i>	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
:	:	:	:	:	:	:	:	:	:	:
1.5	0.4332	0.4345	0.4357	0.4370	0.4382	0.4394	0.4406	0.4418	0.4429	0.4441
1.6	0.4452	0.4463	0.4474	0.4484	0.4495	0.4505	0.4515	0.4525	0.4535	0.4545
1.7	0.4554	0.4564	0.4573	0.4582	0.4591	0.4599	0.4608	0.4616	0.4625	0.4633
1.8	0.4641	0.4649	0.4656	0.4664	0.4671	0.4678	0.4686	0.4693	0.4699	0.4706
1.9	0.4713	0.4719	0.4726	0.4732	0.4738	0.4744	0.4750	0.4756	0.4761	0.4767
2.0	0.4772	0.4778	0.4783	0.4788	0.4793	0.4798	0.4803	0.4808	0.4812	0.4817
2.1	0.4821	0.4826	0.4830	0.4834	0.4838	0.4842	0.4846	0.4850	0.4854	0.4857
2.2	0.4861	0.4864	0.4868	0.4871	0.4875	0.4878	0.4881	0.4884	0.4887	0.4890
2.3	0.4893	0.4896	0.4898	0.4901	0.4904	0.4906	0.4909	0.4911	0.4913	0.4916
2.4	0.4918	0.4920	0.4922	0.4925	0.4927	0.4929	0.4931	0.4932	0.4934	0.4936

L03 Compute a confidence interval for the population mean when the population standard deviation is known.

How do we determine a 95 percent confidence interval? The width of the interval is determined by the level of confidence and the size of the standard error of the mean. We described earlier how to find the *z* value for a particular level of confidence. Recall from the previous chapter (see formula 8–1 on page 285) the standard error of the mean reports the variation in the distribution of sample means. It is really the standard deviation of the distribution of sample means. The formula is repeated below:

$$\sigma_{\bar{x}} = \frac{\sigma}{\sqrt{n}}$$

where:

- $\sigma_{\bar{x}}$ is the symbol for the standard error of the mean. We use a Greek letter because it is a population value, and the subscript \bar{x} reminds us that it refers to a sampling distribution of the sample means.
- σ is the population standard deviation.
- n is the number of observations in the sample.

The size of the standard error is affected by two values. The first is the standard deviation of the population. The larger the population standard deviation, σ , the larger σ/\sqrt{n} . If the population is homogenous, resulting in a small population standard deviation, the standard error will also be small. However, the standard error is also affected by the number of observations in the sample. A large number of observations in the sample will result in a small standard error of estimate, indicating that there is less variability in the sample means.

To explain these ideas, consider the following example. Del Monte Foods distributes diced peaches in 4-ounce plastic cups. To be sure each cup contains at least the required amount, Del Monte sets the filling operation to dispense 4.01 ounces of peaches and gel in each cup. So 4.01 is the population mean. Of course not every cup will contain exactly 4.01 ounces of peaches and gel. Some cups will have more and others less. Suppose the population standard deviation of the process is 0.04 ounces. Let's also assume that the process follows the normal probability distribution. Now, we select a random sample of 64 cups and determine the sample mean. It is 4.015 ounces of peaches and gel. The 95 percent confidence interval for the population mean of this particular sample is:

$4.015 \pm 1.96(.04/\sqrt{64}) = 4.015 \pm .0098$

The 95 percent confidence interval is between 4.0052 and 4.0248. Of course in this case we observe that the population mean of 4.01 ounces is in this interval. But that will not always be the case. Theoretically, if we selected 100 samples of 64 cups

from the population, calculated the sample mean, and developed a confidence interval based on each *sample* mean, we would expect to find the *population* mean in about 95 of the 100 intervals.

We can summarize the following calculations for a 95 percent confidence interval in the following formula:

$$\bar{X} \pm 1.96 \frac{\sigma}{\sqrt{n}}$$

Similarly, a 99 percent confidence interval is computed as follows.

$$\bar{X} \pm 2.58 \frac{\sigma}{\sqrt{n}}$$

As we discussed earlier, the values 1.96 and 2.58 are *z* values corresponding to the middle 95 percent and the middle 99 percent of the observations, respectively.

We are not restricted to the 95 and 99 percent levels of confidence. We can select any confidence level between 0 and 100 percent and find the corresponding value for *z*. In general, a confidence interval for the population mean when the population follows the normal distribution and the standard deviation is known is computed by:

**CONFIDENCE INTERVAL FOR POPULATION
MEAN WITH σ KNOWN**

$$\bar{X} \pm z \frac{\sigma}{\sqrt{n}}$$

[9-1]

where *z* depends on the level of confidence. Thus for a 92 percent level of confidence, the value of *z* in formula (9-1) is 1.75. The value of *z* is from Appendix B.1. This table is based on half the normal distribution, so .9200/2 = .4600. The closest value in the body of the table is .4599 and the corresponding *z* value is 1.75.

Frequently, we also use the 90 percent level of confidence. In this case, we want the area between 0 and *z* to be .4500, found by .9000/2. To find the *z* value for this level of confidence, move down the left column of Appendix B.1 to 1.6 and then over to the columns headed 0.04 and 0.05. The area corresponding to a *z* value of 1.64 is .4495, and for 1.65 it is .4505. To be conservative, we use 1.65. Try looking up the following levels of confidence and check your answers with the corresponding *z* values given on the right.

Confidence Level	Nearest Half Probability	<i>z</i> Value
80 percent	.3997	1.28
94 percent	.4699	1.88
96 percent	.4798	2.05

The following example shows the details for calculating a confidence interval and interpreting the result.

Example

The American Management Association wishes to have information on the mean income of store managers in the retail industry. A random sample of 256 managers reveals a sample mean of \$45,420. The standard deviation of this population is \$2,050. The association would like answers to the following questions:

1. What is the population mean?
2. What is a reasonable range of values for the population mean?
3. How do we interpret these results?

Solution

Generally, distributions of salary and income are positively skewed, because a few individuals earn considerably more than others, thus skewing the distribution in the positive direction. Fortunately, the central limit theorem says that the sampling distribution

of the mean becomes a normal distribution as sample size increases. In this instance, a sample of 256 store managers is large enough that we can assume that the sampling distribution will follow the normal distribution. Now to answer the questions posed in the example.

- 1. What is the population mean?** In this case, we do not know. We do know the sample mean is \$45,420. Hence, our best estimate of the unknown population value is the corresponding sample statistic. Thus the sample mean of \$45,420 is a *point estimate* of the unknown population mean.
- 2. What is a reasonable range of values for the population mean?** The association decides to use the 95 percent level of confidence. To determine the corresponding confidence interval, we use formula (9-1).

$$\bar{X} \pm z \frac{\sigma}{\sqrt{n}} = \$45,420 \pm 1.96 \frac{\$2,050}{\sqrt{256}} = \$45,420 \pm \$251$$

The usual practice is to round these endpoints to \$45,169 and \$45,671. These endpoints are called the *confidence limits*. The degree of confidence or the *level of confidence* is 95 percent and the confidence interval is from \$45,169 to \$45,671. The $\pm \$251$ is often referred to as the *margin of error*.

- 3. How do we interpret these results?** Suppose we select many samples of 256 store managers, perhaps several hundred. For each sample, we compute the mean and then construct a 95 percent confidence interval, such as we did in the previous section. We could expect about 95 percent of these confidence intervals to contain the *population mean*. About 5 percent of the intervals would not contain the population mean annual income, which is μ . However, a particular confidence interval either contains the population parameter or it does not. The following diagram shows the results of selecting samples from the population of store managers in the retail industry, computing the mean of each and then, using formula (9-1), determining a 95 percent confidence interval for the population mean. Note that not all intervals include the population mean. Both the endpoints of the fifth sample are less than the population mean. We attribute this to sampling error, and it is the risk we assume when we select the level of confidence.

A Computer Simulation

With the aid of a computer, we can randomly select samples from a population, quickly compute the confidence interval, and show how confidence intervals usually, but not always, include the population parameter. The following example will help to explain.

Example

From many years in the automobile leasing business, Town Bank knows the mean distance driven on a four-year lease is 50,000 miles and the standard deviation is 5,000. These are population values. Suppose, using the Minitab statistical software system, we want to find what proportion of the 95 percent confidence intervals will include the population mean of 50,000. To make the calculations easier to understand, we'll conduct the study in thousands of miles, instead of miles. We select 60 random samples of 30 observations from a population with a mean of 50 and a standard deviation of 5.

Solution

The results of 60 random samples of 30 automobiles each are summarized in the computer output below. Of the 60 confidence intervals with a 95 percent confidence level, 2, or 3.33 percent, did not include the population mean of 50. The intervals (C3 and C59) that do *not* include the population mean are highlighted. 3.33 percent is close to the estimate that 5 percent of the intervals will not include the population mean, and the 58 of 60, or 96.67 percent, is close to 95 percent.

To explain the first calculation in more detail: Minitab began by selecting a random sample of 30 observations from a population with a mean of 50 and a standard deviation of 5. The mean of these 30 observations is 50.053. The sampling error is 0.053, found by $\bar{X} - \mu = 50.053 - 50.000$. The endpoints of the confidence interval are 48.264 and 51.842. These endpoints are determined by using formula (9-1):

$$\bar{X} \pm 1.96 \frac{\sigma}{\sqrt{n}} = 50.053 \pm 1.96 \frac{5}{\sqrt{30}} = 50.053 \pm 1.789$$

One-Sample Z:

The assumed sigma = 5

Variable	N	Mean	StDev	SE Mean	95.0% CI
C1	30	50.053	5.002	0.913	(48.264, 51.842)
C2	30	49.025	4.450	0.913	(47.236, 50.815)
C3	30	52.023	5.918	0.913	(50.234, 53.812)
C4	30	50.056	3.364	0.913	(48.267, 51.845)
C5	30	49.737	4.784	0.913	(47.948, 51.526)
C6	30	51.074	5.495	0.913	(49.285, 52.863)
C7	30	50.040	5.930	0.913	(48.251, 51.829)
C8	30	48.910	3.645	0.913	(47.121, 50.699)
C9	30	51.033	4.918	0.913	(49.244, 52.822)
C10	30	50.692	4.571	0.913	(48.903, 52.482)
C11	30	49.853	4.525	0.913	(48.064, 51.642)
C12	30	50.286	3.422	0.913	(48.497, 52.076)
C13	30	50.257	4.317	0.913	(48.468, 52.046)
C14	30	49.605	4.994	0.913	(47.816, 51.394)
C15	30	51.474	5.497	0.913	(49.685, 53.264)
C16	30	48.930	5.317	0.913	(47.141, 50.719)
C17	30	49.870	4.847	0.913	(48.081, 51.659)
C18	30	50.739	6.224	0.913	(48.950, 52.528)
C19	30	50.979	5.520	0.913	(49.190, 52.768)
C20	30	48.848	4.130	0.913	(47.059, 50.638)
C21	30	49.481	4.056	0.913	(47.692, 51.270)
C22	30	49.183	5.409	0.913	(47.394, 50.973)
C23	30	50.084	4.522	0.913	(48.294, 51.873)
C24	30	50.866	5.142	0.913	(49.077, 52.655)
C25	30	48.768	5.582	0.913	(46.979, 50.557)
C26	30	50.904	6.052	0.913	(49.115, 52.694)
C27	30	49.481	5.535	0.913	(47.691, 51.270)
C28	30	50.949	5.916	0.913	(49.160, 52.739)

Variable	N	Mean	StDev	SE Mean	95.0% CI
C29	30	49.106	4.641	0.913	(47.317, 50.895)
C30	30	49.994	5.853	0.913	(48.205, 51.784)
C31	30	49.601	5.064	0.913	(47.811, 51.390)
C32	30	51.494	5.597	0.913	(49.705, 53.284)
C33	30	50.460	4.393	0.913	(48.671, 52.249)
C34	30	50.378	4.075	0.913	(48.589, 52.167)
C35	30	49.808	4.155	0.913	(48.019, 51.597)
C36	30	49.934	5.012	0.913	(48.145, 51.723)
C37	30	50.017	4.082	0.913	(48.228, 51.806)
C38	30	50.074	3.631	0.913	(48.285, 51.863)
C39	30	48.656	4.833	0.913	(46.867, 50.445)
C40	30	50.568	3.855	0.913	(48.779, 52.357)
C41	30	50.916	3.775	0.913	(49.127, 52.705)
C42	30	49.104	4.321	0.913	(47.315, 50.893)
C43	30	50.308	5.467	0.913	(48.519, 52.097)
C44	30	49.034	4.405	0.913	(47.245, 50.823)
C45	30	50.399	4.729	0.913	(48.610, 52.188)
C46	30	49.634	3.996	0.913	(47.845, 51.424)
C47	30	50.479	4.881	0.913	(48.689, 52.268)
C48	30	50.529	5.173	0.913	(48.740, 52.318)
C49	30	51.577	5.822	0.913	(49.787, 53.366)
C50	30	50.403	4.893	0.913	(48.614, 52.192)
C51	30	49.717	5.218	0.913	(47.927, 51.506)
C52	30	49.796	5.327	0.913	(48.007, 51.585)
C53	30	50.549	4.680	0.913	(48.760, 52.338)
C54	30	50.200	5.840	0.913	(48.410, 51.989)
C55	30	49.138	5.074	0.913	(47.349, 50.928)
C56	30	49.667	3.843	0.913	(47.878, 51.456)
C57	30	49.603	5.614	0.913	(47.814, 51.392)
C58	30	49.441	5.702	0.913	(47.652, 51.230)
C59	30	47.873	4.685	0.913	(46.084, 49.662)
C60	30	51.087	5.162	0.913	(49.297, 52.876)

Self-Review 9–1

The Bun-and-Run is a franchise fast-food restaurant located in the Northeast specializing in half-pound hamburgers, fish sandwiches, and chicken sandwiches. Soft drinks and French fries are also available. The Planning Department of Bun-and-Run Inc. reports that the distribution of daily sales for restaurants follows the normal distribution and that the population standard deviation is \$3,000. A sample of 40 showed the mean daily sales to be \$20,000.

- What is the population mean?
- What is the best estimate of the population mean? What is this value called?
- Develop a 99 percent confidence interval for the population mean.
- Interpret the confidence interval.

Exercises

connect™

- A sample of 49 observations is taken from a normal population with a standard deviation of 10. The sample mean is 55. Determine the 99 percent confidence interval for the population mean.
- A sample of 81 observations is taken from a normal population with a standard deviation of 5. The sample mean is 40. Determine the 95 percent confidence interval for the population mean.
- A sample of 250 observations is selected from a normal population for which the population standard deviation is known to be 25. The sample mean is 20.
 - Determine the standard error of the mean.
 - Explain why we can use formula (9–1) to determine the 95 percent confidence interval.
 - Determine the 95 percent confidence interval for the population mean.
- Suppose you know σ and you want an 85 percent confidence level. What value would you use to multiply the standard error of the mean by?
- A research firm conducted a survey to determine the mean amount steady smokers spend on cigarettes during a week. They found the distribution of amounts spent per week

- followed the normal distribution with a population standard deviation of \$5. A sample of 49 steady smokers revealed that $\bar{X} = \$20$.
- What is the point estimate of the population mean? Explain what it indicates.
 - Using the 95 percent level of confidence, determine the confidence interval for μ . Explain what it indicates.
- Refer to the previous exercise. Suppose that 64 smokers (instead of 49) were sampled. Assume the sample mean remained the same.
 - What is the 95 percent confidence interval estimate of μ ?
 - Explain why this confidence interval is narrower than the one determined in the previous exercise.
 - Bob Nale is the owner of Nale's Quick Fill. Bob would like to estimate the mean number of gallons of gasoline sold to his customers. Assume the number of gallons sold follows the normal distribution with a population standard deviation of 2.30 gallons. From his records, he selects a random sample of 60 sales and finds the mean number of gallons sold is 8.60.
 - What is the point estimate of the population mean?
 - Develop a 99 percent confidence interval for the population mean.
 - Interpret the meaning of part (b).
 - Dr. Patton is a professor of English. Recently she counted the number of misspelled words in a group of student essays. She noted the distribution of misspelled words per essay followed the normal distribution with a population standard deviation of 2.44 words per essay. For her 10 A.M. section of 40 students, the mean number of misspelled words was 6.05. Construct a 95 percent confidence interval for the mean number of misspelled words in the population of student essays.

Population Standard Deviation σ Unknown

LO4 Compute a confidence interval for the population mean when the population standard deviation is unknown.

In the previous section, we assumed the population standard deviation was known. In the case involving Del Monte 4-ounce cups of peaches, there would likely be a long history of measurements in the filling process. Therefore, it is reasonable to assume the standard deviation of the population is available. However, in most sampling situations the population standard deviation (σ) is not known. Here are some examples where we wish to estimate the population means and it is unlikely we would know the population standard deviations. Suppose each of these studies involves students at West Virginia University.

- The Dean of the Business College wants to estimate the mean number of hours full-time students work at paying jobs each week. He selects a sample of 30 students, contacts each student and asks them how many hours they worked last week. From the sample information, he can calculate the sample mean, but it is not likely he would know or be able to find the *population* (σ) standard deviation required in formula (9–1). He could calculate the standard deviation of the sample and use that as an estimate, but he would not likely know the population standard deviation.
- The Dean of Students wants to estimate the distance the typical commuter student travels to class. She selects a sample of 40 commuter students, contacts each, and determines the one-way distance from each student's home to the center of campus. From the sample data, she calculates the mean travel distance, that is \bar{X} . It is unlikely the standard deviation of the population would be known or available, again making formula (9–1) unusable.
- The Director of Student Loans wants to know the mean amount owed on student loans at the time of his/her graduation. The director selects a sample of 20 graduating students and contacts each to find the information. From the sample information, he can estimate the mean amount. However, to develop a confidence interval using formula (9–1), the population standard deviation is necessary. It is not likely this information is available.

Fortunately we can use the sample standard deviation to estimate the population standard deviation. That is, we use s , the sample standard deviation, to estimate σ ,

Statistics in Action

William Gosset was born in England in 1876 and died there in 1937. He worked for many years at Arthur Guinness, Sons and Company. In fact, in his later years he was in charge of the Guinness Brewery in London. Guinness preferred its employees to use pen names when publishing papers, so in 1908, when Gosset wrote "The Probable Error of a Mean," he used the name "Student." In this paper, he first described the properties of the *t* distribution.

the population standard deviation. But in doing so, we cannot use formula (9–1). Because we do not know σ , we cannot use the *z* distribution. However, there is a remedy. We use the sample standard deviation and replace the *z* distribution with the *t* distribution.

The *t* distribution is a continuous probability distribution, with many similar characteristics to the *z* distribution. William Gosset, an English brewmaster, was the first to study the *t* distribution.

He was particularly concerned with the exact behavior of the distribution of the following statistic:

$$t = \frac{\bar{X} - \mu}{s/\sqrt{n}}$$

where s is an estimate of σ . He was especially worried about the discrepancy between s and σ when s was calculated from a very small sample. The *t* distribution and the standard normal distribution are shown graphically in Chart 9–1. Note particularly that the *t* distribution is flatter, more spread out, than the standard normal distribution. This is because the standard deviation of the *t* distribution is larger than the standard normal distribution.

CHART 9–1 The Standard Normal Distribution and Student's *t* Distribution

The following characteristics of the *t* distribution are based on the assumption that the population of interest is normal, or nearly normal.

- It is, like the *z* distribution, a continuous distribution.
- It is, like the *z* distribution, bell-shaped and symmetrical.
- There is not one *t* distribution, but rather a family of *t* distributions. All *t* distributions have a mean of 0, but their standard deviations differ according to the sample size, n . There is a *t* distribution for a sample size of 20, another for a sample size of 22, and so on. The standard deviation for a *t* distribution with 5 observations is larger than for a *t* distribution with 20 observations.
- The *t* distribution is more spread out and flatter at the center than the standard normal distribution (see Chart 9–1). As the sample size increases, however, the *t* distribution approaches the standard normal distribution, because the errors in using s to estimate σ decrease with larger samples.

Because Student's *t* distribution has a greater spread than the *z* distribution, the value of *t* for a given level of confidence is larger in magnitude than the corresponding *z* value. Chart 9–2 shows the values of *z* for a 95 percent level of confidence and of *t* for the same level of confidence when the sample size is $n = 5$. How we obtained the actual value of *t* will be explained shortly. For now, observe that for the same level of confidence the *t* distribution is flatter or more spread out than the standard normal distribution.

CHART 9–2 Values of z and t for the 95 Percent Level of Confidence

To develop a confidence interval for the population mean using the t distribution, we adjust formula (9–1) as follows.

CONFIDENCE INTERVAL FOR THE POPULATION MEAN, σ UNKNOWN

$$\bar{X} \pm t \frac{s}{\sqrt{n}}$$

[9–2]

To determine a confidence interval for the population mean with an unknown standard deviation, we:

1. Assume the sampled population is either normal or approximately normal. From the central limit theorem, we know that this assumption is questionable for small sample sizes, and becomes more valid with larger sample sizes.
2. Estimate the population standard deviation (σ) with the sample standard deviation (s).
3. Use the t distribution rather than the z distribution.

We should be clear at this point. We base the decision on whether to use the t or the z on whether or not we know σ , the population standard deviation. If we know the population standard deviation, then we use z . If we do not know the population standard deviation, then we must use t . Chart 9–3 summarizes the decision-making process.

The following example will illustrate a confidence interval for a population mean when the population standard deviation is unknown and how to find the appropriate value of t in a table.

CHART 9–3 Determining When to Use the *z* Distribution or the *t* Distribution**Example**

A tire manufacturer wishes to investigate the tread life of its tires. A sample of 10 tires driven 50,000 miles revealed a sample mean of 0.32 inches of tread remaining with a standard deviation of 0.09 inches. Construct a 95 percent confidence interval for the population mean. Would it be reasonable for the manufacturer to conclude that after 50,000 miles the population mean amount of tread remaining is 0.30 inches?

Solution

To begin, we assume the population distribution is normal. In this case, we don't have a lot of evidence, but the assumption is probably reasonable. We know the sample standard deviation is .09 inches. We use formula (9–2):

$$\bar{X} \pm t \frac{s}{\sqrt{n}}$$

From the information given, $\bar{X} = 0.32$, $s = 0.09$, and $n = 10$. To find the value of t , we use Appendix B.2, a portion of which is reproduced in Table 9–1. Appendix B.2 is also reproduced on the inside back cover of the text. The first step for locating

TABLE 9–1 A Portion of the *t* Distribution

df	Confidence Intervals				
	Level of Significance for One-Tailed Test				
	0.10	0.05	0.025	0.010	0.005
Level of Significance for Two-Tailed Test					
	0.20	0.10	0.05	0.02	0.01
1	3.078	6.314	12.706	31.821	63.657
2	1.886	2.920	4.303	6.965	9.925
3	1.638	2.353	3.182	4.541	5.841
4	1.533	2.132	2.776	3.747	4.604
5	1.476	2.015	2.571	3.365	4.032
6	1.440	1.943	2.447	3.143	3.707
7	1.415	1.895	2.365	2.998	3.499
8	1.397	1.860	2.306	2.896	3.355
9	1.383	1.833	2.262	2.821	3.250
10	1.372	1.812	2.228	2.764	3.169

t is to move across the columns identified for “Confidence Intervals” to the level of confidence requested. In this case, we want the 95 percent level of confidence, so we move to the column headed “95%.” The column on the left margin is identified as “*df.*” This refers to the number of degrees of freedom. The number of degrees of freedom is the number of observations in the sample minus the number of samples, written $n - 1$. In this case, it is $10 - 1 = 9$. Why did we decide there were 9 degrees of freedom? When sample statistics are being used, it is necessary to determine the number of values that are *free to vary*.

To illustrate the meaning of degrees of freedom: Assume that the mean of four numbers is known to be 5. The four numbers are 7, 4, 1, and 8. The deviations of these numbers from the mean must total 0. The deviations of +2, -1, -4, and +3 do total 0. If the deviations of +2, -1, and -4 are known, then the value of +3 is fixed (restricted) in order to satisfy the condition that the sum of the deviations must equal 0. Thus, 1 degree of freedom is lost in a sampling problem involving the standard deviation of the sample because one number (the arithmetic mean) is known. For a 95 percent level of confidence and 9 degrees of freedom, we select the row with 9 degrees of freedom. The value of *t* is 2.262.

To determine the confidence interval, we substitute the values in formula (9-2).

$$\bar{X} \pm t \frac{s}{\sqrt{n}} = 0.32 \pm 2.262 \frac{0.09}{\sqrt{10}} = 0.32 \pm .064$$

The endpoints of the confidence interval are 0.256 and 0.384. How do we interpret this result? If we repeated this study 200 times, calculating the 95 percent confidence interval with each sample’s mean and the standard deviation, 190 of the intervals would include the population mean. Ten of the intervals would not include the population mean. This is the effect of sampling error. A further interpretation is to conclude that the population mean is in this interval. The manufacturer can be reasonably sure (95 percent confident) that the mean remaining tread depth is between 0.256 and 0.384 inches. Because the value of 0.30 is in this interval, it is possible that the mean of the population is 0.30.

Here is another example to clarify the use of confidence intervals. Suppose an article in your local newspaper reported that the mean time to sell a residential property in the area is 60 days. You select a random sample of 20 homes sold in the last year and find the mean selling time is 65 days. Based on the sample data, you develop a 95 percent confidence interval for the population mean. You find that the endpoints of the confidence interval are 62 days and 68 days. How do you interpret this result? You can be reasonably confident the population mean is within this range. The value proposed for the population mean, that is, 60 days, is not included in the interval. It is not likely that the population mean is 60 days. The evidence indicates the statement by the local newspaper may not be correct. To put it another way, it seems unreasonable to obtain the sample you did from a population that had a mean selling time of 60 days.

The following example will show additional details for determining and interpreting a confidence interval. We used Minitab to perform the calculations.

Example

The manager of the Inlet Square Mall, near Ft. Myers, Florida, wants to estimate the mean amount spent per shopping visit by customers. A sample of 20 customers reveals the following amounts spent.

\$48.16	\$42.22	\$46.82	\$51.45	\$23.78	\$41.86	\$54.86
37.92	52.64	48.59	50.82	46.94	61.83	61.69
49.17	61.46	51.35	52.68	58.84	43.88	

What is the best estimate of the population mean? Determine a 95 percent confidence interval. Interpret the result. Would it be reasonable to conclude that the population mean is \$50? What about \$60?

Solution

The mall manager assumes that the population of the amounts spent follows the normal distribution. This is a reasonable assumption in this case. Additionally, the confidence interval technique is quite powerful and tends to commit any errors on the conservative side if the population is not normal. We should not make the normality assumption when the population is severely skewed or when the distribution has “thick tails.” In Chapter 18, we present methods for handling this problem if we cannot make the normality assumption. In this case, the normality assumption is reasonable.

The population standard deviation is not known. Hence, it is appropriate to use the t distribution and formula (9–2) to find the confidence interval. We use the Minitab system to find the mean and standard deviation of this sample. The results are shown below.

The mall manager does not know the population mean. The sample mean is the best estimate of that value. From the pictured Minitab output, the mean is \$49.35, which is the best estimate, the *point estimate*, of the unknown population mean.

We use formula (9–2) to find the confidence interval. The value of t is available from Appendix B.2. There are $n - 1 = 20 - 1 = 19$ degrees of freedom. We move across the row with 19 degrees of freedom to the column for the 95 percent confidence level. The value at this intersection is 2.093. We substitute these values into formula (9–2) to find the confidence interval.

$$\bar{X} \pm t \frac{s}{\sqrt{n}} = \$49.35 \pm 2.093 \frac{\$9.01}{\sqrt{20}} = \$49.35 \pm \$4.22$$

The endpoints of the confidence interval are \$45.13 and \$53.57. It is reasonable to conclude that the population mean is in that interval.

The manager of Inlet Square wondered whether the population mean could have been \$50 or \$60. The value of \$50 is within the confidence interval. It is reasonable that the population mean could be \$50. The value of \$60 is not in the confidence interval. Hence, we conclude that the population mean is unlikely to be \$60.

The calculations to construct a confidence interval are also available in Excel. The output follows. Note that the sample mean (\$49.35) and the sample standard deviation (\$9.01) are the same as those in the Minitab calculations. In the Excel information, the last line of the output also includes the margin of error, which is the amount that is added and subtracted from the sample mean to form the endpoints of the confidence interval. This value is found from

$$t \frac{s}{\sqrt{n}} = 2.093 \frac{\$9.01}{\sqrt{20}} = \$4.22$$

Shopping [Compatibility Mode]				
	A	B	C	D
1	Amount		Amount	
2	48.16			
3	42.22		Mean	49.35
4	46.82		Standard Error	2.02
5	51.45		Median	50.00
6	23.78		Mode	#N/A
7	41.86		Standard Deviation	9.01
8	54.86		Sample Variance	81.22
9	37.92		Kurtosis	2.26
10	52.64		Skewness	-1.00
11	48.59		Range	38.05
12	50.82		Minimum	23.78
13	46.94		Maximum	61.83
14	61.83		Sum	986.96
15	61.69		Count	20.00
16	49.17		Confidence Level(95.0%)	4.22
17	61.46			
18	51.35			
19	52.68			
20	58.84			
21	43.88			
22				

Self-Review 9–2

Dottie Kleman is the “Cookie Lady.” She bakes and sells cookies at 50 different locations in the Philadelphia area. Ms. Kleman is concerned about absenteeism among her workers. The information below reports the number of days absent for a sample of 10 workers during the last two-week pay period.

4	1	2	2	1	2	2	1	0	3
---	---	---	---	---	---	---	---	---	---

- (a) Determine the mean and the standard deviation of the sample.
- (b) What is the population mean? What is the best estimate of that value?
- (c) Develop a 95 percent confidence interval for the population mean.
- (d) Explain why the *t* distribution is used as a part of the confidence interval.
- (e) Is it reasonable to conclude that the typical worker does not miss any days during a pay period?

Exercises

9. Use Appendix B.2 to locate the value of *t* under the following conditions.
 - a. The sample size is 12 and the level of confidence is 95 percent.
 - b. The sample size is 20 and the level of confidence is 90 percent.
 - c. The sample size is 8 and the level of confidence is 99 percent.
10. Use Appendix B.2 to locate the value of *t* under the following conditions.
 - a. The sample size is 15 and the level of confidence is 95 percent.
 - b. The sample size is 24 and the level of confidence is 98 percent.
 - c. The sample size is 12 and the level of confidence is 90 percent.
11. The owner of Britten’s Egg Farm wants to estimate the mean number of eggs laid per chicken. A sample of 20 chickens shows they laid an average of 20 eggs per month with a standard deviation of 2 eggs per month.
 - a. What is the value of the population mean? What is the best estimate of this value?
 - b. Explain why we need to use the *t* distribution. What assumption do you need to make?
 - c. For a 95 percent confidence interval, what is the value of *t*?
 - d. Develop the 95 percent confidence interval for the population mean.
 - e. Would it be reasonable to conclude that the population mean is 21 eggs? What about 25 eggs?

12. The U.S. Dairy Industry wants to estimate the mean yearly milk consumption. A sample of 16 people reveals the mean yearly consumption to be 60 gallons with a standard deviation of 20 gallons.
- What is the value of the population mean? What is the best estimate of this value?
 - Explain why we need to use the t distribution. What assumption do you need to make?
 - For a 90 percent confidence interval, what is the value of t ?
 - Develop the 90 percent confidence interval for the population mean.
 - Would it be reasonable to conclude that the population mean is 63 gallons?
13. Merrill Lynch Securities and Health Care Retirement Inc. are two large employers in downtown Toledo, Ohio. They are considering jointly offering child care for their employees. As a part of the feasibility study, they wish to estimate the mean weekly child-care cost of their employees. A sample of 10 employees who use child care reveals the following amounts spent last week.

\$107	\$92	\$97	\$95	\$105	\$101	\$91	\$99	\$95	\$104
-------	------	------	------	-------	-------	------	------	------	-------

Develop a 90 percent confidence interval for the population mean. Interpret the result.

14. The Greater Pittsburgh Area Chamber of Commerce wants to estimate the mean time workers who are employed in the downtown area spend getting to work. A sample of 15 workers reveals the following number of minutes spent traveling.

29	38	38	33	38	21	45	34
40	37	37	42	30	29	35	

Develop a 98 percent confidence interval for the population mean. Interpret the result.

9.4 A Confidence Interval for a Proportion

- L05** Compute a confidence interval for a population proportion.

The material presented so far in this chapter uses the ratio scale of measurement. That is, we use such variables as incomes, weights, distances, and ages. We now want to consider situations such as the following:

- The career services director at Southern Technical Institute reports that 80 percent of its graduates enter the job market in a position related to their field of study.
- A company representative claims that 45 percent of Burger King sales are made at the drive-through window.
- A survey of homes in the Chicago area indicated that 85 percent of the new construction had central air conditioning.
- A recent survey of married men between the ages of 35 and 50 found that 63 percent felt that both partners should earn a living.

These examples illustrate the nominal scale of measurement. When we measure with a nominal scale, an observation is classified into one of two or more mutually exclusive groups. For example, a graduate of Southern Tech either entered the job market in a position related to his or her field of study or not. A particular Burger King customer either made a purchase at the drive-through window or did not make a purchase at the drive-through window. There are only two possibilities, and the outcome must be classified into one of the two groups.

Statistics in Action

Many survey results reported in newspapers, in news magazines, and on TV use confidence intervals. For example, a recent survey of 800 TV viewers in Toledo, Ohio, found 44 percent watched the evening news on the local CBS affiliate. The article went on to indicate the margin of error was 3.4 percent. The margin of error is actually the amount that is added and subtracted from the point estimate to find the endpoints of a confidence interval. From formula (9–4) and the 95 percent level of confidence:

$$\begin{aligned} z\sqrt{\frac{p(1-p)}{n}} \\ = 1.96\sqrt{\frac{.44(1-.44)}{800}} \\ = 0.034 \end{aligned}$$

PROPORTION The fraction, ratio, or percent indicating the part of the sample or the population having a particular trait of interest.

As an example of a proportion, a recent survey indicated that 92 out of 100 surveyed favored the continued use of daylight savings time in the summer. The sample proportion is 92/100, or .92, or 92 percent. If we let p represent the sample proportion, X the number of “successes,” and n the number of items sampled, we can determine a sample proportion as follows.

SAMPLE PROPORTION

$$p = \frac{X}{n} \quad [9-3]$$

The population proportion is identified by π . Therefore, π refers to the percent of successes in the population. Recall from Chapter 6 that π is the proportion of “successes” in a binomial distribution. This continues our practice of using Greek letters to identify population parameters and Roman letters to identify sample statistics.

To develop a confidence interval for a proportion, we need to meet the following assumptions.

1. The binomial conditions, discussed in Chapter 6, have been met. Briefly, these conditions are:
 - a. The sample data is the result of counts.
 - b. There are only two possible outcomes. (We usually label one of the outcomes a “success” and the other a “failure.”)
 - c. The probability of a success remains the same from one trial to the next.
 - d. The trials are independent. This means the outcome on one trial does not affect the outcome on another.
2. The values $n\pi$ and $n(1 - \pi)$ should both be greater than or equal to 5. This condition allows us to invoke the central limit theorem and employ the standard normal distribution, that is, z , to complete a confidence interval.

Developing a point estimate for a population proportion and a confidence interval for a population proportion is similar to doing so for a mean. To illustrate, John Gail is running for Congress from the third district of Nebraska. From a random sample of 100 voters in the district, 60 indicate they plan to vote for him in the upcoming election. The sample proportion is .60, but the population proportion is unknown. That is, we do not know what proportion of voters in the *population* will vote for Mr. Gail. The sample value, .60, is the best estimate we have of the unknown population parameter. So we let p , which is .60, be an estimate of π , which is not known.

To develop a confidence interval for a population proportion, we use:

CONFIDENCE INTERVAL FOR A POPULATION PROPORTION

$$p \pm z \sqrt{\frac{p(1-p)}{n}} \quad [9-4]$$

An example will help to explain the details of determining a confidence interval and the result.

Example

The union representing the Bottle Blowers of America (BBA) is considering a proposal to merge with the Teamsters Union. According to BBA union bylaws, at least three-fourths of the union membership must approve any merger. A random sample of 2,000 current BBA members reveals 1,600 plan to vote for the merger proposal. What is the estimate of the population proportion? Develop a 95 percent confidence interval for the population proportion. Basing your decision on this sample information, can you conclude that the necessary proportion of BBA members favor the merger? Why?

Solution

First, calculate the sample proportion from formula (9–3). It is .80, found by

$$p = \frac{X}{n} = \frac{1,600}{2,000} = .80$$

Thus, we estimate that 80 percent of the population favor the merger proposal. We determine the 95 percent confidence interval using formula (9–4). The z value corresponding to the 95 percent level of confidence is 1.96.

$$p \pm z \sqrt{\frac{p(1 - p)}{n}} = .80 \pm 1.96 \sqrt{\frac{.80(1 - .80)}{2,000}} = .80 \pm .018$$

The endpoints of the confidence interval are .782 and .818. The lower endpoint is greater than .75. Hence, we conclude that the merger proposal will likely pass because the interval estimate includes values greater than 75 percent of the union membership.

To review the interpretation of the confidence interval: If the poll was conducted 100 times with 100 different samples, the confidence intervals constructed from 95 of the samples would contain the true population proportion. In addition, the interpretation of a confidence interval can be very useful in decision making and play a very important role especially on election night. For example, Cliff Obermeyer is running for Congress from the 6th District of New Jersey. Suppose 500 voters are contacted upon leaving the polls and 275 indicate they voted for Mr. Obermeyer. We will assume that the exit poll of 500 voters is a random sample of those voting in the 6th District. That means that 55 percent of those in the sample voted for Mr. Obermeyer. Based on formula (9–3):

$$p = \frac{X}{n} = \frac{275}{500} = .55$$

Now, to be assured of election, he must earn *more than* 50 percent of the votes in the population of those voting. At this point, we know a point estimate, which is .55, of the population of voters that will vote for him. But we do not know the percent in the population that will ultimately vote for the candidate. So the question is: Could we take a sample of 500 voters from a population where 50 percent or less of the voters support Mr. Obermeyer and find that 55 percent of the sample support him? To put it another way, could the sampling error, which is $p - \pi = .55 - .50 = .05$ be due to chance, or is the population of voters who support Mr. Obermeyer greater than .50. If we develop a confidence interval for the sample proportion and find that .50 is *not* in the interval, then we conclude that the proportion of voters supporting Mr. Obermeyer is greater than .50. What does that mean? Well, it means he should be elected! What if .50 is in the interval? Then we conclude that it is possible that 50 percent or less of the voters support his candidacy and we cannot conclude that he will be elected based on the sample information. In this case, using the 95 percent significance level and formula (9–4):

$$p \pm z \sqrt{\frac{p(1 - p)}{n}} = .55 \pm 1.96 \sqrt{\frac{.55(1 - .55)}{500}} = .55 \pm .044$$

So the endpoints of the confidence interval are $.55 - .044 = .506$ and $.55 + .044 = .594$. The value of .50 is not in this interval. So we conclude that probably *more than 50 percent* of the voters support Mr. Obermeyer and that is enough to get him elected.

Is this procedure ever used? Yes! It is exactly the procedure used by television networks, news magazines, and polling organizations on election night.

Self-Review 9-3

A market survey was conducted to estimate the proportion of homemakers who would recognize the brand name of a cleanser based on the shape and the color of the container. Of the 1,400 homemakers sampled, 420 were able to identify the brand by name.

- Estimate the value of the population proportion.
- Develop a 99 percent confidence interval for the population proportion.
- Interpret your findings.

Exercises

connect™

- The owner of the West End Kwick Fill Gas Station wishes to determine the proportion of customers who use a credit card or debit card to pay at the pump. He surveys 100 customers and finds that 80 paid at the pump.
 - Estimate the value of the population proportion.
 - Develop a 95 percent confidence interval for the population proportion.
 - Interpret your findings.
- Ms. Maria Wilson is considering running for mayor of the town of Bear Gulch, Montana. Before completing the petitions, she decides to conduct a survey of voters in Bear Gulch. A sample of 400 voters reveals that 300 would support her in the November election.
 - Estimate the value of the population proportion.
 - Develop a 99 percent confidence interval for the population proportion.
 - Interpret your findings.
- The Fox TV network is considering replacing one of its prime-time crime investigation shows with a new family-oriented comedy show. Before a final decision is made, network executives commission a sample of 400 viewers. After viewing the comedy, 250 indicated they would watch the new show and suggested it replace the crime investigation show.
 - Estimate the value of the population proportion.
 - Develop a 99 percent confidence interval for the population proportion.
 - Interpret your findings.
- Schadek Silkscreen Printing Inc. purchases plastic cups on which to print logos for sporting events, proms, birthdays, and other special occasions. Zack Schadek, the owner, received a large shipment this morning. To ensure the quality of the shipment, he selected a random sample of 300 cups. He found 15 to be defective.
 - What is the estimated proportion defective in the population?
 - Develop a 95 percent confidence interval for the proportion defective.
 - Zack has an agreement with his supplier that he is to return lots that are 10 percent or more defective. Should he return this lot? Explain your decision.

9.5 Choosing an Appropriate Sample Size

When working with confidence intervals, one important variable is sample size. However, in practice, sample size is not a variable. It is a decision we make so that our estimate of a population parameter is a good one. Our decision is based on three variables:

- The margin of error the researcher will tolerate.
- The level of confidence desired, for example, 95 percent.
- The variation or dispersion of the population being studied.

LO6 Calculate the required sample size to estimate a population proportion or population mean.

The first variable is the *margin of error*. It is designated as E and is the amount that is added and subtracted to the sample mean (or sample proportion) to determine the endpoints of the confidence interval. For example, in a study of wages, we may decide that we want to estimate the population average wage with a margin of error of plus or minus \$1,000. Or in an opinion poll, we may decide that we want to estimate the population proportion with a margin of error of plus or minus 5 percent. The margin of error is the amount of error we are willing to tolerate in estimating a population parameter. You may wonder why we do not choose small margins of error. There is a trade-off between the margin of error and sample size. A small margin of error will require a larger sample and more money and time to collect the sample. A larger margin of error will permit a smaller sample and a wider confidence interval.

The second choice is the *level of confidence*. In working with confidence intervals, we logically choose relatively high levels of confidence such as 95 percent and 99 percent. To compute the sample size, we need the z-statistic that corresponds to the chosen level of confidence. The 95 percent level of confidence corresponds to a z value of 1.96, and a 99 percent level of confidence corresponds to a z value of 2.58. Notice that larger sample sizes (and more time and money to collect the sample) correspond with higher levels of confidence. Also, notice that we use a z-statistic.

The third choice to determine the sample size is the *population standard deviation*. If the population is widely dispersed, a large sample is required. On the other hand, if the population is concentrated (homogeneous), the required sample size will be smaller. Often, we do not know the population standard deviation. Here are three suggestions for finding a value for the population standard deviation.

1. **Conduct a pilot study.** This is the most common method. Suppose we want an estimate of the number of hours per week worked by students enrolled in the College of Business at the University of Texas. To test the validity of our questionnaire, we use it on a small sample of students. From this small sample, we compute the standard deviation of the number of hours worked and use this value as the population standard deviation.
2. **Use a comparable study.** Use this approach when there is an estimate of the standard deviation from another study. Suppose we want to estimate the number of hours worked per week by refuse workers. Information from certain state or federal agencies that regularly study the workforce may provide a reliable value to use for the population standard deviation.
3. **Use a range-based approach.** To use this approach, we need to know or have an estimate of the largest and smallest values in the population. Recall from Chapter 3, the Empirical Rule states that virtually all the observations could be expected to be within plus or minus 3 standard deviations of the mean, assuming that the distribution follows the normal distribution. Thus, the distance between the largest and the smallest values is 6 standard deviations. We can estimate the standard deviation as one-sixth of the range. For example, the director of operations at University Bank wants to estimate the number of checks written per month by college students. She believes that the distribution of the number of checks written follows the normal distribution. The minimum and maximum numbers written per month are 2 and 50, so the range is 48, found by $(50 - 2)$. Then 8 checks per month, $48/6$, would be the value we would use for the population standard deviation.

Sample Size to Estimate a Population Mean

To estimate a population mean, we can express the interaction among these three factors and the sample size in the following formula. Notice that this formula is the

margin of error used to calculate the endpoints of confidence intervals to estimate a population mean!

$$E = z \frac{\sigma}{\sqrt{n}}$$

Solving this equation for n yields the following result.

**SAMPLE SIZE FOR ESTIMATING
THE POPULATION MEAN**

$$n = \left(\frac{z\sigma}{E} \right)^2$$

[9-5]

where:

n is the size of the sample.

z is the standard normal value corresponding to the desired level of confidence.

σ is the population standard deviation.

E is the maximum allowable error.

The result of this calculation is not always a whole number. When the outcome is not a whole number, the usual practice is to round up *any* fractional result to the next whole number. For example, 201.21 would be rounded up to 202.

Example

A student in public administration wants to determine the mean amount members of city councils in large cities earn per month as remuneration for being a council member. The error in estimating the mean is to be less than \$100 with a 95 percent level of confidence. The student found a report by the Department of Labor that reported a standard deviation of \$1,000. What is the required sample size?

Solution

The maximum allowable error, E , is \$100. The value of z for a 95 percent level of confidence is 1.96, and the value of the standard deviation is \$1,000. Substituting these values into formula (9-5) gives the required sample size as:

$$n = \left(\frac{z\sigma}{E} \right)^2 = \left(\frac{(1.96)(\$1,000)}{\$100} \right)^2 = (19.6)^2 = 384.16$$

The computed value of 384.16 is rounded up to 385. A sample of 385 is required to meet the specifications. If the student wants to increase the level of confidence, for example to 99 percent, this will require a larger sample. The z value corresponding to the 99 percent level of confidence is 2.58.

$$n = \left(\frac{z\sigma}{E} \right)^2 = \left(\frac{(2.58)(\$1,000)}{\$100} \right)^2 = (25.8)^2 = 665.64$$

We recommend a sample of 666. Observe how much the change in the confidence level changed the size of the sample. An increase from the 95 percent to the 99 percent level of confidence resulted in an increase of 281 observations or 73 percent [(666/385)*100]. This would greatly increase the cost of the study, both in terms of time and money. Hence, the level of confidence should be considered carefully.

Sample Size to Estimate a Population Proportion

To determine the sample size for a proportion, the same three variables need to be specified:

1. The margin of error.
2. The desired level of confidence.
3. The variation or dispersion of the population being studied.

For the binomial distribution, the margin of error is:

$$E = z \sqrt{\frac{\pi(1 - \pi)}{n}}$$

Solving this equation for n yields the following equation

**SAMPLE SIZE FOR THE
POPULATION PROPORTION**

$$n = \pi(1 - \pi) \left(\frac{z}{E} \right)^2$$

[9-6]

where:

n is the size of the sample.

z is the standard normal value corresponding to the desired level of confidence.

π is the population proportion.

E is the maximum allowable error.

The choices for the z -statistic and the margin of error, E , are the same as the choices for estimating the population mean. However, in this case the population standard deviation for a binomial distribution is represented by $\pi(1 - \pi)$. To find a value of the population proportion, we would find a comparable study or conduct a pilot study. If a reliable value cannot be found, then a value of .50 should be used for π . Note that $\pi(1 - \pi)$ has the largest value using 0.50 and, therefore, without a good estimate of the population proportion, overstates the sample size. This difference will not hurt the estimate of the population proportion.

Example

The study in the previous example also estimates the proportion of cities that have private refuse collectors. The student wants the margin of error to be within .10 of the population proportion, the desired level of confidence is 90 percent, and no estimate is available for the population proportion. What is the required sample size?

Solution

The estimate of the population proportion is to be within .10, so $E = .10$. The desired level of confidence is .90, which corresponds to a z value of 1.65. Because no estimate of the population proportion is available, we use .50. The suggested number of observations is

$$n = (.5)(1 - .5) \left(\frac{1.65}{.10} \right)^2 = 68.0625$$

The student needs a random sample of 69 cities.

Self-Review 9-4

The registrar wants to estimate the arithmetic mean grade point average (GPA) of all graduating seniors during the past 10 years. GPAs range between 2.0 and 4.0. The mean GPA is to be estimated within plus or minus .05 of the population mean. Based on prior experience, the population standard deviation is 0.279. Use the 99 percent level of confidence. Will you assist the college registrar in determining how many transcripts to study?

Exercises

19. A population is estimated to have a standard deviation of 10. We want to estimate the population mean within 2, with a 95 percent level of confidence. How large a sample is required?
20. We want to estimate the population mean within 5, with a 99 percent level of confidence. The population standard deviation is estimated to be 15. How large a sample is required?
21. The estimate of the population proportion is to be within plus or minus .05, with a 95 percent level of confidence. The best estimate of the population proportion is .15. How large a sample is required?
22. The estimate of the population proportion is to be within plus or minus .10, with a 99 percent level of confidence. The best estimate of the population proportion is .45. How large a sample is required?
23. A survey is being planned to determine the mean amount of time corporation executives watch television. A pilot survey indicated that the mean time per week is 12 hours, with a standard deviation of 3 hours. It is desired to estimate the mean viewing time within one-quarter hour. The 95 percent level of confidence is to be used. How many executives should be surveyed?
24. A processor of carrots cuts the green top off each carrot, washes the carrots, and inserts six to a package. Twenty packages are inserted in a box for shipment. To test the weight of the boxes, a few were checked. The mean weight was 20.4 pounds; the standard deviation, 0.5 pounds. How many boxes must the processor sample to be 95 percent confident that the sample mean does not differ from the population mean by more than 0.2 pounds?
25. Suppose the U.S. president wants an estimate of the proportion of the population who support his current policy toward revisions in the health care system. The president wants the estimate to be within .04 of the true proportion. Assume a 95 percent level of confidence. The president's political advisors estimated the proportion supporting the current policy to be .60.
 - a. How large of a sample is required?
 - b. How large of a sample would be necessary if no estimate were available for the proportion supporting current policy?
26. Past surveys reveal that 30 percent of tourists going to Las Vegas to gamble spend more than \$1,000. The Visitor's Bureau of Las Vegas wants to update this percentage.
 - a. The new study is to use the 90 percent confidence level. The estimate is to be within 1 percent of the population proportion. What is the necessary sample size?
 - b. The Bureau feels the sample size determined above is too large. What can be done to reduce the sample? Based on your suggestion, recalculate the sample size.

9.6 Finite-Population Correction Factor

The populations we have sampled so far have been very large or infinite. What if the sampled population is not very large? We need to make some adjustments in the way we compute the standard error of the sample means and the standard error of the sample proportions.

A population that has a fixed upper bound is *finite*. For example, there are 12,179 students enrolled at Eastern Illinois University, there are 40 employees at Spence Sprockets, Chrysler assembled 917 Jeep Wranglers at the Alexis Avenue plant yesterday, or there were 65 surgical patients at St. Rose Memorial Hospital in Sarasota yesterday. A finite population can be rather small; it could be all the students registered for this class. It can also be very large, such as all senior citizens living in Florida.

For a finite population, where the total number of objects or individuals is N and the number of objects or individuals in the sample is n , we need to adjust the standard errors in the confidence interval formulas. To put it another way, to find the confidence interval for the mean, we adjust the standard error of the mean in formulas (9–1) and (9–2). If we are determining the confidence interval for a

L07 Adjust a confidence interval for finite populations.

proportion, then we need to adjust the standard error of the proportion in formula (9–3).

This adjustment is called the **finite-population correction factor**. It is often shortened to *FPC* and is:

$$FPC = \sqrt{\frac{N-n}{N-1}}$$

Why is it necessary to apply a factor, and what is its effect? Logically, if the sample is a substantial percentage of the population, the estimate is more precise. Note the effect of the term $(N-n)/(N-1)$. Suppose the population is 1,000 and the sample is 100. Then this ratio is $(1,000 - 100)/(1,000 - 1)$, or 900/999. Taking the square root gives the correction factor, .9492. Multiplying this correction factor by the standard error reduces the standard error by about 5 percent ($1 - .9492 = .0508$). This reduction in the size of the standard error yields a smaller range of values in estimating the population mean or the population proportion. If the sample is 200, the correction factor is .8949, meaning that the standard error has been reduced by more than 10 percent. Table 9–2 shows the effects of various sample sizes.

TABLE 9–2 Finite-Population Correction Factor for Selected Samples When the Population Is 1,000

Sample Size	Fraction of Population	Correction Factor
10	.010	.9955
25	.025	.9879
50	.050	.9752
100	.100	.9492
200	.200	.8949
500	.500	.7075

So if we wished to develop a confidence interval for the mean from a finite population and the population standard deviation was unknown, we would adjust formula (9–2) as follows:

$$\bar{X} \pm t \frac{s}{\sqrt{n}} \left(\sqrt{\frac{N-n}{N-1}} \right)$$

We would make a similar adjustment to formula (9–3) in the case of a proportion.

The following example summarizes the steps to find a confidence interval for the mean.

Example

There are 250 families in Scandia, Pennsylvania. A random sample of 40 of these families revealed the mean annual church contribution was \$450 and the standard deviation of this was \$75. Could the population mean be \$445 or \$425?

1. What is the population mean? What is the best estimate of the population mean?
2. Develop a 90 percent confidence interval for the population mean. What are the endpoints of the confidence interval?
3. Interpret the confidence interval.

Solution

First, note the population is finite. That is, there is a limit to the number of people in Scandia, in this case 250.

1. We do not know the population mean. This is the value we wish to estimate. The best estimate we have of the population mean is the sample mean, which is \$450.
2. The formula to find the confidence interval for a population mean follows.

$$\bar{X} \pm t \frac{s}{\sqrt{n}} \left(\sqrt{\frac{N-n}{N-1}} \right)$$

In this case, we know $\bar{X} = 450$, $s = 75$, $N = 250$, and $n = 40$. We do not know the population standard deviation, so we use the t distribution. To find the appropriate value of t , we use Appendix B.2, and move across the top row to the column headed 90 percent. The degrees of freedom is $df = n - 1 = 40 - 1 = 39$, so we move to the cell where the df row of 39 intersects with the column headed 90 percent. The value is 1.685. Inserting these values in the formula:

$$\begin{aligned} \bar{X} &\pm t \frac{s}{\sqrt{n}} \left(\sqrt{\frac{N-n}{N-1}} \right) \\ &= \$450 \pm 1.685 \frac{\$75}{\sqrt{40}} \left(\sqrt{\frac{250-40}{250-1}} \right) = \$450 \pm \$19.98\sqrt{.8434} = \$450 \pm \$18.35 \end{aligned}$$

The endpoints of the confidence interval are \$431.65 and \$468.35.

3. It is likely that the population mean is more than \$431.65 but less than \$468.35. To put it another way, could the population mean be \$445? Yes, but it is not likely that it is \$425. Why is this so? Because the value \$445 is within the confidence interval and \$425 is not within the confidence interval.

Self-Review 9–5

The same study of church contributions in Scandia revealed that 15 of the 40 families sampled attend church regularly. Construct the 95 percent confidence interval for the proportion of families attending church regularly.

Exercises
connect™

27. Thirty-six items are randomly selected from a population of 300 items. The sample mean is 35 and the sample standard deviation 5. Develop a 95 percent confidence interval for the population mean.
28. Forty-nine items are randomly selected from a population of 500 items. The sample mean is 40 and the sample standard deviation 9. Develop a 99 percent confidence interval for the population mean.
29. The attendance at the Savannah Colts minor league baseball game last night was 400. A random sample of 50 of those in attendance revealed that the mean number of soft drinks consumed per person was 1.86, with a standard deviation of 0.50. Develop a 99 percent confidence interval for the mean number of soft drinks consumed per person.
30. There are 300 welders employed at Maine Shipyards Corporation. A sample of 30 welders revealed that 18 graduated from a registered welding course. Construct the 95 percent confidence interval for the proportion of all welders who graduated from a registered welding course.

Chapter Summary

- I. A point estimate is a single value (statistic) used to estimate a population value (parameter).
- II. A confidence interval is a range of values within which the population parameter is expected to occur.
 - A. The factors that determine the width of a confidence interval for a mean are:
 1. The number of observations in the sample, n .
 2. The variability in the population, usually estimated by the sample standard deviation, s .
 3. The level of confidence.
 - b. To determine the confidence limits when the population standard deviation is known, we use the z distribution. The formula is

$$\bar{X} \pm z \frac{\sigma}{\sqrt{n}} \quad [9-1]$$

- b. To determine the confidence limits when the population standard deviation is unknown, we use the t distribution. The formula is

$$\bar{X} \pm t \frac{s}{\sqrt{n}} \quad [9-2]$$

- III. The major characteristics of the t distribution are:
 - A. It is a continuous distribution.
 - B. It is mound-shaped and symmetrical.
 - C. It is flatter, or more spread out, than the standard normal distribution.
 - D. There is a family of t distributions, depending on the number of degrees of freedom.
- IV. A proportion is a ratio, fraction, or percent that indicates the part of the sample or population that has a particular characteristic.
 - A. A sample proportion is found by X , the number of successes, divided by n , the number of observations.
 - B. We construct a confidence interval for a sample proportion from the following formula.

$$p \pm z \sqrt{\frac{p(1-p)}{n}} \quad [9-4]$$

- V. We can determine an appropriate sample size for estimating both means and proportions.
 - A. There are three factors that determine the sample size when we wish to estimate the mean.
 1. The margin of error, E .
 2. The desired level of confidence.
 3. The variation in the population.
 4. The formula to determine the sample size for the mean is

$$n = \left(\frac{z\sigma}{E} \right)^2 \quad [9-5]$$

- B. There are three factors that determine the sample size when we wish to estimate a proportion.
 1. The margin of error, E .
 2. The desired level of confidence.
 3. A value for π to calculate the variation in the population.
 4. The formula to determine the sample size for a proportion is

$$n = \pi(1 - \pi) \left(\frac{z}{E} \right)^2 \quad [9-6]$$

- VI. For a finite population, the standard error is adjusted by the factor $\sqrt{\frac{N-n}{N-1}}$.

Chapter Exercises

connect™

31. A random sample of 85 group leaders, supervisors, and similar personnel at General Motors revealed that, on average, they spent 6.5 years on the job before being promoted. The standard deviation of the sample was 1.7 years. Construct a 95 percent confidence interval.

32. A state meat inspector in Iowa has been given the assignment of estimating the mean net weight of packages of ground chuck labeled "3 pounds." Of course, he realizes that the weights cannot be precisely 3 pounds. A sample of 36 packages reveals the mean weight to be 3.01 pounds, with a standard deviation of 0.03 pounds.
- What is the estimated population mean?
 - Determine a 95 percent confidence interval for the population mean.
33. As part of their business promotional package, the Milwaukee Chamber of Commerce would like an estimate of the mean cost per month of a one-bedroom apartment. A random sample of 40 apartments currently available for lease showed the mean cost per month was \$323. The standard deviation of the sample was \$25.
- Develop a 98 percent confidence interval for the population mean.
 - Would it be reasonable to conclude that the population mean is \$350 per month?
34. A recent survey of 50 executives who were laid off during a recent recession revealed it took a mean of 26 weeks for them to find another position. The standard deviation of the sample was 6.2 weeks. Construct a 95 percent confidence interval for the population mean. Is it reasonable that the population mean is 28 weeks? Justify your answer.
35. Marty Rowatti recently assumed the position of director of the YMCA of South Jersey. He would like some current data on how long current members of the YMCA have been members. To investigate, suppose he selects a random sample of 40 current members. The mean length of membership of those included in the sample is 8.32 years and the standard deviation is 3.07 years.
- What is the mean of the population?
 - Develop a 90 percent confidence interval for the population mean.
 - The previous director, in the summary report she prepared as she retired, indicated the mean length of membership was now "almost 10 years." Does the sample information substantiate this claim? Cite evidence.
36. The American Restaurant Association collected information on the number of meals eaten outside the home per week by young married couples. A survey of 60 couples showed the sample mean number of meals eaten outside the home was 2.76 meals per week, with a standard deviation of 0.75 meals per week. Construct a 97 percent confidence interval for the population mean.
37. The National Collegiate Athletic Association (NCAA) reported that the mean number of hours spent per week on coaching and recruiting by college football assistant coaches during the season was 70. A random sample of 50 assistant coaches showed the sample mean to be 68.6 hours, with a standard deviation of 8.2 hours.
- Using the sample data, construct a 99 percent confidence interval for the population mean.
 - Does the 99 percent confidence interval include the value suggested by the NCAA? Interpret this result.
 - Suppose you decided to switch from a 99 to a 95 percent confidence interval. Without performing any calculations, will the interval increase, decrease, or stay the same? Which of the values in the formula will change?
38. The Human Relations Department of Electronics Inc. would like to include a dental plan as part of the benefits package. The question is: How much does a typical employee and his or her family spend per year on dental expenses? A sample of 45 employees reveals the mean amount spent last year was \$1,820, with a standard deviation of \$660.
- Construct a 95 percent confidence interval for the population mean.
 - The information from part (a) was given to the president of Electronics Inc. He indicated he could afford \$1,700 of dental expenses per employee. Is it possible that the population mean could be \$1,700? Justify your answer.
39. A student conducted a study and reported that the 95 percent confidence interval for the mean ranged from 46 to 54. He was sure that the mean of the sample was 50, that the standard deviation of the sample was 16, and that the sample was at least 30, but could not remember the exact number. Can you help him out?
40. A recent study by the American Automobile Dealers Association revealed the mean amount of profit per car sold for a sample of 20 dealers was \$290, with a standard deviation of \$125. Develop a 95 percent confidence interval for the population mean.
41. A study of 25 graduates of four-year colleges by the American Banker's Association revealed the mean amount owed by a student in student loans was \$14,381. The standard deviation of the sample was \$1,892. Construct a 90 percent confidence interval for the population mean. Is it reasonable to conclude that the mean of the population is actually \$15,000? Tell why or why not.

42. An important factor in selling a residential property is the number of people who look through the home. A sample of 15 homes recently sold in the Buffalo, New York, area revealed the mean number looking through each home was 24 and the standard deviation of the sample was 5 people. Develop a 98 percent confidence interval for the population mean.

43. Warren County Telephone Company claims in its annual report that "the typical customer spends \$60 per month on local and long-distance service." A sample of 12 subscribers revealed the following amounts spent last month.

\$64	\$66	\$64	\$66	\$59	\$62	\$67	\$61	\$64	\$58	\$54	\$66
------	------	------	------	------	------	------	------	------	------	------	------

- What is the point estimate of the population mean?
- Develop a 90 percent confidence interval for the population mean.
- Is the company's claim that the "typical customer" spends \$60 per month reasonable? Justify your answer.

44. The manufacturer of a new line of ink-jet printers would like to include as part of its advertising the number of pages a user can expect from a print cartridge. A sample of 10 cartridges revealed the following number of pages printed.

2,698	2,028	2,474	2,395	2,372	2,475	1,927	3,006	2,334	2,379
-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

- What is the point estimate of the population mean?
 - Develop a 95 percent confidence interval for the population mean.
45. Dr. Susan Benner is an industrial psychologist. She is currently studying stress among executives of Internet companies. She has developed a questionnaire that she believes measures stress. A score above 80 indicates stress at a dangerous level. A random sample of 15 executives revealed the following stress level scores.

94	78	83	90	78	99	97	90	97	90	93	94	100	75	84
----	----	----	----	----	----	----	----	----	----	----	----	-----	----	----

- Find the mean stress level for this sample. What is the point estimate of the population mean?
 - Construct a 95 percent confidence level for the population mean.
 - Is it reasonable to conclude that Internet executives have a mean stress level in the dangerous level, according to Dr. Benner's test?
46. As a condition of employment, Fashion Industries applicants must pass a drug test. Of the last 220 applicants, 14 failed the test. Develop a 99 percent confidence interval for the proportion of applicants that fail the test. Would it be reasonable to conclude that more than 10 percent of the applicants are now failing the test?
47. Fashion Industries randomly tests its employees throughout the year. Last year in the 400 random tests conducted, 14 employees failed the test. Would it be reasonable to conclude that less than 5 percent of the employees are not able to pass the random drug test? Explain.
48. During a national debate on changes to health care, a cable news service performs an opinion poll of 500 small-business owners. It shows that 65 percent of small-business owners do not approve of the changes. Develop a 95 percent confidence interval for the proportion opposing health care changes. Comment on the result.
49. There are 20,000 eligible voters in York County, South Carolina. A random sample of 500 York County voters revealed 350 plan to vote to return Louella Miller to the state senate. Construct a 99 percent confidence interval for the proportion of voters in the county who plan to vote for Ms. Miller. From this sample information, can you confirm she will be re-elected?
50. In a poll to estimate presidential popularity, each person in a random sample of 1,000 voters was asked to agree with one of the following statements:
- The president is doing a good job.
 - The president is doing a poor job.
 - I have no opinion.

A total of 560 respondents selected the first statement, indicating they thought the president was doing a good job.

- a. Construct a 95 percent confidence interval for the proportion of respondents who feel the president is doing a good job.
 - b. Based on your interval in part (a), is it reasonable to conclude that a majority (more than half) of the population believes the president is doing a good job?
51. Police Chief Edward Wilkin of River City reports 500 traffic citations were issued last month. A sample of 35 of these citations showed the mean amount of the fine was \$54, with a standard deviation of \$4.50. Construct a 95 percent confidence interval for the mean amount of a citation in River City.
52. The First National Bank of Wilson has 650 checking account customers. A recent sample of 50 of these customers showed 26 have a Visa card with the bank. Construct the 99 percent confidence interval for the proportion of checking account customers who have a Visa card with the bank.
53. It is estimated that 60 percent of U.S. households subscribe to cable TV. You would like to verify this statement for your class in mass communications. If you want your estimate to be within 5 percentage points, with a 95 percent level of confidence, how large of a sample is required?
54. You need to estimate the mean number of travel days per year for outside salespeople. The mean of a small pilot study was 150 days, with a standard deviation of 14 days. If you must estimate the population mean within 2 days, how many outside salespeople should you sample? Use the 90 percent confidence level.
55. You are to conduct a sample survey to determine the mean family income in a rural area of central Florida. The question is, how many families should be sampled? In a pilot sample of 10 families, the standard deviation of the sample was \$500. The sponsor of the survey wants you to use the 95 percent confidence level. The estimate is to be within \$100. How many families should be interviewed?
56. *Families USA*, a monthly magazine that discusses issues related to health and health costs, surveyed 20 of its subscribers. It found that the annual health insurance premiums for a family with coverage through an employer averaged \$10,979. The standard deviation of the sample was \$1,000.
- a. Based on this sample information, develop a 90 percent confidence interval for the population mean yearly premium.
 - b. How large a sample is needed to find the population mean within \$250 at 99 percent confidence?
57. Passenger comfort is influenced by the amount of pressurization in an airline cabin. Higher pressurization permits a closer-to-normal environment and a more relaxed flight. A study by an airline user group recorded the corresponding air pressure on 30 randomly chosen flights. The study revealed a mean equivalent pressure of 8,000 feet with a standard deviation of 300 feet.
- a. Develop a 99 percent confidence interval for the population mean equivalent pressure.
 - b. How large a sample is needed to find the population mean within 25 feet at 95 percent confidence?
58. A random sample of 25 people employed by the Florida state authority established they earned an average wage (including benefits) of \$65.00 per hour. The sample standard deviation was \$6.25 per hour.
- a. What is the population mean? What is the best estimate of the population mean?
 - b. Develop a 99 percent confidence interval for the population mean wage (including benefits) for these employees.
 - c. How large a sample is needed to assess the population mean with an allowable error of \$1.00 at 95 percent confidence?
59. A film alliance used a random sample of 50 U.S. citizens to estimate that the typical American spent 78 hours watching videos and DVDs last year. The standard deviation of this sample was 9 hours.
- a. Develop a 95 percent confidence interval for the population mean number of hours spent watching videos and DVDs last year.
 - b. How large a sample should be used to be 90 percent confident the sample mean is within 1.0 hour of the population mean?
60. Dylan Jones kept careful records of the fuel efficiency of his new car. After the first nine times he filled up the tank, he found the mean was 23.4 miles per gallon (mpg) with a sample standard deviation of 0.9 mpg.
- a. Compute the 95 percent confidence interval for his mpg.
 - b. How many times should he fill his gas tank to obtain a margin of error below 0.1 mpg?

61. A survey of 36 randomly selected “iPhone” owners showed that the purchase price has a mean of \$416 with a sample standard deviation of \$180.
 - a. Compute the standard error of the sample mean.
 - b. Compute the 95 percent confidence interval for the mean.
 - c. How large a sample is needed to estimate the population mean within \$10?
62. You plan to conduct a survey to find what proportion of the workforce has two or more jobs. You decide on the 95 percent confidence level and state that the estimated proportion must be within 2 percent of the population proportion. A pilot survey reveals that 5 of the 50 sampled hold two or more jobs. How many in the workforce should be interviewed to meet your requirements?
63. The proportion of public accountants who have changed companies within the last three years is to be estimated within 3 percent. The 95 percent level of confidence is to be used. A study conducted several years ago revealed that the percent of public accountants changing companies within three years was 21.
 - a. To update this study, the files of how many public accountants should be studied?
 - b. How many public accountants should be contacted if no previous estimates of the population proportion are available?
64. As part of an annual review of its accounts, a discount brokerage selects a random sample of 36 customers. Their accounts are reviewed for total account valuation, which showed a mean of \$32,000, with a sample standard deviation of \$8,200. What is a 90 percent confidence interval for the mean account valuation of the population of customers?
65. The National Weight Control Registry tries to mine secrets of success from people who have lost at least 30 pounds and kept it off for at least a year. It reports that out of 2,700 registrants, 459 were on low-carbohydrate diets (less than 90 grams a day).
 - a. Develop a 95 percent confidence interval for this fraction.
 - b. Is it possible that the population percentage is 18 percent?
 - c. How large a sample is needed to estimate the proportion within 0.5 percent?
66. Near the time of an election, a cable news service performs an opinion poll of 1,000 probable voters. It shows that the Republican contender has an advantage of 52 percent to 48 percent.
 - a. Develop a 95 percent confidence interval for the proportion favoring the Republican candidate.
 - b. Estimate the probability that the Democratic candidate is actually leading.
 - c. Repeat the above analysis based on a sample of 3,000 probable voters.
67. A sample of 352 subscribers to *Wired* magazine shows the mean time spent using the Internet is 13.4 hours per week, with a sample standard deviation of 6.8 hours. Find the 95 percent confidence interval for the mean time *Wired* subscribers spend on the Internet.
68. The Tennessee Tourism Institute (TTI) plans to sample information center visitors entering the state to learn the fraction of visitors who plan to camp in the state. Current estimates are that 35 percent of visitors are campers. How large a sample would you take to estimate at a 95 percent confidence level the population proportion with an allowable error of 2 percent?

Data Set Exercises

69. Refer to the Real Estate data, which report information on homes sold in the Goodyear, Arizona, area during the last year.
 - a. Develop a 95 percent confidence interval for the mean selling price of the homes.
 - b. Develop a 95 percent confidence interval for the mean distance the home is from the center of the city.
 - c. Develop a 95 percent confidence interval for the proportion of homes with an attached garage.
 - d. To report your findings, write a business style memo to Gary Loftus, the president of the Goodyear Chamber of Commerce.
70. Refer to the Baseball 2009 data, which report information on the 30 Major League Baseball teams for the 2009 season.
 - a. Develop a 95 percent confidence interval for the mean number of home runs per team.
 - b. Develop a 95 percent confidence interval for the mean number of errors committed by each team.
 - c. Develop a 95 percent confidence interval for the mean number of stolen bases for each team.

71. Refer to the Buena School District bus data.
- Develop a 95 percent confidence interval for the mean bus maintenance.
 - Develop a 95 percent confidence interval for the mean bus miles.
 - Write a business memo to the state transportation official to report your results.

Software Commands

- The Minitab commands for the 60 columns of 30 random numbers used in the example/solution on page 304 are:
 - Select **Calc, Random Data**, and then click on **Normal**.
 - From the dialog box, click in the **Generate** box and type 30 for the number of rows of data, **Store in column(s)** is C1-C60, **Mean** is 50, **Standard deviation** is 5.0, and finally click **OK**.
- The Minitab commands for the 60 confidence intervals on page 304 follow.
 - Select **Stat, Basic Statistics**, and then click on **1-Sample Z**.
 - In the dialog box, indicate that the **Variables** are C1-C60 and that **Standard Duration** is 5. Next, click on **Options** in the lower right corner, and in the next dialog box, indicate that the **Confidence level** is 95, and then click **OK**. Click **OK** in the main dialog box.

- The Minitab commands for the descriptive statistics on page 311 follow. Enter the data in the first column and label this column *Amount*. On the Toolbar, select **Stat, Basic Statistics**, and **Display Descriptive Statistics**. In the dialog box, select *Amount* as the **Variable** and click **OK**.
- The Minitab commands for the confidence interval for the amount spent at the Inlet Square Mall on page 311 are:
 - Enter the 20 amounts spent in column C1 and name the variable *Amount*, or locate the data on the student data disk. It is named **Shopping** and is found in the folder for Chapter 9.
 - On the Toolbar, select **Stat, Basic Statistics**, and click on **1-Sample t**.
 - Select **Samples in columns:** and select **Amount** and click **OK**.

5. The Excel commands for the confidence interval for the amounts spent at the Inlet Square Mall on page 312 are:
- Select the **Data** tab on the top menu. Then, on the far right, select **Data Analysis**, and then **Descriptive Statistics**, and click **OK**.
 - For the **Input Range**, type **A1:A21**, click on **Labels in first row**, click on **Summary statistics** and **Confidence Level for Mean**, and then click on **OK**.

Chapter 9 Answers to Self-Review

- 9-1** a. Unknown. This is the value we wish to estimate.
b. \$20,000, point estimate.

c. $\$20,000 \pm 2.58 \frac{\$3,000}{\sqrt{40}} = \$20,000 \pm \$1,224$

- d. The endpoints of the confidence interval are \$18,776 and \$21,224. About 99 percent of the intervals similarly constructed would include the population mean.

9-2 a. $\bar{X} = \frac{18}{10} = 1.8$ $s = \sqrt{\frac{11.6}{10 - 1}} = 1.1353$

- b. The population mean is not known. The best estimate is the sample mean, 1.8 days.

c. $1.80 \pm 2.262 \frac{1.1353}{\sqrt{10}} = 1.80 \pm 0.81$

The endpoints are 0.99 and 2.61

- d. *t* is used because the population standard deviation is unknown.

- e. The value of 0 is not in the interval. It is unreasonable to conclude that the mean

number of days of work missed is 0 per employee.

9-3 a. $p = \frac{420}{1,400} = .30$

b. $.30 \pm 2.58(.0122) = .30 \pm .03$

- c. The interval is between .27 and .33. About 99 percent of the similarly constructed intervals would include the population mean.

9-4 $n = \left(\frac{2.58(.279)}{.05} \right)^2 = 207.26$. The sample should be rounded to 208.

9-5 $.375 \pm 1.96 \sqrt{\frac{.375(1 - .375)}{40}} \sqrt{\frac{250 - 40}{250 - 1}} =$

$.375 \pm 1.96(.0765)(.9184) = .375 \pm .138$

A Review of Chapters 8 and 9

We began Chapter 8 by describing the reasons sampling is necessary. We sample because it is often impossible to study every item, or individual, in some populations. It would be too expensive and time consuming, for example, to contact and record the annual incomes of all U.S. bank officers. Also, sampling often destroys the product. A drug manufacturer cannot test the properties of each vitamin tablet manufactured, because there would be none left to sell. To estimate a population parameter, therefore, we select a sample from the population. A sample is a part of the population. Care must be taken to ensure that every member of our population has a chance of being

selected; otherwise, the conclusions might be biased. A number of probability-type sampling methods can be used, including *simple random*, *systematic*, *stratified*, and *cluster sampling*.

Regardless of the sampling method selected, a sample statistic is seldom equal to the corresponding population parameter. For example, the mean of a sample is seldom exactly the same as the mean of the population. The difference between this sample statistic and the population parameter is the *sampling error*.

In Chapter 8, we demonstrated that, if we select all possible samples of a specified size from a population and calculate the mean of these samples, the result will be exactly equal to the population mean. We also showed that the dispersion in the distribution of the sample means is equal to the population standard deviation divided by the square root of the sample size. This result is called the standard error of the mean. There is less dispersion in the distribution of the sample means than in the population. In addition, as we increase the number of observations in each sample, we decrease the variation in the sampling distribution.

The central limit theorem is the foundation of statistical inference. It states that, if the population from which we select the samples follows the normal probability distribution, the distribution of the sample means will also follow the normal distribution. If the population is not normal, it will approach the normal probability distribution as we increase the size of the sample.

Our focus in Chapter 9 was point estimates and interval estimates. A point estimate is a single value used to estimate a population parameter. An interval estimate is a range of values within which we expect the population parameter to occur. For example, based on a sample, we estimate that the mean annual income of all professional house painters in Atlanta, Georgia (the population), is \$45,300. That estimate is called a *point estimate*. If we state that the population mean is probably in the interval between \$45,200 and \$45,400, that estimate is called an *interval estimate*. The two endpoints (\$45,200 and \$45,400) are the *confidence limits* for the population mean. We also described procedures for establishing a confidence interval for a population mean when the population standard deviation is not known and for a population proportion. In this chapter, we also provided a method to determine the necessary sample size based on the dispersion in the population, the level of confidence desired, and the desired precision of the estimate or margin of error.

Glossary

Bias A possible consequence if certain members of the population are denied the chance to be selected for the sample. As a result, the sample may not be representative of the population.

Central limit theorem The sampling distribution of the sample mean will approach a normal distribution regardless of the shape of the population as sample size increases.

Cluster sampling A method often used to lower the cost of sampling if the population is dispersed over a wide geographic area. The area is divided into smaller units (counties, precincts, blocks, etc.) called primary units. Then a few primary units are chosen, and a random sample is selected from each primary unit.

Finite-population correction factor (FPC) When sampling without replacement from a finite population, a correction term is used to reduce the standard error of the mean according to the relative size of the sample to the size of the population. The correction factor is used when the sample is more than 5 percent of a finite population.

Interval estimate The interval within which a population parameter probably lies, based on sample information. Example: According to sample data, the population mean is in the interval between 1.9 and 2.0 pounds.

Point estimate A single value computed from a sample and used to estimate a population parameter. Example: If the sample mean is 1,020, it is the best estimate of the population mean.

Probability sample A sample of items or individuals chosen so that each member of the population has a chance of being included in the sample.

Sampling distribution of the sample mean A probability distribution consisting of all possible means of samples of a given size selected from the population.

Sampling error The difference between a sample statistic and the corresponding population parameter. Example: The sample mean income is \$22,100; the population mean is \$22,000. The sampling error is \$22,100 – \$22,000 = \$100. This error can be attributed to sampling—that is, chance.

Simple random sampling A sampling scheme such that each member of the population has the same chance of being selected as part of the sample.

Stratified random sampling A population is first divided into subgroups called strata. A sample is then chosen from each stratum. If, for example, the population of interest consisted of all undergraduate students, the sample design might call for sampling 62 freshmen, 51 sophomores, 40 juniors, and 39 seniors.

Systematic random sampling Assuming the population is arranged in some way, such as alphabetically, by height, or in a file drawer, a random starting point is selected, then every *k*th item becomes a member of the sample. If a sample design called for interviewing every ninth household on Main Street starting with 932 Main, the sample would consist of households at 932 Main, 941 Main, 950 Main, and so on.

Problems

1. A recent study indicated that women took an average of 8.6 weeks of unpaid leave from their jobs after the birth of a child. Assume that this distribution follows the normal probability distribution with a standard deviation of 2.0 weeks. We select a sample of 35 women who recently returned to work after the birth of a child. What is the likelihood that the mean of this sample is at least 8.8 weeks?
2. The manager of Tee Shirt Emporium reports that the mean number of shirts sold per week is 1,210, with a standard deviation of 325. The distribution of sales follows the normal distribution. What is the likelihood of selecting a sample of 25 weeks and finding the sample mean to be 1,100 or less?
3. The owner of the Gulf Stream Café wished to estimate the mean number of lunch customers per day. A sample of 40 days revealed a mean of 160 per day, with a standard deviation of 20 per day. Develop a 98 percent confidence interval for the mean number of customers per day.
4. The manager of the local Hamburger Express wishes to estimate the mean time customers spend at the drive-through window. A sample of 20 customers experienced a mean waiting time of 2.65 minutes, with a standard deviation of 0.45 minutes. Develop a 90 percent confidence interval for the mean waiting time.
5. The office manager for a large company is studying the usage of its copy machines. A random sample of six copy machines revealed the following number of copies (reported in 000s) made yesterday.

826	931	1,126	918	1,011	1,101
-----	-----	-------	-----	-------	-------

Develop a 95 percent confidence interval for the mean number of copies per machine.

6. John Kleman is the host of KXYZ Radio 55 AM drive-time news in Denver. During his morning program, John asks listeners to call in and discuss current local and national news. This morning, John was concerned with the number of hours children under 12 years of age watch TV per day. The last 5 callers reported that their children watched the following number of hours of TV last night.

3.0	3.5	4.0	4.5	3.0
-----	-----	-----	-----	-----

Would it be reasonable to develop a confidence interval from these data to show the mean number of hours of TV watched? If yes, construct an appropriate confidence interval and interpret the result. If no, why would a confidence interval not be appropriate?

7. Historically, Widgets Manufacturing Inc. produces 250 widgets per day. Recently the new owner bought a new machine to produce more widgets per day. A sample of 16 days' production revealed a mean of 240 units with a standard deviation of 35. Construct a confidence interval for the mean number of widgets produced per day. Does it seem reasonable to conclude that the mean daily widget production has increased? Justify your conclusion.
8. A manufacturer of cell phone batteries wants to estimate the useful life of its battery (in thousands of hours). The estimate is to be within 0.10 (100) hours. Assume a 95 percent level of confidence and that the standard deviation of the useful life of the battery is 0.90 (900 hours). Determine the required sample size.
9. The manager of a home improvement store wishes to estimate the mean amount of money spent in the store. The estimate is to be within \$4.00 with a 95 percent level of confidence. The manager does not know the standard deviation of the amounts spent. However, he does estimate that the range is from \$5.00 up to \$155.00. How large of a sample is needed?
10. In a sample of 200 residents of Georgetown County, 120 reported they believed the county real estate taxes were too high. Develop a 95 percent confidence interval for the proportion of residents who believe the tax rate is too high. Would it be reasonable to conclude that the majority of the taxpayers feel that the taxes are too high?
11. In recent times, the percent of buyers purchasing a new vehicle via the Internet has been large enough that local automobile dealers are concerned about its impact on their business. The information needed is an estimate of the proportion of purchases via the

Internet. How large of a sample of purchasers is necessary for the estimate to be within 2 percentage points with a 98 percent level of confidence? Current thinking is that about 8 percent of the vehicles are purchased via the Internet.

12. Historically, the proportion of adults over the age of 24 who smoke has been .30. In recent years, much information has been published and aired on radio and TV that smoking is not good for one's health. A sample of 500 adults revealed only 25 percent of those sampled smoked. Develop a 98 percent confidence interval for the proportion of adults who currently smoke. Would you agree that the proportion is less than 30 percent?
13. The auditor of the State of Ohio needs an estimate of the proportion of residents who regularly play the state lottery. Historically, about 40 percent regularly play, but the auditor would like some current information. How large a sample is necessary for the estimate to be within 3 percentage points, with a 98 percent level of confidence?

Case

Century National Bank

Refer to the description of Century National Bank at the end of the Review of Chapters 1–4 on page 141. When Mr. Selig took over as president of Century several years ago, the use of debit cards was just beginning. He would like an update

on the use of these cards. Develop a 95 percent confidence interval for the proportion of customers using these cards. On the basis of the confidence interval, is it reasonable to conclude that more than half of the customers use a debit card? Write a brief report interpreting the results.

Practice Test

Part 1—Objective

1. If each item in the population has the same chance of being selected, this is called a _____. 1. _____
2. The difference between the population mean and the sample mean is called the _____. 2. _____
3. The _____ is the standard deviation of the distribution of sample means. 3. _____
4. If the sample size is increased, the variance of the sample means will _____. (become smaller, become larger, not change) 4. _____
5. A single value used to estimate a population parameter is called a _____. 5. _____
6. A range of values within which the population parameter is expected to occur is called a _____. 6. _____
7. Which of the following do *not* affect the width of a confidence interval? (sample size, variation in the population, level of confidence, size of population) 7. _____
8. The fraction of a population that has a particular characteristic is called a _____. 8. _____
9. Which of the following is not a characteristic of the *t* distribution? (positively skewed, continuous, mean of zero, based on degrees of freedom) 9. _____
10. To determine the required sample size of a proportion when no estimate of the population proportion is available, what value is used? 10. _____

Part 2—Problems

1. Americans spend an average (mean) of 12.2 minutes (per day) in the shower. The distribution of times follows the normal distribution with a population standard deviation of 2.3 minutes. What is the likelihood that the mean time per day for a sample of 12 Americans was 11 minutes or less?
2. A recent study of 26 Conway, SC, residents revealed they had lived at their current address an average of 9.3 years. The standard deviation of the sample was 2 years.
 - a. What is the population mean?
 - b. What is the best estimate of the population mean?
 - c. What is the standard error of estimate?
 - d. Develop a 90 percent confidence interval for the population mean.
3. A recent federal report indicated that 27 percent of children ages 2 to 5 ate a vegetable at least 5 times a week. How large a sample is needed to estimate the true population proportion within 2 percent with a 98 percent level of confidence? Be sure to use the information contained in the federal report.
4. The Philadelphia Area Transit Authority wishes to estimate the proportion of central city workers that use public transportation to get to work. A sample of 100 workers revealed that 64 used public transportation. Develop a 95 percent confidence interval for the population proportion.

10

One-Sample Tests of Hypothesis

Learning Objectives

When you have completed this chapter, you will be able to:

Dole Pineapple Inc. is concerned that the 16-ounce can of sliced pineapple is being overfilled. Assume the standard deviation of the process is .03 ounces. The quality control department took a random sample of 50 cans and found that the arithmetic mean weight was 16.05 ounces. At the 5 percent level of significance, can we conclude that the mean weight is greater than 16 ounces? Determine the p -value. (See Exercise 32 and LO6.)

LO1 Define a hypothesis.

LO2 Explain the five-step hypothesis-testing procedure.

LO3 Describe Type I and Type II errors.

LO4 Define the term *test statistic* and explain how it is used.

LO5 Distinguish between a one-tailed and a two-tailed test of hypothesis.

LO6 Conduct a test of hypothesis about a population mean.

LO7 Compute and interpret a p -value.

LO8 Conduct a test of hypothesis about a population proportion.

LO9 Compute the probability of a Type II error.

10.1 Introduction

Chapter 8 began our study of statistical inference. We described how we could select a random sample and from this sample estimate the value of a population parameter. For example, we selected a sample of five employees at Spence Sprockets, found the number of years of service for each sampled employee, computed the mean years of service, and used the sample mean to estimate the mean years of service for all employees. In other words, we estimated a population parameter from a sample statistic.

Chapter 9 continued the study of statistical inference by developing a confidence interval. A confidence interval is a range of values within which we expect the population parameter to occur. In this chapter, rather than develop a range of values within which we expect the population parameter to occur, we develop a procedure to test the validity of a statement about a population parameter. Some examples of statements we might want to test are:

- The mean speed of automobiles passing milepost 150 on the West Virginia Turnpike is 68 miles per hour.
- The mean number of miles driven by those leasing a Chevy TrailBlazer for three years is 32,000 miles.
- The mean time an American family lives in a particular single-family dwelling is 11.8 years.
- The 2010 mean starting salary for a graduate of a four-year college is \$47,673.
- Thirty-five percent of retirees in the upper Midwest sell their home and move to a warm climate within 1 year of their retirement.
- Eighty percent of those who regularly play the state lotteries never win more than \$100 in any one play.

This chapter and several of the following chapters are concerned with statistical hypothesis testing. We begin by defining what we mean by a statistical hypothesis and statistical hypothesis testing. Next, we outline the steps in statistical hypothesis testing. Then we conduct tests of hypothesis for means and proportions. In the last section of the chapter, we describe possible errors due to sampling in hypothesis testing.

10.2 What Is a Hypothesis?

A hypothesis is a statement about a population parameter.

A hypothesis is a statement about a population. Data are then used to check the reasonableness of the statement. To begin, we need to define the word *hypothesis*. In the United States legal system, a person is innocent until proven guilty. A jury hypothesizes that a person charged with a crime is innocent and subjects this hypothesis to verification by reviewing the evidence and hearing testimony before reaching a verdict. In a similar sense, a patient goes to a physician and reports various symptoms. On the basis of the symptoms, the physician will order certain diagnostic tests, then, according to the symptoms and the test results, determine the treatment to be followed.

In statistical analysis, we make a claim—that is, state a hypothesis—collect data, and then use the data to test the assertion. We define a statistical hypothesis as follows.

L01 Define a hypothesis.

HYPOTHESIS A statement about a population parameter subject to verification.

Statistics in Action

LASIK is a 15-minute surgical procedure that uses a laser to reshape an eye's cornea with the goal of improving eyesight. Research shows that about 5 percent of all surgeries involve complications such as glare, corneal haze, over-correction or under-correction of vision, and loss of vision. In a statistical sense, the research tests a null hypothesis that the surgery will not improve eyesight with the alternative hypothesis that the surgery will improve eyesight. The sample data of LASIK surgery shows that 5 percent of all cases result in complications. The 5 percent represents a Type I error rate. When a person decides to have the surgery, he or she expects to reject the null hypothesis. In 5 percent of future cases, this expectation will not be met. (Source: American Academy of Ophthalmology Journal, San Francisco, Vol. 16, no. 43.)

In most cases, the population is so large that it is not feasible to study all the items, objects, or persons in the population. For example, it would not be possible to contact every systems analyst in the United States to find his or her monthly income. Likewise, the quality assurance department at Cooper Tire cannot check each tire produced to determine whether it will last more than 60,000 miles.

As noted in Chapter 8, an alternative to measuring or interviewing the entire population is to take a sample from the population. We can, therefore, test a statement to determine whether the sample does or does not support the statement concerning the population.

10.3 What Is Hypothesis Testing?

The terms *hypothesis testing* and *testing a hypothesis* are used interchangeably. Hypothesis testing starts with a statement, or assumption, about a population parameter—such as the population mean. This statement is referred to as a *hypothesis*. A hypothesis might be that the mean monthly commission of sales associates in retail electronics stores, such as Circuit City, is \$2,000. We cannot contact all these sales associates to ascertain that the mean is in fact \$2,000. The cost of locating and interviewing every electronics sales associate in the United States would be exorbitant. To test the validity of the assumption ($\mu = \$2,000$), we must select a sample from the population of all electronics sales associates, calculate sample statistics, and based on certain decision rules accept or reject the hypothesis. A sample mean of \$1,000 for the electronics sales associates would certainly cause rejection of the hypothesis. However, suppose the sample mean is \$1,995. Is that close enough to \$2,000 for us to accept the assumption that the population mean is \$2,000? Can we attribute the difference of \$5 between the two means to sampling error, or is that difference statistically significant?

HYPOTHESIS TESTING A procedure based on sample evidence and probability theory to determine whether the hypothesis is a reasonable statement.

10.4 Five-Step Procedure for Testing a Hypothesis

There is a five-step procedure that systematizes hypothesis testing; when we get to step 5, we are ready to reject or not reject the hypothesis. However, hypothesis testing as used by statisticians does not provide proof that something is true, in the manner in which a mathematician “proves” a statement. It does provide a kind of “proof beyond a reasonable doubt,” in the manner of the court system. Hence, there are specific rules of evidence, or procedures, that are followed. The steps are shown in the following diagram. We will discuss in detail each of the steps.

Step 1: State the Null Hypothesis (H_0) and the Alternate Hypothesis (H_1)

LO2 Explain the five-step hypothesis-testing procedure.

The first step is to state the hypothesis being tested. It is called the **null hypothesis**, designated H_0 , and read “ H sub zero.” The capital letter H stands for hypothesis, and the subscript zero implies “no difference.” There is usually a “not” or a “no” term in the null hypothesis, meaning that there is “no change.” For example, the null hypothesis is that the mean number of miles driven on the steel-belted tire is not different from 60,000. The null hypothesis would be written $H_0: \mu = 60,000$. Generally speaking, the null hypothesis is developed for the purpose of testing. We either reject or fail to reject the null hypothesis. The null hypothesis is a statement that is not rejected unless our sample data provide convincing evidence that it is false.

We should emphasize that, if the null hypothesis is not rejected on the basis of the sample data, we cannot say that the null hypothesis is true. To put it another way, failing to reject the null hypothesis does not prove that H_0 is true, it means we have *failed to disprove* H_0 . To prove without any doubt the null hypothesis is true, the population parameter would have to be known. To actually determine it, we would have to test, survey, or count every item in the population. This is usually not feasible. The alternative is to take a sample from the population.

It should also be noted that we often begin the null hypothesis by stating, “There is no *significant* difference between . . . ,” or “The mean impact strength of the glass is not *significantly* different from” When we select a sample from a population, the sample statistic is usually numerically different from the hypothesized population parameter. As an illustration, suppose the hypothesized impact strength of a glass plate is 70 psi, and the mean impact strength of a sample of 12 glass plates is 69.5 psi. We must make a decision about the difference of 0.5 psi. Is it a true difference, that is, a significant difference, or is the difference between the sample statistic (69.5) and the hypothesized population parameter (70.0) due to chance (sampling)? To answer this question, we conduct a test of significance, commonly referred to as a test of hypothesis. To define what is meant by a null hypothesis:

NUL HYPOTHESIS A statement about the value of a population parameter developed for the purpose of testing numerical evidence.

The **alternate hypothesis** describes what you will conclude if you reject the null hypothesis. It is written H_1 and is read “ H sub one.” It is also referred to as the research hypothesis. The alternate hypothesis is accepted if the sample data provide us with enough statistical evidence that the null hypothesis is false.

ALTERNATE HYPOTHESIS A statement that is accepted if the sample data provide sufficient evidence that the null hypothesis is false.

The following example will help clarify what is meant by the null hypothesis and the alternate hypothesis. A recent article indicated the mean age of U.S. commercial aircraft is 15 years. To conduct a statistical test regarding this statement, the first step is to determine the null and the alternate hypotheses. The null hypothesis represents the current or reported condition. It is written $H_0: \mu = 15$. The alternate hypothesis is that the statement is not true, that is, $H_1: \mu \neq 15$. It is important to remember that no matter how the problem is stated, *the null hypothesis will always contain the equal sign*. The equal sign (=) will never appear in the alternate hypothesis. Why? Because the null hypothesis is the statement being tested, and we need a specific value to include in our calculations. We turn to the alternate hypothesis only if the data suggests the null hypothesis is untrue.

Step 2: Select a Level of Significance

After setting up the null hypothesis and alternate hypothesis, the next step is to state the level of significance.

LEVEL OF SIGNIFICANCE The probability of rejecting the null hypothesis when it is true.

Select a level of significance or risk.

The level of significance is designated α , the Greek letter alpha. It is also sometimes called the level of risk. This may be a more appropriate term because it is the risk you take of rejecting the null hypothesis when it is really true.

There is no one level of significance that is applied to all tests. A decision is made to use the .05 level (often stated as the 5 percent level), the .01 level, the .10 level, or any other level between 0 and 1. Traditionally, the .05 level is selected for consumer research projects, .01 for quality assurance, and .10 for political polling. You, the researcher, must decide on the level of significance *before* formulating a decision rule and collecting sample data.

To illustrate how it is possible to reject a true hypothesis, suppose a firm manufacturing personal computers uses a large number of printed circuit boards. Suppliers

bid on the boards, and the one with the lowest bid is awarded a sizable contract. Suppose the contract specifies that the computer manufacturer's quality-assurance department will sample all incoming shipments of circuit boards. If more than 6 percent of the boards sampled are substandard, the shipment will be rejected. The null hypothesis is that the incoming shipment of boards contains 6 percent or less substandard boards. The alternate hypothesis is that more than 6 percent of the boards are defective.

A sample of 50 circuit boards received July 21 from Allied Electronics revealed that 4 boards, or 8 percent, were substandard. The shipment was rejected because it exceeded the maximum of 6 percent substandard printed circuit boards. If the shipment was actually substandard, then the decision to return the boards to the supplier was correct.

However, suppose the 4 substandard printed circuit boards selected in the sample of 50 were the only substandard boards in the shipment of 4,000 boards. Then only $\frac{1}{10}$ of 1 percent were defective ($4/4,000 = .001$). In that case, less than 6 percent of the entire shipment was substandard and rejecting the shipment was an error. In terms of hypothesis testing, we rejected the null hypothesis that the shipment was not substandard when we should have accepted the null hypothesis. By rejecting a true null hypothesis, we committed a Type I error. The probability of committing a Type I error is α .

TYPE I ERROR Rejecting the null hypothesis, H_0 , when it is true.

The probability of committing another type of error, called a Type II error, is designated by the Greek letter beta (β).

TYPE II ERROR Accepting the null hypothesis when it is false.

The firm manufacturing personal computers would commit a Type II error if, unknown to the manufacturer, an incoming shipment of printed circuit boards from Allied Electronics contained 15 percent substandard boards, yet the shipment

was accepted. How could this happen? Suppose 2 of the 50 boards in the sample (4 percent) tested were substandard, and 48 of the 50 were good boards. According to the stated procedure, because the sample contained less than 6 percent substandard boards, the shipment was accepted. It could be that *by chance* the 48 good boards selected in the sample were the only acceptable ones in the entire shipment consisting of thousands of boards!

In retrospect, the researcher cannot study every item or individual in the population. Thus, there is a possibility of two types of error—a Type I error, wherein the null hypothesis is rejected when it should have been accepted, and a Type II error, wherein the null hypothesis is not rejected when it should have been rejected.

We often refer to the probability of these two possible errors as *alpha*, α , and *beta*, β . Alpha (α) is the probability of making a Type I error, and beta (β) is the probability of making a Type II error.

The following table summarizes the decisions the researcher could make and the possible consequences.

Null Hypothesis	Researcher	
	Does Not Reject H_0	Rejects H_0
H_0 is true	Correct decision	Type I error
H_0 is false	Type II error	Correct decision

Step 3: Select the Test Statistic

There are many test statistics. In this chapter, we use both z and t as the test statistic. In later chapters, we will use such test statistics as F and χ^2 , called chi-square.

LO4 Define the term *test statistic* and explain how it is used.

TEST STATISTIC A value, determined from sample information, used to determine whether to reject the null hypothesis.

In hypothesis testing for the mean (μ) when σ is known, the test statistic z is computed by:

TESTING A MEAN, σ KNOWN

$$z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}} \quad [10-1]$$

The z value is based on the sampling distribution of \bar{X} , which follows the normal distribution with a mean ($\mu_{\bar{X}}$) equal to μ , and a standard deviation $\sigma_{\bar{X}}$, which is equal to σ/\sqrt{n} . We can thus determine whether the difference between \bar{X} and μ is statistically significant by finding the number of standard deviations \bar{X} is from μ , using formula (10-1).

Step 4: Formulate the Decision Rule

The decision rule states the conditions when H_0 is rejected.

A decision rule is a statement of the specific conditions under which the null hypothesis is rejected and the conditions under which it is not rejected. The region or area of rejection defines the location of all those values that are so large or so small that the probability of their occurrence under a true null hypothesis is rather remote.

Chart 10-1 portrays the rejection region for a test of significance that will be conducted later in the chapter.

Statistics in Action

During World War II, allied military planners needed estimates of the number of German tanks. The information provided by traditional spying methods was not reliable, but statistical methods proved to be valuable. For example, espionage and reconnaissance led analysts to estimate that 1,550 tanks were produced during June 1941. However, using the serial numbers of captured tanks and statistical analysis, military planners estimated 244. The actual number produced, as determined from German production records, was 271. The estimate using statistical analysis turned out to be much more accurate. A similar type of analysis was used to estimate the number of Iraqi tanks destroyed during Desert Storm.

CHART 10–1 Sampling Distribution of the Statistic z , a Right-Tailed Test, .05 Level of Significance

Note in the chart that:

- The area where the null hypothesis is not rejected is to the left of 1.65. We will explain how to get the 1.65 value shortly.
- The area of rejection is to the right of 1.65.
- A one-tailed test is being applied. (This will also be explained later.)
- The .05 level of significance was chosen.
- The sampling distribution of the statistic z follows the normal probability distribution.
- The value 1.65 separates the regions where the null hypothesis is rejected and where it is not rejected.
- The value 1.65 is the **critical value**.

CRITICAL VALUE The dividing point between the region where the null hypothesis is rejected and the region where it is not rejected.

Step 5: Make a Decision

The fifth and final step in hypothesis testing is computing the test statistic, comparing it to the critical value, and making a decision to reject or not to reject the null hypothesis. Referring to Chart 10–1, if, based on sample information, z is computed to be 2.34, the null hypothesis is rejected at the .05 level of significance. The decision to reject H_0 was made because 2.34 lies in the region of rejection, that is, beyond 1.65. We would reject the null hypothesis, reasoning that it is highly improbable that a computed z value this large is due to sampling error (chance).

Had the computed value been 1.65 or less, say 0.71, the null hypothesis would not be rejected. It would be reasoned that such a small computed value could be attributed to chance, that is, sampling error.

As noted, only one of two decisions is possible in hypothesis testing—either accept or reject the null hypothesis. Instead of “accepting” the null hypothesis, H_0 , some researchers prefer to phrase the decision as: “Do not reject H_0 ,” “We fail to reject H_0 ,” or “The sample results do not allow us to reject H_0 .”

It should be reemphasized that there is always a possibility that the null hypothesis is rejected when it should not be rejected (a Type I error). Also, there is a definable chance that the null hypothesis is accepted when it should be rejected (a Type II error).

SUMMARY OF THE STEPS IN HYPOTHESIS TESTING

1. Establish the null hypothesis (H_0) and the alternate hypothesis (H_1).
2. Select the level of significance, that is, α .
3. Select an appropriate test statistic.
4. Formulate a decision rule based on steps 1, 2, and 3 above.
5. Make a decision regarding the null hypothesis based on the sample information. Interpret the results of the test.

Before actually conducting a test of hypothesis, we will differentiate between a one-tailed test of significance and a two-tailed test.

10.5 One-Tailed and Two-Tailed Tests of Significance

L05 Distinguish between a one-tailed and a two-tailed test of hypothesis.

Refer to Chart 10–1. It depicts a one-tailed test. The region of rejection is only in the right (upper) tail of the curve. To illustrate, suppose that the packaging department at General Foods Corporation is concerned that some boxes of Grape Nuts are significantly overweight. The cereal is packaged in 453-gram boxes, so the null hypothesis is $H_0: \mu \leq 453$. This is read, “the population mean (μ) is equal to or less than 453.” The alternate hypothesis is, therefore, $H_1: \mu > 453$. This is read, “ μ is greater than 453.” Note that the inequality sign in the alternate hypothesis ($>$) points to the region of rejection in the upper tail. (See Chart 10–1.) Also note that the null hypothesis includes the equal sign. That is, $H_0: \mu \leq 453$. The equality condition always appears in H_0 , never in H_1 .

Chart 10–2 portrays a situation where the rejection region is in the left (lower) tail of the standard normal distribution. As an illustration, consider the problem of automobile manufacturers, large automobile leasing companies, and other organizations that purchase large quantities of tires. They want the tires to average, say, 60,000 miles of wear under normal usage. They will, therefore, reject a shipment of tires if tests reveal that the mean life of the tires is significantly below 60,000 miles. They gladly accept a shipment if the mean life is greater than 60,000 miles! They are not concerned with this possibility, however. They are concerned only if they have sample evidence to conclude that the tires will average less than 60,000 miles of useful life. Thus, the test is set up to satisfy the concern of the automobile manufacturers that *the mean life of*

CHART 10–2 Sampling Distribution for the Statistic z , Left-Tailed Test, .05 Level of Significance

Test is one-tailed if H_1 states $\mu >$ or $\mu <$.

If H_1 states a direction, test is one-tailed.

the tires is no less than 60,000 miles. This statement appears in the alternate hypothesis. The null and alternate hypotheses in this case are written $H_0: \mu \geq 60,000$ and $H_1: \mu < 60,000$.

One way to determine the location of the rejection region is to look at the direction in which the inequality sign in the alternate hypothesis is pointing (either $<$ or $>$). In this problem, it is pointing to the left, and the rejection region is therefore in the left tail.

In summary, a test is *one-tailed* when the alternate hypothesis, H_1 , states a direction, such as:

H_0 : The mean income of women stockbrokers is *less than or equal to* \$65,000 per year.

H_1 : The mean income of women stockbrokers is *greater than* \$65,000 per year.

If no direction is specified in the alternate hypothesis, we use a *two-tailed* test. Changing the previous problem to illustrate, we can say:

H_0 : The mean income of women stockbrokers is \$65,000 per year.

H_1 : The mean income of women stockbrokers is *not equal to* \$65,000 per year.

If the null hypothesis is rejected and H_1 accepted in the two-tailed case, the mean income could be significantly greater than \$65,000 per year or it could be significantly less than \$65,000 per year. To accommodate these two possibilities, the 5 percent area of rejection is divided equally into the two tails of the sampling distribution (2.5 percent each). Chart 10-3 shows the two areas and the critical values. Note that the total area in the normal distribution is 1.0000, found by $.9500 + .0250 + .0250$.

CHART 10-3 Regions of Nonrejection and Rejection for a Two-Tailed Test, .05 Level of Significance

10.6 Testing for a Population Mean: Known Population Standard Deviation

A Two-Tailed Test

An example will show the details of the five-step hypothesis testing procedure. We also wish to use a two-tailed test. That is, we are *not* concerned whether the sample results are larger or smaller than the proposed population mean. Rather, we are interested in whether it is *different from* the proposed value for the population mean. We begin, as we did in the previous chapter, with a situation in which we have historical information about the population and in fact know its standard deviation.

Example

LO6 Conduct a test of hypothesis about a population mean.

Jamestown Steel Company manufactures and assembles desks and other office equipment at several plants in western New York state. The weekly production of the Model A325 desk at the Fredonia Plant follows a normal probability distribution with a mean of 200 and a standard deviation of 16. Recently, because of market expansion, new production methods have been introduced and new employees hired. The vice president of manufacturing would like to investigate whether

there has been a *change* in the weekly production of the Model A325 desk. Is the mean number of desks produced at the Fredonia Plant *different* from 200 at the .01 significance level?

Solution

In this example, we know two important pieces of information: (1) the population of weekly production follows the normal distribution, and (2) the standard deviation of this normal distribution is 16 desks per week. So it is appropriate to use the *z* statistic for this problem. We use the statistical hypothesis testing procedure to investigate whether the production rate has changed from 200 per week.

Step 1: State the null hypothesis and the alternate hypothesis. The null hypothesis is “The population mean is 200.” The alternate hypothesis is “The mean is different from 200” or “The mean is not 200.” These two hypotheses are written:

$$H_0: \mu = 200$$

$$H_1: \mu \neq 200$$

This is a *two-tailed test* because the alternate hypothesis does not state a direction. In other words, it does not state whether the mean production is greater than 200 or less than 200. The vice president wants only to find out whether the production rate is different from 200.

Step 2: Select the level of significance. As we indicated in the Problem, the significance level is .01. This is α , the probability of committing a Type I error, and it is the probability of rejecting a true null hypothesis.

Step 3: Select the test statistic. The test statistic is *z* when the population standard deviation is known. Transforming the production data to standard units (*z* values) permits their use not only in this problem but also in other hypothesis-testing problems. Formula (10-1) for *z* is repeated below with the various letters identified.

[10-1]

Formula for the test statistic

Step 4: Formulate the decision rule. The decision rule is formulated by finding the critical values of *z* from Appendix B.1. Since this is a two-tailed test, half of .01, or .005, is placed in each tail. The area where H_0 is not rejected, located between the two tails, is therefore .99. Appendix B.1 is based on half of the area under the curve, or .5000. Then, .5000 – .0050 is .4950, so .4950 is the area between 0 and the critical value. Locate

.4950 in the body of the table. The value nearest to .4950 is .4951. Then read the critical value in the row and column corresponding to .4951. It is 2.58. For your convenience, Appendix B.1, Areas under the Normal Curve, is repeated in the inside back cover.

All the facets of this problem are shown in the diagram in Chart 10-4.

CHART 10-4 Decision Rule for the .01 Significance Level

The decision rule is, therefore: Reject the null hypothesis and accept the alternate hypothesis (which states that the population mean is not 200) if the computed value of z is not between -2.58 and $+2.58$. Do not reject the null hypothesis if z falls between -2.58 and $+2.58$.

Step 5: Make a decision and interpret the result. Take a sample from the population (weekly production), compute z , apply the decision rule, and arrive at a decision to reject H_0 or not to reject H_0 . The mean number of desks produced last year (50 weeks, because the plant was shut down 2 weeks for vacation) is 203.5. The standard deviation of the population is 16 desks per week. Computing the z value from formula (10-1):

$$z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}} = \frac{203.5 - 200}{16/\sqrt{50}} = 1.55$$

Because 1.55 does not fall in the rejection region, H_0 is not rejected. We conclude that the population mean is *not* different from 200. So we would report to the vice president of manufacturing that the sample evidence does not show that the production rate at the Fredonia Plant has changed from 200 per week. The difference of 3.5 units between the historical weekly production rate and that last year can reasonably be attributed to sampling error. This information is summarized in the following chart.

Did we prove that the assembly rate is still 200 per week? Not really. What we did, technically, was *fail to disprove the null hypothesis*. Failing to disprove the hypothesis that the population mean is 200 is not the same thing as proving it to be true. As we suggested in the chapter introduction, the conclusion is analogous to the American judicial system. To explain, suppose a person is accused of a crime but is acquitted by a jury. If a person is acquitted of a crime, the conclusion is that there was not enough evidence to prove the person guilty. The trial did not prove that the individual was innocent, only that there was not enough evidence to prove the defendant guilty. That is what we do in statistical hypothesis testing when we do not reject the null hypothesis. The correct interpretation is that we have failed to disprove the null hypothesis.

We selected the significance level, .01 in this case, before setting up the decision rule and sampling the population. This is the appropriate strategy. The significance level should be set by the investigator, but it should be determined *before* gathering the sample evidence and not changed based on the sample evidence.

How does the hypothesis testing procedure just described compare with that of confidence intervals discussed in the previous chapter? When we conducted the test of hypothesis regarding the production of desks, we changed the units from desks per week to a z value. Then we compared the computed value of the test statistic (1.55) to that of the critical values (-2.58 and 2.58). Because the computed value was in the region where the null hypothesis was not rejected, we concluded that the population mean could be 200. To use the confidence interval approach, on the other hand, we would develop a confidence interval, based on formula (9-1). See page 302. The interval would be from 197.66 to 209.34, found by $203.5 \pm 2.58(16/\sqrt{50})$. Note that the proposed population value, 200, is within this interval. Hence, we would conclude that the population mean could reasonably be 200.

In general, H_0 is rejected if the confidence interval does not include the hypothesized value. If the confidence interval includes the hypothesized value, then H_0 is not rejected. So the “do not reject region” for a test of hypothesis is equivalent to the proposed population value occurring in the confidence interval. The primary difference between a confidence interval and the “do not reject” region for a hypothesis test is whether the interval is centered around the sample statistic, such as \bar{X} , as in the confidence interval, or around 0, as in the test of hypothesis.

Self-Review 10-1

Heinz, a manufacturer of ketchup, uses a particular machine to dispense 16 ounces of its ketchup into containers. From many years of experience with the particular dispensing machine, Heinz knows the amount of product in each container follows a normal distribution with a mean of 16 ounces and a standard deviation of 0.15 ounce. A sample of 50 containers filled last hour revealed the mean amount per container was 16.017 ounces. Does this evidence suggest that the mean amount dispensed is different

from 16 ounces? Use the .05 significance level.

- State the null hypothesis and the alternate hypothesis.
- What is the probability of a Type I error?
- Give the formula for the test statistic.
- State the decision rule.
- Determine the value of the test statistic.
- What is your decision regarding the null hypothesis?
- Interpret, in a single sentence, the result of the statistical test.

A One-Tailed Test

In the previous example, we emphasized that we were concerned only with reporting to the vice president whether there had been a change in the mean number of desks assembled at the Fredonia Plant. We were not concerned with whether the change was an increase or a decrease in the production.

L05 Distinguish between a one-tailed and a two-tailed test of hypothesis.

To illustrate a one-tailed test, let's change the problem. Suppose the vice president wants to know whether there has been an *increase* in the number of units assembled. Can we conclude, because of the improved production methods, that the mean number of desks assembled in the last 50 weeks was more than 200? Look at the difference in the way the problem is formulated. In the first case, we wanted to know whether there was a *difference* in the mean number assembled, but now we want to know whether there has been an *increase*. Because we are investigating different questions, we will set our hypotheses differently. The biggest difference occurs in the alternate hypothesis. Before, we stated the alternate hypothesis as "different from"; now we want to state it as "greater than." In symbols:

A two-tailed test:

$$H_0: \mu = 200$$

$$H_1: \mu \neq 200$$

A one-tailed test:

$$H_0: \mu \leq 200$$

$$H_1: \mu > 200$$

The critical values for a one-tailed test are different from a two-tailed test at the same significance level. In the previous example, we split the significance level in half and put half in the lower tail and half in the upper tail. In a one-tailed test, we put all the rejection region in one tail. See Chart 10-5.

For the one-tailed test, the critical value is 2.33, found by: (1) subtracting .01 from .5000 and (2) finding the *z* value corresponding to .4900.

CHART 10-5 Rejection Regions for Two-Tailed and One-Tailed Tests, $\alpha = .01$

10.7 *p*-Value in Hypothesis Testing

In testing a hypothesis, we compare the test statistic to a critical value. A decision is made to either reject the null hypothesis or not to reject it. So, for example, if the critical value is 1.96 and the computed value of the test statistic is 2.19, the decision is to reject the null hypothesis.

In recent years, spurred by the availability of computer software, additional information is often reported on the strength of the rejection or acceptance. That is, how confident are we in rejecting the null hypothesis? This approach reports the

L07 Compute and interpret a *p*-value.

Statistics in Action

There is a difference between *statistically significant* and *practically significant*. To explain, suppose we develop a new diet pill and test it on 100,000 people. We conclude that the typical person taking the pill for two years lost one pound. Do you think many people would be interested in taking the pill to lose one pound? The results of using the new pill were statistically significant but not practically significant.

probability (assuming that the null hypothesis is true) of getting a value of the test statistic at least as extreme as the value actually obtained. This process compares the probability, called the ***p*-value**, with the significance level. If the *p*-value is smaller than the significance level, H_0 is rejected. If it is larger than the significance level, H_0 is not rejected.

***p*-VALUE** The probability of observing a sample value as extreme as, or more extreme than, the value observed, given that the null hypothesis is true.

Determining the *p*-value not only results in a decision regarding H_0 , but it gives us additional insight into the strength of the decision. A very small *p*-value, such as .0001, indicates that there is little likelihood the H_0 is true. On the other hand, a *p*-value of .2033 means that H_0 is not rejected, and there is little likelihood that it is false.

How do we compute the *p*-value? To illustrate, we will use the example in which we tested the null hypothesis that the mean number of desks produced per week at Fredonia was 200. We did not reject the null hypothesis, because the *z* value of 1.55 fell in the region between -2.58 and 2.58. We agreed not to reject the null hypothesis if the computed value of *z* fell in this region. The probability of finding a *z* value of 1.55 or more is .0606, found by .5000 - .4394. To put it another way, the probability of obtaining an \bar{X} greater than 203.5 if $\mu = 200$ is .0606. To compute the *p*-value, we need to be concerned with the region less than -1.55 as well as the values greater than 1.55 (because the rejection region is in both tails). The two-tailed *p*-value is .1212, found by 2(.0606). The *p*-value of .1212 is greater than the significance level of .01 decided upon initially, so H_0 is not rejected. The details are shown in the following graph. In general, the area is doubled in a two-sided test. Then the *p*-value can easily be compared with the significance level. The same decision rule is used as in the one-sided test.

A *p*-value is a way to express the likelihood that H_0 is false. But how do we interpret a *p*-value? We have already said that if the *p*-value is less than the significance level, then we reject H_0 ; if it is greater than the significance level, then we do not reject H_0 . Also, if the *p*-value is very large, then it is likely that H_0 is true. If the *p*-value is small, then it is likely that H_0 is not true. The following box will help to interpret *p*-values.

INTERPRETING THE WEIGHT OF EVIDENCE AGAINST H_0 If the *p*-value is less than

- .10, we have *some* evidence that H_0 is not true.
- .05, we have *strong* evidence that H_0 is not true.
- .01, we have *very strong* evidence that H_0 is not true.
- .001, we have *extremely strong* evidence that H_0 is not true.

Self-Review 10–2

Refer to Self-Review 10–1.

- Suppose the next to the last sentence is changed to read: Does this evidence suggest that the mean amount dispensed is *more than* 16 ounces? State the null hypothesis and the alternate hypothesis under these conditions.
- What is the decision rule under the new conditions stated in part (a)?
- A second sample of 50 filled containers revealed the mean to be 16.040 ounces. What is the value of the test statistic for this sample?
- What is your decision regarding the null hypothesis?
- Interpret, in a single sentence, the result of the statistical test.
- What is the *p*-value? What is your decision regarding the null hypothesis based on the *p*-value? Is this the same conclusion reached in part (d)?

Exercises

For Exercises 1–4, answer the questions: (a) Is this a one- or two-tailed test? (b) What is the decision rule? (c) What is the value of the test statistic? (d) What is your decision regarding H_0 ? (e) What is the *p*-value? Interpret it.

- A sample of 36 observations is selected from a normal population. The sample mean is 49, and the population standard deviation is 5. Conduct the following test of hypothesis using the .05 significance level.

$$\begin{aligned} H_0: \mu &= 50 \\ H_1: \mu &\neq 50 \end{aligned}$$

- A sample of 36 observations is selected from a normal population. The sample mean is 12, and the population standard deviation is 3. Conduct the following test of hypothesis using the .02 significance level.

$$\begin{aligned} H_0: \mu &\leq 10 \\ H_1: \mu &> 10 \end{aligned}$$

- A sample of 36 observations is selected from a normal population. The sample mean is 21, and the population standard deviation is 5. Conduct the following test of hypothesis using the .05 significance level.

$$\begin{aligned} H_0: \mu &\leq 20 \\ H_1: \mu &> 20 \end{aligned}$$

- A sample of 64 observations is selected from a normal population. The sample mean is 215, and the population standard deviation is 15. Conduct the following test of hypothesis using the .03 significance level.

$$\begin{aligned} H_0: \mu &\geq 220 \\ H_1: \mu &< 220 \end{aligned}$$

For Exercises 5–8: (a) State the null hypothesis and the alternate hypothesis. (b) State the decision rule. (c) Compute the value of the test statistic. (d) What is your decision regarding H_0 ? (e) What is the *p*-value? Interpret it.

- The manufacturer of the X-15 steel-belted radial truck tire claims that the mean mileage the tire can be driven before the tread wears out is 60,000 miles. Assume the mileage wear follows the normal distribution and the standard deviation of the distribution is 5,000 miles. Crosset Truck Company bought 48 tires and found that the mean mileage for its trucks is 59,500 miles. Is Crosset's experience different from that claimed by the manufacturer at the .05 significance level?
- The waiting time for customers at MacBurger Restaurants follows a normal distribution with a mean of 3 minutes and a standard deviation of 1 minute. At the Warren Road MacBurger, the quality-assurance department sampled 50 customers and found that the mean waiting time was 2.75 minutes. At the .05 significance level, can we conclude that the mean waiting time is less than 3 minutes?
- A recent national survey found that high school students watched an average (mean) of 6.8 DVDs per month with a population standard deviation of 0.5 hours. The distribution of

times follows the normal distribution. A random sample of 36 college students revealed that the mean number of DVDs watched last month was 6.2. At the .05 significance level, can we conclude that college students watch fewer DVDs a month than high school students?

8. At the time she was hired as a server at the Grumney Family Restaurant, Beth Brigden was told, "You can average \$80 a day in tips." Assume the population of daily tips is normally distributed with a standard deviation of \$3.24. Over the first 35 days she was employed at the restaurant, the mean daily amount of her tips was \$84.85. At the .01 significance level, can Ms. Brigden conclude that her daily tips average more than \$80?

10.8 Testing for a Population Mean: Population Standard Deviation Unknown

In the preceding example, we knew σ , the population standard deviation, and that the population followed the normal distribution. In most cases, however, the population standard deviation is unknown. Thus, σ must be based on prior studies or estimated by the sample standard deviation, s . The population standard deviation in the following example is not known, so the sample standard deviation is used to estimate σ .

To find the value of the test statistic, we use the t distribution and revise formula [10–1] as follows:

TESTING A MEAN, σ UNKNOWN

$$t = \frac{\bar{X} - \mu}{s/\sqrt{n}} \quad [10-2]$$

with $n - 1$ degrees of freedom, where:

\bar{X} is the sample mean.

μ is the hypothesized population mean.

s is the sample standard deviation.

n is the number of observations in the sample.

We encountered this same situation when constructing confidence intervals in the previous chapter. See pages 306–312 in Chapter 9. We summarized this problem in Chart 9–3 on page 309. Under these conditions, the correct statistical procedure is to replace the standard normal distribution with the t distribution. To review, the major characteristics of the t distribution are:

- It is a continuous distribution.
- It is bell-shaped and symmetrical.
- There is a family of t distributions. Each time the degrees of freedom change, a new distribution is created.
- As the number of degrees of freedom increases, the shape of the t distribution approaches that of the standard normal distribution.
- The t distribution is flatter, or more spread out, than the standard normal distribution.

The following example shows the details.

Example

The McFarland Insurance Company Claims Department reports the mean cost to process a claim is \$60. An industry comparison showed this amount to be larger than most other insurance companies, so the company instituted cost-cutting measures. To evaluate the effect of the cost-cutting measures, the Supervisor of the Claims Department selected a random sample of 26 claims processed last month. The sample information is reported in the following.

\$45	\$49	\$62	\$40	\$43	\$61
48	53	67	63	78	64
48	54	51	56	63	69
58	51	58	59	56	57
38	76				

At the .01 significance level, is it reasonable to conclude that the mean cost to process a claim is now less than \$60?

Solution

LO6 Conduct a test of hypothesis about a population mean.

Step 1: State the null hypothesis and the alternate hypothesis. The null hypothesis is that the population mean is at least \$60. The alternate hypothesis is that the population mean is less than \$60. We can express the null and alternate hypotheses as follows:

$$H_0: \mu \geq \$60$$

$$H_1: \mu < \$60$$

The test is *one-tailed* because we want to determine whether there has been a *reduction* in the cost. The inequality in the alternate hypothesis points to the region of rejection in the left tail of the distribution.

Step 2: Select the level of significance. We decided on the .01 significance level.

Step 3: Select the test statistic. The test statistic in this situation is the *t* distribution. Why? First it is reasonable to conclude that the distribution of the cost per claim follows the normal distribution. We can confirm this from the histogram in the center of the following Minitab output. Observe the normal distribution superimposed on the frequency distribution.

We do not know the standard deviation of the population. So we substitute the sample standard deviation. The value of the test statistic is computed by formula (10–2):

$$t = \frac{\bar{X} - \mu}{s/\sqrt{n}}$$

Step 4: Formulate the decision rule. The critical values of t are given in Appendix B.2, a portion of which is shown in Table 10–1. Appendix B.2 is also repeated in the back inside cover of the text. The far left column of the table is labeled “ df ” for degrees of freedom. The number of degrees of freedom is the total number of observations in the sample minus the number of populations sampled, written $n - 1$. In this case, the number of observations in the sample is 26, and we sampled 1 population, so there are $26 - 1 = 25$ degrees of freedom. To find the critical value, first locate the row with the appropriate degrees of freedom. This row is shaded in Table 10–1. Next, determine whether the test is one-tailed or two-tailed. In this case, we have a one-tailed test, so find the portion of the table that is labeled “one-tailed.” Locate the column with the selected significance level. In this example, the significance level is .01. Move down the column labeled “0.01” until it intersects the row with 25 degrees of freedom. The value is 2.485. Because this is a one-sided test and the rejection region is in the left tail, the critical value is negative. The decision rule is to reject H_0 if the value of t is less than -2.485 .

TABLE 10–1 A Portion of the t Distribution Table

Confidence Intervals						
	80%	90%	95%	98%	99%	99.9%
df	Level of Significance for One-Tailed Test, α					
	0.10	0.05	0.025	0.01	0.005	0.0005
	Level of Significance for Two-Tailed Test, α					
	0.20	0.10	0.05	0.02	0.01	0.001
:	:	:	:	:	:	:
21	1.323	1.721	2.080	2.518	2.831	3.819
22	1.321	1.717	2.074	2.508	2.819	3.792
23	1.319	1.714	2.069	2.500	2.807	3.768
24	1.318	1.711	2.064	2.492	2.797	3.745
25	1.316	1.708	2.060	2.485	2.787	3.725
26	1.315	1.706	2.056	2.479	2.779	3.707
27	1.314	1.703	2.052	2.473	2.771	3.690
28	1.313	1.701	2.048	2.467	2.763	3.674
29	1.311	1.699	2.045	2.462	2.756	3.659
30	1.310	1.697	2.042	2.457	2.750	3.646

Step 5: Make a decision and interpret the result. From the Minitab output, to the right of the histogram, the mean cost per claim for the sample of 26 observations is \$56.42. The standard deviation of this sample is \$10.04. We insert these values in formula (10–2) and compute the value of t :

$$t = \frac{\bar{X} - \mu}{s/\sqrt{n}} = \frac{\$56.42 - \$60}{\$10.04/\sqrt{26}} = -1.818$$

Because -1.818 lies in the region to the right of the critical value of -2.485 , the null hypothesis is not rejected at the .01 significance level. We have not demonstrated that the cost-cutting measures reduced the mean cost per claim to less than \$60. To put it another way, the difference of \$3.58 ($\$56.42 - \60) between the sample mean and the population mean could be due to sampling error. The computed value of t is shown in Chart 10–6. It is in the region where the null hypothesis is *not* rejected.

CHART 10-6 Rejection Region, t Distribution, .01 Significance Level

In the previous example, the mean and the standard deviation were computed using Minitab. The following example shows the details when the sample mean and sample standard deviation are calculated from sample data.

Example

The mean length of a small counterbalance bar is 43 millimeters. The production supervisor is concerned that the adjustments of the machine producing the bars have changed. He asks the Engineering Department to investigate. Engineering selects a random sample of 12 bars and measures each. The results are reported below in millimeters.

42	39	42	45	43	40	39	41	40	42	43	42
----	----	----	----	----	----	----	----	----	----	----	----

Is it reasonable to conclude that there has been a change in the mean length of the bars? Use the .02 significance level.

Solution

L06 Conduct a test of hypothesis about a population mean.

We begin by stating the null hypothesis and the alternate hypothesis.

$$\begin{aligned}H_0: \mu &= 43 \\H_1: \mu &\neq 43\end{aligned}$$

The alternate hypothesis does not state a direction, so this is a two-tailed test. There are 11 degrees of freedom, found by $n - 1 = 12 - 1 = 11$. The t value is 2.718, found by referring to Appendix B.2 for a two-tailed test, using the .02 significance level, with 11 degrees of freedom. The decision rule is: Reject the null hypothesis if the computed t is to the left of -2.718 or to the right of 2.718 . This information is summarized in Chart 10-7.

CHART 10-7 Regions of Rejection, Two-Tailed Test, Student's t Distribution, $\alpha = .02$

We calculate the standard deviation of the sample using formula (3–11). The mean, \bar{X} , is 41.5 millimeters, and the standard deviation, s , is 1.784 millimeters. The details are shown in Table 10–2.

TABLE 10–2 Calculations of the Sample Standard Deviation

X (mm)	X – \bar{X}	$(X - \bar{X})^2$	
42	0.5	0.25	
39	-2.5	6.25	
42	0.5	0.25	
45	3.5	12.25	$\bar{X} = \frac{498}{12} = 41.5 \text{ mm}$
43	1.5	2.25	$s = \sqrt{\frac{\sum(X - \bar{X})^2}{n - 1}} = \sqrt{\frac{35}{12 - 1}} = 1.784$
40	-1.5	2.25	
39	-2.5	6.25	
41	-0.5	0.25	
40	-1.5	2.25	
42	0.5	0.25	
43	1.5	2.25	
42	0.5	0.25	
498	0	35.00	

Now we are ready to compute the value of t , using formula (10–2).

$$t = \frac{\bar{X} - \mu}{s/\sqrt{n}} = \frac{41.5 - 43.0}{1.784/\sqrt{12}} = -2.913$$

The null hypothesis that the population mean is 43 millimeters is rejected because the computed t of -2.913 lies in the area to the left of -2.718 . We accept the alternate hypothesis and conclude that the population mean is not 43 millimeters. The machine is out of control and needs adjustment.

Self-Review 10–3

The mean life of a battery used in a digital clock is 305 days. The lives of the batteries follow the normal distribution. The battery was recently modified to last longer. A sample of 20 of the modified batteries had a mean life of 311 days with a standard deviation of 12 days. Did the modification increase the mean life of the battery?

- (a) State the null hypothesis and the alternate hypothesis.
- (b) Show the decision rule graphically. Use the .05 significance level.
- (c) Compute the value of t . What is your decision regarding the null hypothesis? Briefly summarize your results.

Exercises

connect™

9. Given the following hypothesis:

$$\begin{aligned} H_0: \mu &\leq 10 \\ H_1: \mu &> 10 \end{aligned}$$

A random sample of 10 observations is selected from a normal population. The sample mean was 12 and the sample standard deviation 3. Using the .05 significance level:

- a. State the decision rule.
- b. Compute the value of the test statistic.
- c. What is your decision regarding the null hypothesis?

10. Given the following hypothesis:

$$\begin{aligned} H_0: \mu &= 400 \\ H_1: \mu &\neq 400 \end{aligned}$$

A random sample of 12 observations is selected from a normal population. The sample mean was 407 and the sample standard deviation 6. Using the .01 significance level:

- a. State the decision rule.
b. Compute the value of the test statistic.
c. What is your decision regarding the null hypothesis?

11. The Rocky Mountain district sales manager of Rath Publishing Inc., a college textbook publishing company, claims that the sales representatives make an average of 40 sales calls per week on professors. Several reps say that this estimate is too low. To investigate, a random sample of 28 sales representatives reveals that the mean number of calls made last week was 42. The standard deviation of the sample is 2.1 calls. Using the .05 significance level, can we conclude that the mean number of calls per salesperson per week is more than 40?

12. The management of White Industries is considering a new method of assembling its golf cart. The present method requires 42.3 minutes, on the average, to assemble a cart. The mean assembly time for a random sample of 24 carts, using the new method, was 40.6 minutes, and the standard deviation of the sample was 2.7 minutes. Using the .10 level of significance, can we conclude that the assembly time using the new method is faster?

13. The mean income per person in the United States is \$40,000, and the distribution of incomes follows a normal distribution. A random sample of 10 residents of Wilmington, Delaware, had a mean of \$50,000 with a standard deviation of \$10,000. At the .05 level of significance, is that enough evidence to conclude that residents of Wilmington, Delaware, have more income than the national average?

14. Most air travelers now use e-tickets. Electronic ticketing allows passengers to not worry about a paper ticket, and it costs the airline companies less to handle than paper ticketing. However, in recent times the airlines have received complaints from passengers regarding their e-tickets, particularly when connecting flights and a change of airlines were involved. To investigate the problem, an independent watchdog agency contacted a random sample of 20 airports and collected information on the number of complaints the airport had with e-tickets for the month of March. The information is reported below.

14	14	16	12	12	14	13	16	15	14
12	15	15	14	13	13	12	13	10	13

At the .05 significance level, can the watchdog agency conclude the mean number of complaints per airport is less than 15 per month?

- a. What assumption is necessary before conducting a test of hypothesis?
 - b. Plot the number of complaints per airport in a frequency distribution or a dot plot. Is it reasonable to conclude that the population follows a normal distribution?
 - c. Conduct a test of hypothesis and interpret the results.

A Software Solution

The Minitab statistical software system, used in earlier chapters and the previous section, provides an efficient way of conducting a one-sample test of hypothesis for a population mean. The steps to generate the following output are shown in the **Software Commands** section at the end of the chapter.

An additional feature of most statistical software packages is to report the *p*-value, which gives additional information on the null hypothesis. The *p*-value is the probability of a *t* value as extreme as that computed, given that the null hypothesis is true. Using the data from the previous counterbalance bar example, the *p*-value of .014 is the likelihood of a *t* value of -2.91 or less plus the likelihood of a *t* value of 2.91 or larger, given a population mean of 43. Thus, comparing the *p*-value to the significance level tells us whether the null hypothesis was close to being rejected, barely rejected, and so on.

To explain further, refer to the diagram below. The *p*-value of .014 is the darker or shaded area and the significance level is the total shaded area. Because the *p*-value of .014 is less than the significance level of .02, the null hypothesis is rejected. Had the *p*-value been larger than the significance level—say, .06, .19, or .57—the null hypothesis would not be rejected. If the significance level had initially been selected as .01, the null hypothesis would not be rejected.

In the preceding example, the alternate hypothesis was two-sided, so there were rejection areas in both the lower (left) tail and the upper (right) tail. To determine the *p*-value, it was necessary to determine the area to the left of -2.913 for a *t* distribution with 11 degrees of freedom and add to it the value of the area to the right of 2.913 , also with 11 degrees of freedom.

What if we were conducting a one-sided test, so that the entire rejection region would be in either the upper or the lower tail? In that case, we would report the area from only the one tail. In the counterbalance example, if H_1 were stated as $\mu < 43$, the inequality would point to the left. Thus, we would have reported the *p*-value as the area to the left of -2.913 . This value is .007, found by $.014/2$. Thus, the *p*-value for a one-tailed test would be .007.

How can we estimate a *p*-value without a computer? To illustrate, recall that, in the example regarding the length of a counterbalance, we rejected the null

TABLE 10-3 A Portion of Student's *t* Distribution

Confidence Intervals						
	80%	90%	95%	98%	99%	99.9%
<i>df</i>	Level of Significance for One-Tailed Test, α					
	0.10	0.05	.0025	0.01	0.005	0.0005
	Level of Significance for Two-Tailed Test, α					
	0.20	0.10	0.05	0.02	0.01	0.001
:	:	:	:	:	:	:
9	1.383	1.833	2.262	2.821	3.250	4.781
10	1.372	1.812	2.228	2.764	3.169	4.587
11	1.363	1.796	2.201	2.718	3.106	4.437
12	1.356	1.782	2.179	2.681	3.055	4.318
13	1.350	1.771	2.160	2.650	3.012	4.221
14	1.345	1.761	2.145	2.624	2.977	4.140
15	1.341	1.753	2.131	2.602	2.947	4.073

hypothesis that $\mu = 43$ and accepted the alternate hypothesis that $\mu \neq 43$. The significance level was .02, so logically the p -value is less than .02. To estimate the p -value more accurately, go to Appendix B.2 and find the row with 11 degrees of freedom. The computed t value of 2.913 is between 2.718 and 3.106. (A portion of Appendix B.2 is reproduced as Table 10–3.) The two-tailed significance level corresponding to 2.718 is .02, and for 3.106 it is .01. Therefore, the p -value is between .01 and .02. The usual practice is to report that the p -value is *less* than the larger of the two significance levels. So we would report, “the p -value is less than .02.”

Self-Review 10–4

A machine is set to fill a small bottle with 9.0 grams of medicine. A sample of eight bottles revealed the following amounts (grams) in each bottle.

9.2	8.7	8.9	8.6	8.8	8.5	8.7	9.0
-----	-----	-----	-----	-----	-----	-----	-----

At the .01 significance level, can we conclude that the mean weight is less than 9.0 grams?

- State the null hypothesis and the alternate hypothesis.
- How many degrees of freedom are there?
- Give the decision rule.
- Compute the value of t . What is your decision regarding the null hypothesis?
- Estimate the p -value.

Exercises

15. Given the following hypothesis:

$$\begin{aligned} H_0: \mu &\geq 20 \\ H_1: \mu &< 20 \end{aligned}$$

A random sample of five resulted in the following values: 18, 15, 12, 19, and 21. Assume a normal population. Using the .01 significance level, can we conclude the population mean is less than 20?

- State the decision rule.
- Compute the value of the test statistic.
- What is your decision regarding the null hypothesis?
- Estimate the p -value.

16. Given the following hypothesis:

$$\begin{aligned} H_0: \mu &= 100 \\ H_1: \mu &\neq 100 \end{aligned}$$

A random sample of six resulted in the following values: 118, 105, 112, 119, 105, and 111. Assume a normal population. Using the .05 significance level, can we conclude the mean is different from 100?

- State the decision rule.
- Compute the value of the test statistic.
- What is your decision regarding the null hypothesis?
- Estimate the p -value.

17. The amount of water consumed each day by a healthy adult follows a normal distribution with a mean of 1.4 liters. A health campaign promotes the consumption of at least 2.0 liters per day. A sample of 10 adults after the campaign shows the following consumption in liters:

1.5	1.6	1.5	1.4	1.9	1.4	1.3	1.9	1.8	1.7
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

At the .01 significance level, can we conclude that water consumption has increased? Calculate and interpret the p -value.

18. The liquid chlorine added to swimming pools to combat algae has a relatively short shelf life before it loses its effectiveness. Records indicate that the mean shelf life of a 5-gallon jug of chlorine is 2,160 hours (90 days). As an experiment, Holdlonger was added to the

chlorine to find whether it would increase the shelf life. A sample of nine jugs of chlorine had these shelf lives (in hours):

2,159	2,170	2,180	2,179	2,160	2,167	2,171	2,181	2,185
-------	-------	-------	-------	-------	-------	-------	-------	-------

At the .025 level, has Holdlonger increased the shelf life of the chlorine? Estimate the p -value.

19. A Washington, D.C., “think tank” announces the typical teenager sent 50 text messages per day in 2009. To update that estimate, you phone a sample of teenagers and ask them how many text messages they sent the previous day. Their responses were:

51	175	47	49	44	54	145	203	21	59	42	100
----	-----	----	----	----	----	-----	-----	----	----	----	-----

At the .05 level, can you conclude that the mean number is greater than 50? Estimate the p -value and describe what it tells you.

20. Hugger Polls contends that an agent conducts a mean of 53 in-depth home surveys every week. A streamlined survey form has been introduced, and Hugger wants to evaluate its effectiveness. The number of in-depth surveys conducted during a week by a random sample of agents are:

53	57	50	55	58	54	60	52	59	62	60	60	51	59	56
----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

At the .05 level of significance, can we conclude that the mean number of interviews conducted by the agents is more than 53 per week? Estimate the p -value.

10.9 Tests Concerning Proportions

In the previous chapter, we discussed confidence intervals for proportions. See Section 9.4 on pages 313–316. We can also conduct a test of hypothesis for a proportion. Recall that a proportion is the ratio of the number of successes to the number of observations. We let X refer to the number of successes and n the number of observations, so the proportion of successes in a fixed number of trials is X/n . Thus, the formula for computing a sample proportion, p , is $p = X/n$. Consider the following potential hypothesis-testing situations.

- Historically, General Motors reports that 70 percent of leased vehicles are returned with less than 36,000 miles. A recent sample of 200 vehicles returned at the end of their lease showed 158 had less than 36,000 miles. Has the proportion increased?
- The American Association of Retired Persons (AARP) reports that 60 percent of retired people under the age of 65 would return to work on a full-time basis if a suitable job were available. A sample of 500 retirees under 65 revealed 315 would return to work. Can we conclude that more than 60 percent would return to work?
- Able Moving and Storage Inc. advises its clients for long-distance residential moves that their household goods will be delivered in 3 to 5 days from the time they are picked up. Able’s records show it is successful 90 percent of the time with this claim. A recent audit revealed it was successful 190 times out of 200. Can the company conclude its success rate has increased?

Some assumptions must be made and conditions met before testing a population proportion. To test a hypothesis about a population proportion, a random sample is chosen from the population. It is assumed that the binomial assumptions discussed in Chapter 6 are met: (1) the sample data collected are the result of counts; (2) the outcome of an experiment is classified into one of two mutually exclusive categories—a “success” or a “failure”; (3) the probability of a success is the same for each trial; and (4) the trials are independent, meaning the outcome of one trial does not affect the outcome of any other trial. The test we will conduct shortly is appropriate when both $n\pi$ and $n(1 - \pi)$ are at least 5. n is the sample size, and π is the population proportion. It takes advantage of the fact that a binomial distribution can be approximated by the normal distribution.

L08 Conduct a test of hypothesis about a population proportion.

Example

Suppose prior elections in a certain state indicated it is necessary for a candidate for governor to receive at least 80 percent of the vote in the northern section of the state to be elected. The incumbent governor is interested in assessing his chances of returning to office and plans to conduct a survey of 2,000 registered voters in the northern section of the state.

Using the hypothesis-testing procedure, assess the governor's chances of reelection.

Solution

This situation regarding the governor's reelection meets the binomial conditions.

- There are only two possible outcomes. That is, a sampled voter will either vote or not vote for the governor.
- The probability of a success is the same for each trial. In this case, the likelihood a particular sampled voter will support reelection is .80.
- The trials are independent. This means, for example, the likelihood the 23rd voter sampled will support reelection is not affected by what the 24th or 52nd voter does.
- The sample data is the result of counts. We are going to count the number of voters who support reelection in the sample of 2,000.

We can use the normal approximation to the binomial distribution, discussed in Chapter 7, because both $n\pi$ and $n(1 - \pi)$ exceed 5. In this case, $n = 2,000$ and $\pi = .80$ (π is the proportion of the vote in the northern part of the state, or 80 percent, needed to be elected). Thus, $n\pi = 2,000(.80) = 1,600$ and $n(1 - \pi) = 2,000(1 - .80) = 400$. Both 1,600 and 400 are greater than 5.

Step 1: State the null hypothesis and the alternate hypothesis. The null hypothesis, H_0 , is that the population proportion π is .80 or larger. The alternate hypothesis, H_1 , is that the proportion is less than .80. From a practical standpoint, the incumbent governor is concerned only when the proportion is less than .80. If it is equal to or greater than .80, he will have no problem; that is, the sample data would indicate he will probably be reelected. These hypotheses are written symbolically as:

$$H_0: \pi \geq .80$$

$$H_1: \pi < .80$$

H_1 states a direction. Thus, as noted previously, the test is one-tailed with the inequality sign pointing to the tail of the distribution containing the region of rejection.

Step 2: Select the level of significance. The level of significance is .05. This is the likelihood that a true hypothesis will be rejected.

Step 3: Select the test statistic. z is the appropriate statistic, found by:

TEST OF HYPOTHESIS, ONE PROPORTION

$$z = \frac{p - \pi}{\sqrt{\frac{\pi(1 - \pi)}{n}}} \quad [10-3]$$

where:

π is the population proportion.

p is the sample proportion.

n is the sample size.

Finding the critical value

Step 4: Formulate the decision rule. The critical value or values of z form the dividing point or points between the regions where H_0 is rejected and where it is not rejected. Since the alternate hypothesis states a direction, this is a one-tailed test. The sign of the inequality points to the left, so only the left side of the curve is used. (See Chart 10-8.) The significance level was

CHART 10-8 Rejection Region for the .05 Level of Significance, One-Tailed Test

given as .05 in step 2. This probability is in the left tail and determines the region of rejection. The area between zero and the critical value is .4500, found by .5000 – .0500. Referring to Appendix B.1 and searching for .4500, we find the critical value of z is 1.65. The decision rule is, therefore: Reject the null hypothesis and accept the alternate hypothesis if the computed value of z falls to the left of –1.65; otherwise do not reject H_0 .

Step 5: Make a decision and interpret the result. Select a sample and make a decision about H_0 . A sample survey of 2,000 potential voters in the northern part of the state revealed that 1,550 planned to vote for the incumbent governor. Is the sample proportion of .775 (found by 1,550/2,000) close enough to .80 to conclude that the difference is due to sampling error? In this case:

p is .775, the proportion in the sample who plan to vote for the governor.

n is 2,000, the number of voters surveyed.

π is .80, the hypothesized population proportion.

z is a normally distributed test statistic when the hypothesis is true and the other assumptions are true.

Using formula (10-3) and computing z gives

$$z = \frac{p - \pi}{\sqrt{\frac{\pi(1 - \pi)}{n}}} = \frac{\frac{1,550}{2,000} - .80}{\sqrt{\frac{.80(.20)}{2,000}}} = \frac{.775 - .80}{\sqrt{.00008}} = -2.80$$

The computed value of z (–2.80) is in the rejection region, so the null hypothesis is rejected at the .05 level. The difference of 2.5 percentage points between the sample percent (77.5 percent) and the hypothesized population percent in the northern part of the state necessary to carry the state (80 percent) is statistically significant. It is probably not due to sampling variation. To put it another way, the evidence at this point does not support the claim that the incumbent governor will return to the governor's mansion for another four years.

The p -value is the probability of finding a z value less than –2.80. From Appendix B.1, the probability of a z value between zero and –2.80 is .4974. So the p -value is .0026, found by .5000 – .4974. The governor cannot be confident of reelection because the p -value is less than the significance level.

Select a sample and make a decision regarding H_0 .

Self-Review 10–5

A recent insurance industry report indicated that 40 percent of those persons involved in minor traffic accidents this year have been involved in at least one other traffic accident in the last five years. An advisory group decided to investigate this claim, believing it was too large. A sample of 200 traffic accidents this year showed 74 persons were also involved in another accident within the last five years. Use the .01 significance level.

- Can we use z as the test statistic? Tell why or why not.
- State the null hypothesis and the alternate hypothesis.
- Show the decision rule graphically.
- Compute the value of z and state your decision regarding the null hypothesis.
- Determine and interpret the p -value.

Exercises

connect™

- 21.** The following hypotheses are given.

$$\begin{aligned} H_0: \pi &\leq .70 \\ H_1: \pi &> .70 \end{aligned}$$

A sample of 100 observations revealed that $p = .75$. At the .05 significance level, can the null hypothesis be rejected?

- State the decision rule.
- Compute the value of the test statistic.
- What is your decision regarding the null hypothesis?

- 22.** The following hypotheses are given.

$$\begin{aligned} H_0: \pi &= .40 \\ H_1: \pi &\neq .40 \end{aligned}$$

A sample of 120 observations revealed that $p = .30$. At the .05 significance level, can the null hypothesis be rejected?

- State the decision rule.
- Compute the value of the test statistic.
- What is your decision regarding the null hypothesis?

Note: It is recommended that you use the five-step hypothesis-testing procedure in solving the following problems.

- The National Safety Council reported that 52 percent of American turnpike drivers are men. A sample of 300 cars traveling southbound on the New Jersey Turnpike yesterday revealed that 170 were driven by men. At the .01 significance level, can we conclude that a larger proportion of men were driving on the New Jersey Turnpike than the national statistics indicate?
- A recent article in *USA Today* reported that a job awaits only one in three new college graduates. The major reasons given were an overabundance of college graduates and a weak economy. A survey of 200 recent graduates from your school revealed that 80 students had jobs. At the .02 significance level, can we conclude that a larger proportion of students at your school have jobs?
- Chicken Delight claims that 90 percent of its orders are delivered within 10 minutes of the time the order is placed. A sample of 100 orders revealed that 82 were delivered within the promised time. At the .10 significance level, can we conclude that less than 90 percent of the orders are delivered in less than 10 minutes?
- Research at the University of Toledo indicates that 50 percent of students change their major area of study after their first year in a program. A random sample of 100 students in the College of Business revealed that 48 had changed their major area of study after their first year of the program. Has there been a significant decrease in the proportion of students who change their major after the first year in this program? Test at the .05 level of significance.

10.10 Type II Error

L09 Compute the probability of a Type II error.

Recall that the level of significance, identified by the symbol α , is the probability that the null hypothesis is rejected when it is true. This is called a Type I error. The most common levels of significance are .05 and .01 and are set by the researcher at the outset of the test.

In a hypothesis-testing situation there is also the possibility that a null hypothesis is not rejected when it is actually false. That is, we accept a false null hypothesis. This is called a Type II error. The probability of a Type II error is identified by the Greek letter beta (β). The following examples illustrate the details of determining the value of β .

Example

Western Wire Products purchases steel bars to make cotter pins. Past experience indicates that the mean tensile strength of all incoming shipments is 10,000 psi and that the standard deviation, σ , is 400 psi.

To make a decision about incoming shipments of steel bars, Western Wire Products set up this rule for the quality-control inspector to follow: "Take a sample of 100 steel bars. At the .05 significance level, if the sample mean (\bar{X}) strength falls between 9,922 psi and 10,078 psi, accept the lot. Otherwise, the lot is to be rejected." Refer to Chart 10–9, Region A. It shows the region where each lot is rejected and where it is not rejected. The mean of this distribution is designated μ_0 . The tails of the curve represent the probability of making a Type I error, that is, rejecting the incoming lot of steel bars when in fact it is a good lot, with a mean of 10,000 psi.

CHART 10–9 Charts Showing Type I and Type II Errors

Suppose the unknown population mean of an incoming lot, designated μ_1 , is really 9,900 psi. What is the probability that the quality-control inspector will fail to reject the shipment (a Type II error)?

Solution

The probability of committing a Type II error, as represented by the shaded area in Chart 10–9, Region B, can be computed by determining the area under the normal curve that lies above 9,922 pounds. The calculation of the areas under the normal curve was discussed in Chapter 7. Reviewing briefly, it is necessary first to determine the probability of the sample mean falling between 9,900 and 9,922. Then

this probability is subtracted from .5000 (which represents all the area beyond the mean of 9,900) to arrive at the probability of making a Type II error in this case.

The number of standard units (z value) between the mean of the incoming lot (9,900), designated by μ_1 , and \bar{X}_c , representing the critical value for 9,922, is computed by:

TYPE II ERROR

$$z = \frac{\bar{X}_c - \mu_1}{\sigma/\sqrt{n}}$$

[10-4]

With $n = 100$ and $\sigma = 400$, the value of z is 0.55:

$$z = \frac{\bar{X}_c - \mu_1}{\sigma/\sqrt{n}} = \frac{9,922 - 9,900}{400/\sqrt{100}} = \frac{22}{40} = 0.55$$

The area under the curve between 9,900 and 9,922 (a z value of 0.55) is .2088. The area under the curve beyond 9,922 pounds is .5000 – .2088, or .2912; this is the probability of making a Type II error—that is, accepting an incoming lot of steel bars when the population mean is 9,900 psi.

Another illustration, in Chart 10–10, Region C, depicts the probability of accepting a lot when the population mean is 10,120. To find the probability:

$$z = \frac{\bar{X}_c - \mu_1}{\sigma/\sqrt{n}} = \frac{10,078 - 10,120}{400/\sqrt{100}} = -1.05$$

The probability that z is less than –1.05 is .1469, found by .5000 – .3531. Therefore, β , or the probability of a Type II error, is .1469.

CHART 10-10 Type I and Type II Errors (Another Example)

Using the methods illustrated by Charts 10–9 Region B and 10–10 Region C, the probability of accepting a hypothesis as true when it is actually false can be determined for any value of μ_1 .

Type II error probabilities are shown in the center column of Table 10–4 for selected values of μ_1 , given in the left column. The right column gives the probability of not making a Type II error, which is also known as the power of a test.

TABLE 10–4 Probabilities of a Type II Error for $\mu_0 = 10,000$ Pounds and Selected Alternative Means, .05 Level of Significance

Selected Alternative Mean (pounds)	Probability of Type II Error (β)	Probability of Not Making a Type II Error ($1 - \beta$)
9,820	.0054	.9946
9,880	.1469	.8531
9,900	.2912	.7088
9,940	.6736	.3264
9,980	.9265	.0735
10,000	— *	—
10,020	.9265	.0735
10,060	.6736	.3264
10,100	.2912	.7088
10,120	.1469	.8531
10,180	.0054	.9946

*It is not possible to make a Type II error when $\mu = \mu_0$.

Self-Review 10–6

Refer to the previous Example. Suppose the true mean of an incoming lot of steel bars is 10,180 psi. What is the probability that the quality control inspector will accept the bars as having a mean of 10,000 psi? (It sounds implausible that steel bars will be rejected if the tensile strength is higher than specified. However, it may be that the cotter pin has a dual function in an outboard motor. It may be designed not to shear off if the motor hits a small object, but to shear off if it hits a rock. Therefore, the steel should not be *too* strong.)

The light area in Chart 10–10, Region C, represents the probability of falsely accepting the hypothesis that the mean tensile strength of the incoming steel is 10,000 psi. What is the probability of committing a Type II error?

connect™

27. Refer to Table 10–4 and the example just completed. With $n = 100$, $\sigma = 400$, $\bar{X}_c = 9,922$, and $\mu_1 = 9,880$, verify that the probability of a Type II error is .1469.
28. Refer to Table 10–4 and the example just completed. With $n = 100$, $\sigma = 400$, $\bar{X}_c = 9,922$, and $\mu_1 = 9,940$, verify that the probability of a Type II error is .6736.

Chapter Summary

- I. The objective of hypothesis testing is to verify the validity of a statement about a population parameter.
- II. The steps to conduct a test of hypothesis are:
 - A. State the null hypothesis (H_0) and the alternate hypothesis (H_1).
 - B. Select the level of significance.
 1. The level of significance is the likelihood of rejecting a true null hypothesis.
 2. The most frequently used significance levels are .01, .05, and .10, but any value between 0 and 1.00 is possible.

C. Select the test statistic.

1. A test statistic is a value calculated from sample information used to determine whether to reject the null hypothesis.
2. Two test statistics were considered in this chapter.
 - a. The standard normal distribution (the z distribution) is used when the population follows the normal distribution and the population standard deviation is known.
 - b. The t distribution is used when the population follows the normal distribution and the population standard deviation is unknown.

D. State the decision rule.

1. The decision rule indicates the condition or conditions when the null hypothesis is rejected.
2. In a two-tailed test, the rejection region is evenly split between the upper and lower tails.
3. In a one-tailed test, all of the rejection region is in either the upper or the lower tail.

E. Select a sample, compute the value of the test statistic, make a decision regarding the null hypothesis, and interpret the results.**III.** A p -value is the probability that the value of the test statistic is as extreme as the value computed, when the null hypothesis is true.**IV.** When testing a hypothesis about a population mean:

- A.** If the population standard deviation, σ , is known, the test statistic is the standard normal distribution and is determined from:

$$z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}} \quad [10-1]$$

- B.** If the population standard deviation is not known, s is substituted for σ . The test statistic is the t distribution, and its value is determined from:

$$t = \frac{\bar{X} - \mu}{s/\sqrt{n}} \quad [10-2]$$

The major characteristics of the t distribution are:

1. It is a continuous distribution.
2. It is mound-shaped and symmetrical.
3. It is flatter, or more spread out, than the standard normal distribution.
4. There is a family of t distributions, depending on the number of degrees of freedom.

V. When testing about a population proportion:

- A.** The binomial conditions must be met.
B. Both $n\pi$ and $n(1 - \pi)$ must be at least 5.
C. The test statistic is

$$z = \frac{p - \pi}{\sqrt{\frac{\pi(1 - \pi)}{n}}} \quad [10-3]$$

VI. There are two types of errors that can occur in a test of hypothesis.

- A.** A Type I error occurs when a true null hypothesis is rejected.
 1. The probability of making a Type I error is equal to the level of significance.
 2. This probability is designated by the Greek letter α .**B.** A Type II error occurs when a false null hypothesis is not rejected.
 1. The probability of making a Type II error is designated by the Greek letter β .
 2. The likelihood of a Type II error is found by

$$z = \frac{\bar{X}_c - \mu_1}{\sigma/\sqrt{n}} \quad [10-4]$$

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
H_0	Null hypothesis	<i>H sub zero</i>
H_1	Alternate hypothesis	<i>H sub one</i>
$\alpha/2$	Two-tailed significance level	<i>Alpha over 2</i>
\bar{X}_c	Limit of the sample mean	<i>X bar sub c</i>
μ_0	Assumed population mean	<i>mu sub zero</i>

Chapter Exercises

29. According to the local union president, the mean gross income of plumbers in the Salt Lake City area follows the normal probability distribution with a mean of \$45,000 and a standard deviation of \$3,000. A recent investigative reporter for KYAK TV found, for a sample of 120 plumbers, the mean gross income was \$45,500. At the .10 significance level, is it reasonable to conclude that the mean income is not equal to \$45,000? Determine the p -value.

30. Rutter Nursery Company packages its pine bark mulch in 50-pound bags. From a long history, the production department reports that the distribution of the bag weights follows the normal distribution and the standard deviation of this process is 3 pounds per bag. At the end of each day, Jeff Rutter, the production manager, weighs 10 bags and computes the mean weight of the sample. Below are the weights of 10 bags from today's production.

45.6	47.7	47.6	46.3	46.2	47.4	49.2	55.8	47.5	48.5
------	------	------	------	------	------	------	------	------	------

- Can Mr. Rutter conclude that the mean weight of the bags is less than 50 pounds? Use the .01 significance level.
- In a brief report, tell why Mr. Rutter can use the z distribution as the test statistic.
- Compute the p -value.

31. A new weight-watching company, Weight Reducers International, advertises that those who join will lose, on the average, 10 pounds the first two weeks with a standard deviation of 2.8 pounds. A random sample of 50 people who joined the new weight reduction program revealed the mean loss to be 9 pounds. At the .05 level of significance, can we conclude that those joining Weight Reducers on average will lose less than 10 pounds? Determine the p -value.

32. Dole Pineapple Inc. is concerned that the 16-ounce can of sliced pineapple is being overfilled. Assume the standard deviation of the process is .03 ounces. The quality-control department took a random sample of 50 cans and found that the arithmetic mean weight was 16.05 ounces. At the 5 percent level of significance, can we conclude that the mean weight is greater than 16 ounces? Determine the p -value.

33. According to a recent survey, Americans get a mean of 7 hours of sleep per night. A random sample of 50 students at West Virginia University revealed the mean number of hours slept last night was 6 hours and 48 minutes (6.8 hours). The standard deviation of the sample was 0.9 hours. Is it reasonable to conclude that students at West Virginia sleep less than the typical American? Compute the p -value.

34. A statewide real estate sales agency, Farm Associates, specializes in selling farm property in the state of Nebraska. Its records indicate that the mean selling time of farm property is 90 days. Because of recent drought conditions, the agency believes that the mean selling time is now greater than 90 days. A statewide survey of 100 farms sold recently revealed that the mean selling time was 94 days, with a standard deviation of 22 days. At the .10 significance level, has there been an increase in selling time?

35. According to the Census Bureau, 3.13 people reside in the typical American household. A sample of 25 households in Arizona retirement communities showed the mean number of residents per household was 2.86 residents. The standard deviation of this sample was 1.20 residents. At the .05 significance level, is it reasonable to conclude the mean number of residents in the retirement community household is less than 3.13 persons?

36. A recent article in *Vitality* magazine reported that the mean amount of leisure time per week for American men is 40.0 hours. You believe this figure is too large and decide to conduct your own test. In a random sample of 60 men, you find that the mean is 37.8 hours of leisure per week and that the standard deviation of the sample is 12.2 hours. Can you conclude that the information in the article is untrue? Use the .05 significance level. Determine the p -value and explain its meaning.

37. In recent years, the interest rate on home mortgages has declined to less than 6.0 percent. However, according to a study by the Federal Reserve Board, the rate charged on credit card debt is more than 14 percent. Listed below is the interest rate charged on a sample of 10 credit cards.

14.6	16.7	17.4	17.0	17.8	15.4	13.1	15.8	14.3	14.5
------	------	------	------	------	------	------	------	------	------

Is it reasonable to conclude the mean rate charged is greater than 14 percent? Use the .01 significance level.

38. A recent article in *The Wall Street Journal* reported that the 30-year mortgage rate is now less than 6 percent. A sample of eight small banks in the Midwest revealed the following 30-year rates (in percent):

4.8	5.3	6.5	4.8	6.1	5.8	6.2	5.6
-----	-----	-----	-----	-----	-----	-----	-----

At the .01 significance level, can we conclude that the 30-year mortgage rate for small banks is less than 6 percent? Estimate the *p*-value.

39. According to the Coffee Research Organization (<http://www.coffeeresearch.org>) the typical American coffee drinker consumes an average of 3.1 cups per day. A sample of 12 senior citizens revealed they consumed the following amounts of coffee, reported in cups, yesterday.

3.1	3.3	3.5	2.6	2.6	4.3	4.4	3.8	3.1	4.1	3.1	3.2
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

At the .05 significance level, does this sample data suggest there is a difference between the national average and the sample mean from senior citizens?

40. The postanesthesia care area (recovery room) at St. Luke's Hospital in Maumee, Ohio, was recently enlarged. The hope was that with the enlargement the mean number of patients per day would be more than 25. A random sample of 15 days revealed the following numbers of patients.

25	27	25	26	25	28	28	27	24	26	25	29	25	27	24
----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

At the .01 significance level, can we conclude that the mean number of patients per day is more than 25? Estimate the *p*-value and interpret it.

41. www.golfsmith.com receives an average of 6.5 returns per day from online shoppers. For a sample of 12 days, it received the following number of returns.

0	4	3	4	9	4	5	9	1	6	7	10
---	---	---	---	---	---	---	---	---	---	---	----

At the .01 significance level, can we conclude the mean number of returns is less than 6.5?

42. During recent seasons, Major League Baseball has been criticized for the length of the games. A report indicated that the average game lasts 3 hours and 30 minutes. A sample of 17 games revealed the following times to completion. (Note that the minutes have been changed to fractions of hours, so that a game that lasted 2 hours and 24 minutes is reported at 2.40 hours.)

2.98	2.40	2.70	2.25	3.23	3.17	2.93	3.18	2.80
2.38	3.75	3.20	3.27	2.52	2.58	4.45	2.45	

Can we conclude that the mean time for a game is less than 3.50 hours? Use the .05 significance level.

43. Watch Corporation of Switzerland claims that its watches on average will neither gain nor lose time during a week. A sample of 18 watches provided the following gains (+) or losses (-) in seconds per week.

-0.38	-0.20	-0.38	-0.32	+0.32	-0.23	+0.30	+0.25	-0.10
-0.37	-0.61	-0.48	-0.47	-0.64	-0.04	-0.20	-0.68	+0.05

Is it reasonable to conclude that the mean gain or loss in time for the watches is 0? Use the .05 significance level. Estimate the *p*-value.

44. Listed below is the rate of return for one year (reported in percent) for a sample of 12 mutual funds that are classified as taxable money market funds.

4.63	4.15	4.76	4.70	4.65	4.52	4.70	5.06	4.42	4.51	4.24	4.52
------	------	------	------	------	------	------	------	------	------	------	------

Using the .05 significance level, is it reasonable to conclude that the mean rate of return is more than 4.50 percent?

45. Many grocery stores and large retailers such as Walmart and Kmart have installed self-checkout systems so shoppers can scan their own items and cash out themselves. How do customers like this service and how often do they use it? Listed below is the number of customers using the service for a sample of 15 days at the Walmart on Highway 544 in Surfside, South Carolina.

120	108	120	114	118	91	118	92	104	104
112	97	118	108	117					

Is it reasonable to conclude that the mean number of customers using the self-checkout system is more than 100 per day? Use the .05 significance level.

46. For a recent year, the mean fare to fly from Charlotte, North Carolina, to Seattle, Washington, on a discount ticket was \$267. A random sample of round-trip discount fares on this route last month gives:

\$321	\$286	\$290	\$330	\$310	\$250	\$270	\$280	\$299	\$265	\$291	\$275	\$281
-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

At the .01 significance level, can we conclude that the mean fare has increased? What is the *p*-value?

47. The publisher of *Celebrity Living* claims that the mean sales for personality magazines that feature people such as Angelina Jolie or Paris Hilton are 1.5 million copies per week. A sample of 10 comparable titles shows a mean weekly sales last week of 1.3 million copies with a standard deviation of 0.9 million copies. Does this data contradict the publisher's claim? Use the 0.01 significance level.
48. A United Nations report shows the mean family income for Mexican migrants to the United States is \$27,000 per year. A FLOC (Farm Labor Organizing Committee) evaluation of 25 Mexican family units reveals a mean to be \$30,000 with a sample standard deviation of \$10,000. Does this information disagree with the United Nations report? Apply the 0.01 significance level.
49. A coin toss is used to decide which team gets the ball first in most sports. It involves little effort and is believed to give each side the same chance. In 43 Super Bowl games, the National Football Conference has won the coin-flip 29 times. Meanwhile, the American Football Conference has won only 14 times. Use the five-step hypothesis-testing procedure at the .01 significance level to test whether this data suggests a fair coin flip.
- Why can you employ *z* as the test statistic?
 - State the null and alternate hypotheses.
 - Make a diagram of the decision rule.
 - Evaluate the test statistic and make the decision.
 - What is the *p*-value and what does that imply?
50. According to a study by the American Pet Food Dealers Association, 63 percent of U.S. households own pets. A report is being prepared for an editorial in the *San Francisco Chronicle*. As a part of the editorial, a random sample of 300 households showed 210 own pets. Does this data disagree with the Pet Food Dealers Association data? Use a .05 level of significance.
51. Tina Dennis is the comptroller for Meek Industries. She believes that the current cash-flow problem at Meek is due to the slow collection of accounts receivable. She believes that more than 60 percent of the accounts are in arrears more than three months. A random sample of 200 accounts showed that 140 were more than three months old. At the .01 significance level, can she conclude that more than 60 percent of the accounts are in arrears for more than three months?
52. The policy of the Suburban Transit Authority is to add a bus route if more than 55 percent of the potential commuters indicate they would use the particular route. A sample of 70 commuters revealed that 42 would use a proposed route from Bowman Park to the downtown area. Does the Bowman-to-downtown route meet the STA criterion? Use the .05 significance level.
53. Past experience at the Crowder Travel Agency indicated that 44 percent of those persons who wanted the agency to plan a vacation for them wanted to go to Europe. During the most recent busy season, a sampling of 1,000 plans was selected at random from the

files. It was found that 480 persons wanted to go to Europe on vacation. Has there been a significant shift upward in the percentage of persons who want to go to Europe? Test at the .05 significance level.

54. Research in the gaming industry showed that 10 percent of all slot machines in the United States stop working each year. Short's Game Arcade has 60 slot machines and only 3 failed last year. Use the five-step hypothesis-testing procedure at the .05 significance level to test whether this data contradicts the research report.
- Why can you employ z as the test statistic?
 - State the null and alternate hypotheses.
 - Evaluate the test statistic and make the decision.
 - What is the p -value and what does that imply?
55. An urban planner claims that, nationally, 20 percent of all families renting condominiums move during a given year. A random sample of 200 families renting condominiums in the Dallas Metroplex revealed that 56 had moved during the past year. At the .01 significance level, does this evidence suggest that a larger proportion of condominium owners moved in the Dallas area? Determine the p -value.
56. The cost of weddings in the United States has skyrocketed in recent years. As a result, many couples are opting to have their weddings in the Caribbean. A Caribbean vacation resort recently advertised in *Bride Magazine* that the cost of a Caribbean wedding was less than \$10,000. Listed below is a total cost in \$000 for a sample of 8 Caribbean weddings.

9.7	9.4	11.7	9.0	9.1	10.5	9.1	9.8
-----	-----	------	-----	-----	------	-----	-----

At the .05 significance level is it reasonable to conclude the mean wedding cost is less than \$10,000 as advertised?

57. According to an ABC News survey, 40 percent of Americans do not eat breakfast. A sample of 30 college students found 16 had skipped breakfast that day. Use the .01 significance level to check whether college students are more likely to skip breakfast.
58. After a losing season, there is a great uproar to fire the head football coach. In a random sample of 200 college alumni, 80 favor keeping the coach. Test at the .05 level of significance whether the proportion of alumni who support the coach is less than 50 percent.
59. During the 1990s, the fatality rate for lung cancer was 80 per 100,000 people. After the turn of the century and the establishment of newer treatments and adjustment in public health advertising, a random sample of 10,000 people exhibits only six deaths due to lung cancer. Test at the .05 significance level whether that data is proof of a reduced fatality rate for lung cancer.
60. The American Water Works Association reports that the per capita water use in a single-family home is 69 gallons per day. Legacy Ranch is a relatively new housing development consisting of 100 homes. The builders installed more efficient water fixtures, such as low-flush toilets, and subsequently conducted a survey of the residences. Thirty-six homes responded, and the sample mean water use per day was 64 gallons with a standard deviation of 8.8 gallons per day. At the .10 level of significance, is that enough evidence to conclude that residents of Legacy Ranch use less water on average?
61. A cola-dispensing machine is set to dispense 9.00 ounces of cola per cup, with a standard deviation of 1.00 ounces. The manufacturer of the machine would like to set the control limit in such a way that, for samples of 36, 5 percent of the sample means will be greater than the upper control limit, and 5 percent of the sample means will be less than the lower control limit.
- At what value should the control limit be set?
 - What is the probability that if the population mean shifts to 8.9, this change will not be detected?
 - What is the probability that if the population mean shifts to 9.3, this change will not be detected?
62. The owners of the Westfield Mall wished to study customer shopping habits. From earlier studies, the owners were under the impression that a typical shopper spends 0.75 hours at the mall, with a standard deviation of 0.10 hours. Recently the mall owners added some specialty restaurants designed to keep shoppers in the mall longer. The consulting firm, Brunner and Swanson Marketing Enterprises, was hired to evaluate the effects of

the restaurants. A sample of 45 shoppers by Brunner and Swanson revealed that the mean time spent in the mall had increased to 0.80 hours.

- Develop a test of hypothesis to determine if the mean time spent in the mall is more than 0.75 hours. Use the .05 significance level.
- Suppose the mean shopping time actually increased from 0.75 hours to 0.77 hours. What is the probability this increase would not be detected?
- When Brunner and Swanson reported the information in part (b) to the mall owners, the owners were upset with the statement that a survey could not detect a change from 0.75 to 0.77 hours of shopping time. How could this probability be reduced?

63. The following null and alternate hypotheses are given.

$$H_0: \mu \leq 50$$

$$H_1: \mu > 50$$

Suppose the population standard deviation is 10. The probability of a Type I error is set at .01 and the probability of a Type II error at .30. Assume that the population mean shifts from 50 to 55. How large a sample is necessary to meet these requirements?

- An insurance company, based on past experience, estimates the mean damage for a natural disaster in its area is \$5,000. After introducing several plans to prevent loss, it randomly samples 200 policyholders and finds the mean amount per claim was \$4,800 with a standard deviation of \$1,300. Does it appear the prevention plans were effective in reducing the mean amount of a claim? Use the .05 significance level.
- A national grocer's magazine reports the typical shopper spends eight minutes in line waiting to check out. A sample of 24 shoppers at the local Farmer Jack's showed a mean of 7.5 minutes with a standard deviation of 3.2 minutes. Is the waiting time at the local Farmer Jack's less than that reported in the national magazine? Use the .05 significance level.

Data Set Exercises

- Refer to the Real Estate data, which report information on the homes sold in Goodyear, Arizona, last year.
 - A recent article in the *Arizona Republic* indicated that the mean selling price of the homes in the area is more than \$220,000. Can we conclude that the mean selling price in the Goodyear, AZ, area is more than \$220,000? Use the .01 significance level. What is the *p*-value?
 - The same article reported the mean size was more than 2,100 square feet. Can we conclude that the mean size of homes sold in the Goodyear, AZ, area is more than 2,100 square feet? Use the .01 significance level. What is the *p*-value?
 - Determine the proportion of homes that have an attached garage. At the .05 significance level, can we conclude that more than 60 percent of the homes sold in the Goodyear, AZ, area had an attached garage? What is the *p*-value?
 - Determine the proportion of homes that have a pool. At the .05 significance level, can we conclude that more than 60 percent of the homes sold in the Goodyear, AZ, area had a pool? What is the *p*-value?
- Refer to the Baseball 2009 data, which report information on the 30 Major League Baseball teams for the 2009 season.
 - Conduct a test of hypothesis to determine whether the mean salary of the teams was different from \$80.0 million. Use the .05 significance level.
 - Conduct a test of hypothesis to determine whether the mean attendance was more than 2,000,000 per team.
- Refer to the Buena School District bus data.
 - Select the variable for the number of miles traveled last month. Conduct a test of hypothesis to determine whether the mean number of miles traveled is equal to 840. Use the .01 significance level. Find the *p*-value and explain what it means.
 - Using the maintenance cost variable, conduct a test of hypothesis to determine whether the mean maintenance cost is less than \$500 at the .05 significance level. Determine the *p*-value and interpret the result.
 - Suppose we consider a bus "old" if it is more than eight years old. At the .01 significance level, can we conclude that less than 40 percent of the buses are old? Report the *p*-value.

Software Commands

- The Minitab commands for the histogram and the descriptive statistics on page 349 are:
 - Enter the 26 sample observations in column C1 and name the variable *Cost*.
 - From the menu bar, select **Stat**, **Basic Statistics**, and **Graphical Summary**. In the dialog box, select **Cost** as the variable and click **OK**.
- The Minitab commands for the one-sample *t* test on page 353 are:
 - Enter the sample data into column C1 and name the variable *Length*.
 - From the menu bar, select **Stat**, **Basic Statistics**, and **1-Sample t**, and then hit **Enter**.
 - Select **Length** as the variable, select **Test mean**, insert the number 43, and click **OK**.

Chapter 10 Answers to Self-Review

10-1 a. $H_0: \mu = 16.0; H_1: \mu \neq 16.0$

b. .05

c. $z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}}$

d. Reject H_0 if $z < -1.96$ or $z > 1.96$.

e. $z = \frac{16.017 - 16.0}{0.15/\sqrt{50}} = \frac{0.0170}{0.0212} = 0.80$

f. Do not reject H_0 .

g. We cannot conclude the mean amount dispensed is different from 16.0 ounces.

10-2 a. $H_0: \mu \leq 16.0; H_1: \mu > 16.0$

b. Reject H_0 if $z > 1.65$.

c. $z = \frac{16.040 - 16.0}{0.15/\sqrt{50}} = \frac{.0400}{.0212} = 1.89$

d. Reject H_0 .

e. The mean amount dispensed is more than 16.0 ounces.

f. $p\text{-value} = .5000 - .4706 = .0294$. The $p\text{-value}$ is less than α (.05), so H_0 is rejected. It is the same conclusion as in part (d).

10-3 a. $H_0: \mu \leq 305; H_1: \mu > 305$.

b. $df = n - 1 = 20 - 1 = 19$

The decision rule is to reject H_0 if $t > 1.729$.

c. $t = \frac{\bar{X} - \mu}{s/\sqrt{n}} = \frac{311 - 305}{12/\sqrt{20}} = 2.236$

Reject H_0 because $2.236 > 1.729$. The modification increased the mean battery life to more than 305 days.

- 10-4** a. $H_0: \mu \geq 9.0$; $H_1: \mu < 9.0$.
 b. 7, found by $n - 1 = 8 - 1 = 7$.
 c. Reject H_0 if $t < -2.998$.

- d. $t = -2.494$, found by:

$$s = \sqrt{\frac{0.36}{8 - 1}} = 0.2268$$

$$\bar{X} = \frac{70.4}{8} = 8.8$$

Then

$$t = \frac{8.8 - 9.0}{0.2268/\sqrt{8}} = -2.494$$

Since -2.494 lies to the right of -2.998 , H_0 is not rejected. We have not shown that the mean is less than 9.0.

- e. The p -value is between .025 and .010.
10-5 a. Yes, because both $n\pi$ and $n(1 - \pi)$ exceed 5:
 $n\pi = 200(.40) = 80$, and
 $n(1 - \pi) = 200(.60) = 120$.

- b. $H_0: \pi \geq .40$
 $H_1: \pi < .40$
 c. Reject H_0 if $z < -2.33$.

- d. $z = -0.87$, found by:

$$z = \frac{.37 - .40}{\sqrt{\frac{.40(1 - .40)}{200}}} = \frac{-.03}{\sqrt{.0012}} = -0.87$$

Do not reject H_0 .

- e. The p -value is .1922, found by $.5000 - .3078$.
10-6 .0054, found by determining the area under the curve between 10,078 and 10,180.

$$z = \frac{\bar{X}_c - \mu_1}{\sigma/\sqrt{n}} = \frac{10,078 - 10,180}{400/\sqrt{100}} = -2.55$$

The area under the curve for a z of -2.55 is .4946 (Appendix B.1), and $.5000 - .4946 = .0054$.

Two-Sample Tests of Hypothesis

The Damon family owns a large grape vineyard in western New York along Lake Erie. The grapevines must be sprayed at the beginning of the growing season to protect against various insects and diseases. Two new insecticides have just been marketed, Pernod 5 and Action. When the grapes ripened, 400 of the vines treated with Pernod 5 were checked for infestation, and 400 of the vines treated with Action were checked. Referring to the table in the text, at the .05 significance level, can we conclude that there is a difference in the proportion of vines infested using Pernod 5 as opposed to Action? (See Exercise 9 and LO2.)

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 Test a hypothesis that two independent population means with known population standard deviations are equal.

LO2 Carry out a hypothesis test that two population proportions are equal.

LO3 Conduct a test of a hypothesis that two independent population means are equal, assuming equal but unknown population standard deviations.

LO4 Conduct a test of a hypothesis that two independent population means are equal, assuming unequal but unknown population standard deviations.

LO5 Explain the difference between dependent and independent samples.

LO6 Carry out a test of a hypothesis about the mean difference between paired and dependent observations.

Statistics in Action

The U.S. presidential election of 2000 turned out to be one of the closest in history. The news media were unable to project a winner, and the final decision, including recounts and court decisions, took more than five weeks. This was not the only election in which there was controversy. Shortly before the 1936 presidential election, *The New York Times* carried the headline: "Digest Poll Gives Landon 32 States: Landon Leads 4-3." However, Alfred Landon of Kansas was not elected president. In fact, Roosevelt won by more than 11 million votes and received 523 Electoral College votes. How could the headline have been so wrong?

The *Literary Digest* collected a sample of voters from lists of telephone numbers, automobile registrations, and *Digest* readers. In 1936 not many people could afford a telephone or an automobile. In addition, those who read the *Digest* tended to be

(continued)

11.1 Introduction

Chapter 10 began our study of hypothesis testing. We described the nature of hypothesis testing and conducted tests of a hypothesis in which we compared the results of a single sample to a population value. That is, we selected a single random sample from a population and conducted a test of whether the proposed population value was reasonable. Recall in Chapter 10 that we selected a sample of the number of desks assembled per week at Jamestown Steel Company to determine whether there was a change in the production rate. Similarly, we sampled voters in

one area of a particular state to determine whether the population proportion that would support the governor for reelection was less than .80. In both of these cases, we compared the results of a *single* sample statistic to a population parameter.

In this chapter, we expand the idea of hypothesis testing to two samples. That is, we select random samples from two different populations to determine whether the population means or proportions are equal. Some questions we might want to test are:

1. Is there a difference in the mean value of residential real estate sold by male agents and female agents in south Florida?
2. Is there a difference in the mean number of defects produced on the day and the afternoon shifts at Kimble Products?
3. Is there a difference in the mean number of days absent between young workers (under 21 years of age) and older workers (more than 60 years of age) in the fast-food industry?
4. Is there a difference in the proportion of Ohio State University graduates and University of Cincinnati graduates who pass the state Certified Public Accountant Examination on their first attempt?
5. Is there an increase in the production rate if music is piped into the production area?

We begin this chapter with the case in which we select random samples from two independent populations and wish to investigate whether these populations have the same mean.

11.2 Two-Sample Tests of Hypothesis: Independent Samples

A city planner in Florida wishes to know whether there is a difference in the mean hourly wage rate of plumbers and electricians in central Florida. A financial accountant wishes to know whether the mean rate of return for high yield mutual funds is different from the mean rate of return on global mutual funds. In each of these cases, there are two independent populations. In the first case, the plumbers represent one population and the electricians the other. In the second case, high-yield mutual funds are one population and global mutual funds the other.

In each of these cases, to investigate the question, we would select a random sample from each population and compute the mean of the two samples. If the two population means are the same, that is, the mean hourly rate is the same for the plumbers and the electricians, we would expect the *difference* between the two sample means to be zero. But what if our sample results yield a difference other than

wealthier and vote Republican. Thus, the population that was sampled did not represent the population of voters. A second problem was with the nonresponses. More than 10 million people were sent surveys, and more than 2.3 million responded. However, no attempt was made to see whether those responding represented a cross-section of all the voters.

With modern computers and survey methods, samples are carefully selected and checked to ensure they are representative. What happened to the *Literary Digest*? It went out of business shortly after the 1936 election.

L01 Test a hypothesis that two independent population means with known population standard deviations are equal.

zero? Is that difference due to chance or is it because there is a real difference in the hourly earnings? A two-sample test of means will help to answer this question.

We do need to return to the results of Chapter 8. Recall that we showed that a distribution of sample means would tend to approximate the normal distribution. We need to again assume that a distribution of sample means will follow the normal distribution. It can be shown mathematically that the distribution of the differences between sample means for two normal distributions is also normal.

We can illustrate this theory in terms of the city planner in Tampa, Florida. To begin, let's assume some information that is not usually available. Suppose that the population of plumbers has a mean of \$30.00 per hour and a standard deviation of \$5.00 per hour. The population of electricians has a mean of \$29.00 and a standard deviation of \$4.50. Now, from this information it is clear that the two population means are not the same. The plumbers actually earn \$1.00 per hour more than the electricians. But we cannot expect to uncover this difference each time we sample the two populations.

Suppose we select a random sample of 40 plumbers and a random sample of 35 electricians and compute the mean of each sample. Then, we determine the difference between the sample means. It is this difference between the sample means that holds our interest. If the populations have the same mean, then we would expect the difference between the two sample means to be zero. If there is a difference between the population means, then we expect to find a difference between the sample means.

To understand the theory, we need to take several pairs of samples, compute the mean of each, determine the difference between the sample means, and study the distribution of the differences in the sample means. Because of our study of the distribution of sample means in Chapter 8, we know that the distribution of the sample means follows the normal distribution. If the two distributions of sample means follow the normal distribution, then we can reason that the distribution of their differences will also follow the normal distribution. This is the first hurdle.

The second hurdle refers to the mean of this distribution of differences. If we find the mean of this distribution is zero, that implies that there is no difference in the two populations. On the other hand, if the mean of the distribution of differences is equal to some value other than zero, either positive or negative, then we conclude that the two populations do not have the same mean.

To report some concrete results, let's return to the city planner in Tampa, Florida. Table 11-1 shows the result of selecting 20 different samples of 40 plumbers and 35 electricians, computing the mean of each sample, and finding the difference between the two sample means. In the first case, the sample of 40 plumbers has a mean of \$29.80, and for the 35 electricians the mean is \$28.76. The difference between the sample means is \$1.04. This process was repeated 19 more times. Observe that in 17 of the 20 cases the mean of the plumbers is larger than the mean of the electricians.

Our final hurdle is that we need to know something about the *variability* of the distribution of differences. To put it another way, what is the standard deviation of this distribution of differences? Statistical theory shows that when we have independent populations, such as the case here, the distribution of the differences has a variance (standard deviation squared) equal to the sum of the two individual variances. This means that we can add the variances of the two sampling distributions. To put it another way, the variance of the difference in sample means ($\bar{X}_1 - \bar{X}_2$) is equal to the sum of the variance for the plumbers and the variance for the electricians.

**VARIANCE OF THE DISTRIBUTION
OF DIFFERENCES IN MEANS**

$$\sigma_{\bar{X}_1 - \bar{X}_2}^2 = \frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}$$

[11-1]

TABLE 11–1 The Means of Random Samples of Plumbers and Electricians

Sample	Plumbers	Electricians	Difference
1	\$29.80	\$28.76	\$1.04
2	30.32	29.40	0.92
3	30.57	29.94	0.63
4	30.04	28.93	1.11
5	30.09	29.78	0.31
6	30.02	28.66	1.36
7	29.60	29.13	0.47
8	29.63	29.42	0.21
9	30.17	29.29	0.88
10	30.81	29.75	1.06
11	30.09	28.05	2.04
12	29.35	29.07	0.28
13	29.42	28.79	0.63
14	29.78	29.54	0.24
15	29.60	29.60	0.00
16	30.60	30.19	0.41
17	30.79	28.65	2.14
18	29.14	29.95	-0.81
19	29.91	28.75	1.16
20	28.74	29.21	-0.47

The term $\sigma_{\bar{X}_1 - \bar{X}_2}^2$ looks complex but need not be difficult to interpret. The σ^2 portion reminds us that it is a variance, and the subscript $\bar{X}_1 - \bar{X}_2$ that it is a distribution of differences in the sample means.

We can put this equation in a more usable form by taking the square root, so that we have the standard deviation of the distribution or “standard error” of the differences. Finally, we standardize the distribution of the differences. The result is the following equation.

TWO-SAMPLE TEST OF MEANS—KNOWN σ

$$z = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}} \quad [11-2]$$

Before we present an example, let's review the assumptions necessary for using formula (11–2).

- The two populations follow normal distributions.
- The two samples must be unrelated, that is, independent.
- The standard deviations for both populations must be known.

The following example shows the details of the test of hypothesis for two population means.

Example

Customers at the FoodTown Supermarket have a choice when paying for their groceries. They may check out and pay using the standard cashier-assisted checkout, or they may use the new Fast Lane procedure. In the standard procedure, a FoodTown employee scans each item, puts it on a short conveyor where another employee puts it in a bag and then into the grocery cart. In the Fast Lane procedure, the customer scans each item, bags it, and places the bags in the cart themselves.

The Fast Lane procedure is designed to reduce the time a customer spends in the checkout line.

The Fast Lane facility was recently installed at the Byrne Road FoodTown location. The store manager would like to know if the mean checkout time using the standard checkout method is longer than using the Fast Lane. She gathered the following sample information. The time is measured from when the customer enters the line until their bags are in the cart. Hence the time includes both waiting in line and checking out. What is the p -value?

Customer Type	Sample Mean	Population Standard Deviation	Sample Size
Standard	5.50 minutes	0.40 minutes	50
Fast Lane	5.30 minutes	0.30 minutes	100

Solution

We use the five-step hypothesis testing procedure to investigate the question.

Step 1: State the null hypothesis and the alternate hypothesis. The null hypothesis is that the mean checkout times for the two groups are equal. In other words, the difference of 0.20 minutes between the mean checkout time for the standard method and the mean checkout time for Fast Lane is due to chance. The alternate hypothesis is that the mean checkout time is larger for those using the standard method. We will let μ_s refer to the mean checkout time for the population of standard customers and μ_f the mean checkout time for the Fast Lane customers. The null and alternative hypotheses are:

$$\begin{aligned} H_0: \mu_s &\leq \mu_f \\ H_1: \mu_s &> \mu_f \end{aligned}$$

Step 2: Select the level of significance. The significance level is the probability that we reject the null hypothesis when it is actually true. This likelihood is determined prior to selecting the sample or performing any calculations. The .05 and .01 significance levels are the most common, but other values, such as .02 and .10, are also used. In theory, we may select any value between 0 and 1 for the significance level. In this case, we selected the .01 significance level.

Step 3: Determine the test statistic. In Chapter 10, we used the standard normal distribution (that is z) and t as test statistics. In this case, we use the z distribution as the test statistic because we assume the two population distributions are both normal and the standard deviations of both populations are known.

Step 4: Formulate a decision rule. The decision rule is based on the null and the alternate hypotheses (i.e., one-tailed or two-tailed test), the level of significance, and the test statistic used. We selected the .01 significance level and the z distribution as the test statistic, and we wish to determine whether the mean checkout time is longer using the standard method. We set the alternate hypothesis to indicate that the mean checkout time is longer for those using the standard method than the Fast Lane method. Hence, the rejection region is in the upper tail of the standard normal distribution (a one-tailed test). To find the critical value, place .01 of the total area in the upper tail. This means that .4900 (.5000 – .0100) of the area is located between the z value of 0 and the critical value. Next,

Statistics in Action

Do you live to work or work to live? A recent poll of 802 working Americans revealed that, among those who considered their work as a career, the mean number of hours worked per day was 8.7. Among those who considered their work as a job, the mean number of hours worked per day was 7.6.

we search the body of Appendix B.1 for a value located near .4900. It is 2.33, so our decision rule is to reject H_0 if the value computed from the test statistic exceeds 2.33. Chart 11–1 depicts the decision rule.

CHART 11–1 Decision Rule for One-Tailed Test at .01 Significance Level

Step 5: Make the decision regarding H_0 and interpret the result. We use formula (11–2) to compute the value of the test statistic.

$$z = \frac{\bar{X}_s - \bar{X}_f}{\sqrt{\frac{\sigma_s^2}{n_s} + \frac{\sigma_f^2}{n_f}}} = \frac{5.5 - 5.3}{\sqrt{\frac{0.40^2}{50} + \frac{0.30^2}{100}}} = \frac{0.2}{0.064} = 3.13$$

The computed value of 3.13 is larger than the critical value of 2.33. Our decision is to reject the null hypothesis and accept the alternate hypothesis. The difference of .20 minutes between the mean checkout time using the standard method is too large to have occurred by chance. To put it another way, we conclude the Fast Lane method is faster.

What is the p -value for the test statistic? Recall that the p -value is the probability of finding a value of the test statistic this extreme when the null hypothesis is true. To calculate the p -value, we need the probability of a z value larger than 3.13. From Appendix B.1 we cannot find the probability associated with 3.13. The largest value available is 3.09. The area corresponding to 3.09 is .4990. In this case, we can report that the p -value is less than .0010, found by .5000 – .4990. We conclude that there is very little likelihood that the null hypothesis is true!

In summary, the criteria for using formula (11–2) are:

1. *The samples are from independent populations.* This means the checkout time for the Fast Lane customers is unrelated to the checkout time for the other customers. For example, Mr. Smith's checkout time does not affect any other customer's checkout time.
2. *Both populations follow the normal distribution.* In the FoodTown example, this means the population of times in both the standard checkout line and the Fast Lane follow the normal distribution.
3. *Both population standard deviations are known.* In the FoodTown example, the population standard deviation of the Fast Lane times was 0.30 minutes. The standard deviation of the standard checkout times was 0.40 minutes.

Self-Review 11–1

Tom Sevits is the owner of the Appliance Patch. Recently Tom observed a difference in the dollar value of sales between the men and women he employs as sales associates. A sample of 40 days revealed the men sold a mean of \$1,400 worth of appliances per day. For a sample of 50 days, the women sold a mean of \$1,500 worth of appliances per day. Assume the population standard deviation for men is \$200 and for women \$250. At the .05 significance level, can Mr. Sevits conclude that the mean amount sold per day is larger for the women?

- (a) State the null hypothesis and the alternate hypothesis.
- (b) What is the decision rule?
- (c) What is the value of the test statistic?
- (d) What is your decision regarding the null hypothesis?
- (e) What is the *p*-value?
- (f) Interpret the result.

Exercises

connect™

1. A sample of 40 observations is selected from one population with a population standard deviation of 5. The sample mean is 102. A sample of 50 observations is selected from a second population with a population standard deviation of 6. The sample mean is 99. Conduct the following test of hypothesis using the .04 significance level.

$$\begin{aligned}H_0: \mu_1 &= \mu_2 \\H_1: \mu_1 &\neq \mu_2\end{aligned}$$

- a. Is this a one-tailed or a two-tailed test?
 - b. State the decision rule.
 - c. Compute the value of the test statistic.
 - d. What is your decision regarding H_0 ?
 - e. What is the *p*-value?
2. A sample of 65 observations is selected from one population with a population standard deviation of 0.75. The sample mean is 2.67. A sample of 50 observations is selected from a second population with a population standard deviation of 0.66. The sample mean is 2.59. Conduct the following test of hypothesis using the .08 significance level.

$$\begin{aligned}H_0: \mu_1 &\leq \mu_2 \\H_1: \mu_1 &> \mu_2\end{aligned}$$

- a. Is this a one-tailed or a two-tailed test?
- b. State the decision rule.
- c. Compute the value of the test statistic.
- d. What is your decision regarding H_0 ?
- e. What is the *p*-value?

Note: Use the five-step hypothesis testing procedure to solve the following exercises.

3. Gibbs Baby Food Company wishes to compare the weight gain of infants using its brand versus its competitor's. A sample of 40 babies using the Gibbs products revealed a mean weight gain of 7.6 pounds in the first three months after birth. For the Gibbs brand, the population standard deviation of the sample is 2.3 pounds. A sample of 55 babies using the competitor's brand revealed a mean increase in weight of 8.1 pounds. The population standard deviation is 2.9 pounds. At the .05 significance level, can we conclude that babies using the Gibbs brand gained less weight? Compute the *p*-value and interpret it.
4. As part of a study of corporate employees, the director of human resources for PNC Inc. wants to compare the distance traveled to work by employees at its office in downtown Cincinnati with the distance for those in downtown Pittsburgh. A sample of 35 Cincinnati employees showed they travel a mean of 370 miles per month. A sample of 40 Pittsburgh employees showed they travel a mean of 380 miles per month. The population standard deviation for the Cincinnati and Pittsburgh employees

are 30 and 26 miles, respectively. At the .05 significance level, is there a difference in the mean number of miles traveled per month between Cincinnati and Pittsburgh employees?

5. Women's height is a suspected factor for difficult deliveries, that is, shorter women are more likely to have Caesarean sections. A medical researcher found in a sample of 45 women who had a normal delivery that their mean height was 61.4 inches. A second sample of 39 women who had a Caesarean section had a mean height of 60.6 inches. Assume that the population of heights of normal deliveries has a population standard deviation of 1.2 inches. Also assume that the heights of the population of women who had Caesarean section births has a standard deviation of 1.1 inches. Are those who had a Caesarean section shorter? Use the .05 significance level. Find the p -value and explain what it means.
6. Mary Jo Fitzpatrick is the vice president for Nursing Services at St. Luke's Memorial Hospital. Recently she noticed in the job postings for nurses that those that are unionized seem to offer higher wages. She decided to investigate and gathered the following information.

Group	Mean Wage	Population Standard Deviation	Sample Size
Union	\$20.75	\$2.25	40
Nonunion	\$19.80	\$1.90	45

Would it be reasonable for her to conclude that union nurses earn more? Use the .02 significance level. What is the p -value?

11.3 Two-Sample Tests about Proportions

In the previous section, we considered a test involving population means. However, we are often interested also in whether two sample proportions come from populations that are equal. Here are several examples.

- The vice president of human resources wishes to know whether there is a difference in the proportion of hourly employees who miss more than five days of work per year at the Atlanta and the Houston plants.
- General Motors is considering a new design for the Chevy Malibu. The design is shown to a group of potential buyers under 30 years of age and another group over 60 years of age. General Motors wishes to know whether there is a difference in the proportion of the two groups who like the new design.
- A consultant to the airline industry is investigating the fear of flying among adults. Specifically, the company wishes to know whether there is a difference in the proportion of men versus women who are fearful of flying.

LO2 Carry out a hypothesis test that two population proportions are equal.

In the above cases, each sampled item or individual can be classified as a "success" or a "failure." That is, in the Chevy Malibu example each potential buyer is classified as "liking the new design" or "not liking the new design." We then compare the proportion in the under 30 group with the proportion in the over 60 group who indicated they liked the new design. Can we conclude that the differences are due to chance? In this study, there is no measurement obtained, only classifying the individuals or objects.

To conduct the test, we assume each sample is large enough that the normal distribution will serve as a good approximation of the binomial distribution. The test statistic follows the standard normal distribution. We compute the value of z from the following formula:

TWO-SAMPLE TEST OF PROPORTIONS

$$z = \frac{p_1 - p_2}{\sqrt{\frac{p_c(1-p_c)}{n_1} + \frac{p_c(1-p_c)}{n_2}}}$$

[11-3]

Formula (11–3) is formula (11–2) with the respective sample proportions replacing the sample means and $p_c(1 - p_c)$ replacing the two variances. In addition:

- n_1 is the number of observations in the first sample.
- n_2 is the number of observations in the second sample.
- p_1 is the proportion in the first sample possessing the trait.
- p_2 is the proportion in the second sample possessing the trait.
- p_c is the pooled proportion possessing the trait in the combined samples. It is called the pooled estimate of the population proportion and is computed from the following formula.

POOLED PROPORTION

$$p_c = \frac{X_1 + X_2}{n_1 + n_2}$$

[11–4]

where:

- X_1 is the number possessing the trait in the first sample.
- X_2 is the number possessing the trait in the second sample.

The following example will illustrate the two-sample test of proportions.

Example

Manelli Perfume Company recently developed a new fragrance that it plans to market under the name Heavenly. A number of market studies indicate that Heavenly has very good market potential. The Sales Department at Manelli is particularly interested in whether there is a difference in the proportions of younger and older women who would purchase Heavenly if it were marketed. There are two independent populations, a population consisting of the younger women and a population consisting of the older women. Each sampled woman will be asked to smell Heavenly and indicate whether she likes the fragrance well enough to purchase a bottle.

Solution

We will use the usual five-step hypothesis-testing procedure.

Step 1: State H_0 and H_1 . In this case, the null hypothesis is: “There is no difference in the proportion of young women and older women who prefer Heavenly.” We designate π_1 as the proportion of young women who would purchase Heavenly and π_2 as the proportion of older women who would purchase it. The alternate hypothesis is that the two proportions are not equal.

$$\begin{aligned} H_0: \pi_1 &= \pi_2 \\ H_1: \pi_1 &\neq \pi_2 \end{aligned}$$

Step 2: Select the level of significance. We choose the .05 significance level in this example.

Step 3: Determine the test statistic. The test statistic follows the standard normal distribution. The value of the test statistic can be computed from formula (11–3).

Step 4: Formulate the decision rule. Recall that the alternate hypothesis from Step 1 does not state a direction, so this is a two-tailed test. To determine the critical value, we divide the significance level in half and place this amount in each tail of the z distribution. Next, we subtract this amount from the total area to the right of zero. That is $.5000 - .0250 = .4750$.

Finally, we search the body of the z table (Appendix B.1) for the closest value. It is 1.96. The critical values are -1.96 and $+1.96$. As before, if the computed z value falls in the region between $+1.96$ and -1.96 , the null hypothesis is not rejected. If that does occur, it is assumed that any difference between the two sample proportions is due to chance variation. This information is summarized in Chart 11–2.

CHART 11–2 Decision Rules for Heavenly Fragrance Test, .05 Significance Level

Step 5: Select a sample and make a decision. A random sample of 100 young women revealed 19 liked the Heavenly fragrance well enough to purchase it. Similarly, a sample of 200 older women revealed 62 liked the fragrance well enough to make a purchase. We let p_1 refer to the young women and p_2 to the older women.

$$p_1 = \frac{X_1}{n_1} = \frac{19}{100} = .19 \quad p_2 = \frac{X_2}{n_2} = \frac{62}{200} = .31$$

The research question is whether the difference of .12 in the two sample proportions is due to chance or whether there is a difference in the proportion of younger and older women who like the Heavenly fragrance.

Next, we combine or pool the sample proportions. We use formula (11–4).

$$p_c = \frac{X_1 + X_2}{n_1 + n_2} = \frac{19 + 62}{100 + 200} = \frac{81}{300} = 0.27$$

Note that the pooled proportion is closer to .31 than to .19 because more older women than younger women were sampled.

We use formula (11–3) to find the value of the test statistic.

$$z = \frac{p_1 - p_2}{\sqrt{\frac{p_c(1 - p_c)}{n_1} + \frac{p_c(1 - p_c)}{n_2}}} = \frac{.19 - .31}{\sqrt{\frac{.27(1 - .27)}{100} + \frac{.27(1 - .27)}{200}}} = -2.21$$

The computed value of -2.21 is in the area of rejection; that is, it is to the left of -1.96 . Therefore, the null hypothesis is rejected at the .05 significance level. To put it another way, we reject the null hypothesis that the proportion of young women who would purchase Heavenly is equal to the proportion of older women who would purchase Heavenly. It is unlikely that the difference between the two sample proportions is due to chance. To find the p -value, go to Appendix B.1 and find the likelihood of a z value less than -2.21 or greater than 2.21 . The z value corresponding

to 2.21 is .4864. So the likelihood of finding the value of the test statistic to be less than -2.21 or greater than 2.21 is:

$$p\text{-value} = 2(5.000 - .4864) = 2(.0136) = .0272$$

The *p*-value of .0272 is less than the significance level of .05, so our decision is to reject the null hypothesis. Again, we conclude that there is a difference in the proportion of younger and older women who would purchase Heavenly.

The Minitab system has a procedure to quickly determine the value of the test statistic and compute the *p*-value. The results follow.

The screenshot shows the Minitab Session window titled "Session". The title bar says "Test and CI for Two Proportions". The output includes:

Sample	X	N	Sample p
1	19	100	0.190000
2	62	200	0.310000

Difference = p (1) - p (2)
Estimate for difference: -0.12
95% CI for difference: (-0.220102, -0.0198978)
Test for difference = 0 (vs not = 0): Z = -2.21 P-Value = 0.027
Fisher's exact test: P-Value = 0.028

Notice the Minitab output includes the two sample proportions, the value of *z*, and the *p*-value.

Self-Review 11-2

Of 150 adults who tried a new peach-flavored Peppermint Pattie, 87 rated it excellent. Of 200 children sampled, 123 rated it excellent. Using the .10 level of significance, can we conclude that there is a significant difference in the proportion of adults and the proportion of children who rate the new flavor excellent?

- State the null hypothesis and the alternate hypothesis.
- What is the probability of a Type I error?
- Is this a one-tailed or a two-tailed test?
- What is the decision rule?
- What is the value of the test statistic?
- What is your decision regarding the null hypothesis?
- What is the *p*-value? Explain what it means in terms of this problem.

Exercises

connect™

7. The null and alternate hypotheses are:

$$\begin{aligned} H_0: \pi_1 &\leq \pi_2 \\ H_1: \pi_1 &> \pi_2 \end{aligned}$$

A sample of 100 observations from the first population indicated that X_1 is 70. A sample of 150 observations from the second population revealed X_2 to be 90. Use the .05 significance level to test the hypothesis.

- State the decision rule.
- Compute the pooled proportion.
- Compute the value of the test statistic.
- What is your decision regarding the null hypothesis?

8. The null and alternate hypotheses are:

$$\begin{aligned} H_0: \pi_1 &= \pi_2 \\ H_1: \pi_1 &\neq \pi_2 \end{aligned}$$

A sample of 200 observations from the first population indicated that X_1 is 170. A sample of 150 observations from the second population revealed X_2 to be 110. Use the .05 significance level to test the hypothesis.

- State the decision rule.
- Compute the pooled proportion.
- Compute the value of the test statistic.
- What is your decision regarding the null hypothesis?

Note: Use the five-step hypothesis-testing procedure in solving the following exercises.

9. The Damon family owns a large grape vineyard in western New York along Lake Erie. The grapevines must be sprayed at the beginning of the growing season to protect against various insects and diseases. Two new insecticides have just been marketed: Pernod 5 and Action. To test their effectiveness, three long rows were selected and sprayed with Pernod 5, and three others were sprayed with Action. When the grapes ripened, 400 of the vines treated with Pernod 5 were checked for infestation. Likewise, a sample of 400 vines sprayed with Action were checked. The results are:

Insecticide	Number of Vines Checked (sample size)	Number of Infested Vines
Pernod 5	400	24
Action	400	40

At the .05 significance level, can we conclude that there is a difference in the proportion of vines infested using Pernod 5 as opposed to Action?

10. GfK Custom Research North America conducted identical surveys five years apart. One question asked of women was "Are most men basically kind, gentle, and thoughtful?" The earlier survey revealed that, of the 3,000 women surveyed, 2,010 said that they were. The later revealed 1,530 of the 3,000 women surveyed thought that men were kind, gentle, and thoughtful. At the .05 level, can we conclude that women think men are less kind, gentle, and thoughtful in the later survey compared with the earlier one?
11. A nationwide sample of influential Republicans and Democrats was asked as a part of a comprehensive survey whether they favored lowering environmental standards so that high-sulfur coal could be burned in coal-fired power plants. The results were:

	Republicans	Democrats
Number sampled	1,000	800
Number in favor	200	168

At the .02 level of significance, can we conclude that there is a larger proportion of Democrats in favor of lowering the standards? Determine the p -value.

12. The research department at the home office of New Hampshire Insurance conducts ongoing research on the causes of automobile accidents, the characteristics of the drivers, and so on. A random sample of 400 policies written on single persons revealed 120 had at least one accident in the previous three-year period. Similarly, a sample of 600 policies written on married persons revealed that 150 had been in at least one accident. At the .05 significance level, is there a significant difference in the proportions of single and married persons having an accident during a three-year period? Determine the p -value.

11.4 Comparing Population Means with Unknown Population Standard Deviations

In the previous two sections, we described conditions where the standard normal distribution, that is z , is used as the test statistic. In one case, we were working with a variable (calculating the mean) and in the second an attribute (calculating a proportion). In the first case, we wished to compare two sample means from independent populations to determine if they came from the same or equal populations. In that

instance, we assumed the population followed the normal probability distribution and that we knew the standard deviation of the population. In many cases, in fact in most cases, we do not know the population standard deviation. We can overcome this problem, as we did in the one sample case in the previous chapter, by substituting the sample standard deviation (s) for the population standard deviation (σ). See formula (10-2) on page 348.

Equal Population Standard Deviations

This section describes another method for comparing the sample means of two independent populations to determine if the sampled populations could reasonably have the same mean. The method described does *not* require that we know the standard deviations of the populations. This gives us a great deal more flexibility when investigating the difference in sample means. There are two major differences in this test and the previous test described earlier in this chapter.

1. We assume the sampled populations have equal but unknown standard deviations. Because of this assumption, we combine or “pool” the sample standard deviations.
2. We use the t distribution as the test statistic.

LO3 Conduct a test of a hypothesis that two independent population means are equal, assuming equal but unknown population standard deviations.

The formula for computing the value of the test statistic t is similar to (11-2), but an additional calculation is necessary. The two sample standard deviations are pooled to form a single estimate of the unknown population standard deviation. In essence, we compute a weighted mean of the two sample standard deviations and use this value as an estimate of the unknown population standard deviation. The weights are the degrees of freedom that each sample provides. Why do we need to pool the sample standard deviations? Because we assume that the two populations have equal standard deviations, the best estimate we can make of that value is to combine or pool all the sample information we have about the value of the population standard deviation.

The following formula is used to pool the sample standard deviations. Notice that two factors are involved: the number of observations in each sample and the sample standard deviations themselves.

POOLED VARIANCE

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2} \quad [11-5]$$

where:

s_1^2 is the variance (standard deviation squared) of the first sample.

s_2^2 is the variance of the second sample.

The value of t is computed from the following equation.

TWO-SAMPLE TEST OF MEANS—UNKNOWN σ 'S

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{s_p^2 \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}} \quad [11-6]$$

where:

\bar{X}_1 is the mean of the first sample.

\bar{X}_2 is the mean of the second sample.

n_1 is the number of observations in the first sample.

n_2 is the number of observations in the second sample.

s_p^2 is the pooled estimate of the population variance.

The number of degrees of freedom in the test is the total number of items sampled minus the total number of samples. Because there are two samples, there are $n_1 + n_2 - 2$ degrees of freedom.

To summarize, there are three requirements or assumptions for the test.

1. The sampled populations follow the normal distribution.
2. The sampled populations are independent.
3. The standard deviations of the two populations are equal.

The following example/solution explains the details of the test.

Example

Owens Lawn Care Inc. manufactures and assembles lawnmowers that are shipped to dealers throughout the United States and Canada. Two different procedures have been proposed for mounting the engine on the frame of the lawnmower. The question is: Is there a difference in the mean time to mount the engines on the frames of the lawnmowers? The first procedure was developed by longtime Owens employee Herb Welles (designated as procedure 1), and the other procedure was developed by Owens Vice President of Engineering William Atkins (designated as procedure 2). To evaluate the two methods, it was decided to conduct a time and motion study. A sample of five employees was timed using the Welles method and six using the Atkins method. The results, in minutes, are shown below. Is there a difference in the mean mounting times? Use the .10 significance level.

Welles (minutes)	Atkins (minutes)
2	3
4	7
9	5
3	8
2	4
	3

Solution

Following the five steps to test a hypothesis, the null hypothesis states that there is no difference in mean mounting times between the two procedures. The alternate hypothesis indicates that there is a difference.

$$\begin{aligned} H_0: \mu_1 &= \mu_2 \\ H_1: \mu_1 &\neq \mu_2 \end{aligned}$$

The required assumptions are:

- The observations in the Welles sample are *independent* of the observations in the Atkins sample.
- The two populations follow the normal distribution.
- The two populations have equal standard deviations.

Is there a difference between the mean assembly times using the Welles and the Atkins methods? The degrees of freedom are equal to the total number of items sampled minus the number of samples. In this case, that is $n_1 + n_2 - 2$. Five assemblers used the Welles method and six the Atkins method. Thus, there are 9 degrees of freedom, found by $5 + 6 - 2$. The critical values of t , from Appendix B.2 for $df = 9$, a two-tailed test, and the .10 significance level, are -1.833 and 1.833 . The decision rule is portrayed graphically in Chart 11–3. We do not reject the null hypothesis if the computed value of t falls between -1.833 and 1.833 .

CHART 11–3 Regions of Rejection, Two-Tailed Test, $df = 9$, and .10 Significance Level

We use three steps to compute the value of t .

Step 1: Calculate the sample standard deviations. To compute the sample standard deviations, we use formula (3–11) from page 84. See the details below.

Welles Method		Atkins Method	
X_1	$(X_1 - \bar{X}_1)^2$	X_2	$(X_2 - \bar{X}_2)^2$
2	$(2 - 4)^2 = 4$	3	$(3 - 5)^2 = 4$
4	$(4 - 4)^2 = 0$	7	$(7 - 5)^2 = 4$
9	$(9 - 4)^2 = 25$	5	$(5 - 5)^2 = 0$
3	$(3 - 4)^2 = 1$	8	$(8 - 5)^2 = 9$
2	$(2 - 4)^2 = 4$	4	$(4 - 5)^2 = 1$
20	34	3	$(3 - 5)^2 = 4$
		30	22

$$\bar{X}_1 = \frac{\sum X_1}{n_1} = \frac{20}{5} = 4$$

$$\bar{X}_2 = \frac{\sum X_2}{n_2} = \frac{30}{6} = 5$$

$$s_1 = \sqrt{\frac{\sum (X_1 - \bar{X}_1)^2}{n_1 - 1}} = \sqrt{\frac{34}{5 - 1}} = 2.9155 \quad s_2 = \sqrt{\frac{\sum (X_2 - \bar{X}_2)^2}{n_2 - 1}} = \sqrt{\frac{22}{6 - 1}} = 2.0976$$

Step 2: Pool the sample variances. We use formula (11–5) to pool the sample variances (standard deviations squared).

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2} = \frac{(5 - 1)(2.9155)^2 + (6 - 1)(2.0976)^2}{5 + 6 - 2} = 6.2222$$

Step 3: Determine the value of t . The mean mounting time for the Welles method is 4.00 minutes, found by $\bar{X}_1 = 20/5$. The mean mounting time for the Atkins method is 5.00 minutes, found by $\bar{X}_2 = 30/6$. We use formula (11–6) to calculate the value of t .

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{s_p^2 \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}} = \frac{4.00 - 5.00}{\sqrt{6.2222 \left(\frac{1}{5} + \frac{1}{6} \right)}} = -0.662$$

The decision is not to reject the null hypothesis, because -0.662 falls in the region between -1.833 and 1.833 . We conclude that there is no difference in the mean times to mount the engine on the frame using the two methods.

We can also estimate the p -value using Appendix B.2. Locate the row with 9 degrees of freedom, and use the two-tailed test column. Find the t value, without regard to the sign, which is closest to our computed value of 0.662. It is 1.383, corresponding to a significance level of .20. Thus, even had we used the 20 percent significance level, we would not have rejected the null hypothesis of equal means. We can report that the p -value is greater than .20.

Excel has a procedure called “t-Test: Two Sample Assuming Equal Variances” that will perform the calculations of formulas (11–5) and (11–6) as well as find the sample means and sample variances. The details of the procedure are provided in the Software Commands section at the end of the chapter. The data are input in the first two columns of the Excel spreadsheet. They are labeled “Welles” and “Atkins.” The output follows. The value of t , called the “t Stat,” is -0.662 , and the two-tailed p -value is $.525$. As we would expect, the p -value is larger than the significance level of $.10$. The conclusion is not to reject the null hypothesis.

welles and atkins							
	A	B	C	D	E	F	G
1	Welles	Atkins		t-Test: Two-Sample Assuming Equal Variances			
2	2	3					
3	4	7			Welles	Atkins	
4	9	5		Mean	4.000	5.000	
5	3	8		Variance	8.500	4.400	
6	2	4		Observations	5.000	6.000	
7		3		Pooled Variance	6.222		
8				Hypothesized Mean Difference	0.000		
9				df	9.000		
10				t Stat	-0.662		
11				P(T<=t) one-tail	0.262		
12				t Critical one-tail	1.833		
13				P(T<=t) two-tail	0.525		
14				t Critical two-tail	2.262		
15							

Self-Review 11–3

The production manager at Bellevue Steel, a manufacturer of wheelchairs, wants to compare the number of defective wheelchairs produced on the day shift with the number on the afternoon shift. A sample of the production from 6 day shifts and 8 afternoon shifts revealed the following number of defects.

Day	5	8	7	6	9	7	
Afternoon	8	10	7	11	9	12	14

At the $.05$ significance level, is there a difference in the mean number of defects per shift?

- State the null hypothesis and the alternate hypothesis.
- What is the decision rule?
- What is the value of the test statistic?
- What is your decision regarding the null hypothesis?
- What is the p -value?
- Interpret the result.
- What are the assumptions necessary for this test?

Exercises

For Exercises 13 and 14: (a) state the decision rule, (b) compute the pooled estimate of the population variance, (c) compute the test statistic, (d) state your decision about the null hypothesis, and (e) estimate the p -value.

13. The null and alternate hypotheses are:

$$\begin{aligned} H_0: \mu_1 &= \mu_2 \\ H_1: \mu_1 &\neq \mu_2 \end{aligned}$$

A random sample of 10 observations from one population revealed a sample mean of 23 and a sample deviation of 4. A random sample of 8 observations from another population revealed a sample mean of 26 and a sample standard deviation of 5. At the .05 significance level, is there a difference between the population means?

14. The null and alternate hypotheses are:

$$\begin{aligned} H_0: \mu_1 &= \mu_2 \\ H_1: \mu_1 &\neq \mu_2 \end{aligned}$$

A random sample of 15 observations from the first population revealed a sample mean of 350 and a sample standard deviation of 12. A random sample of 17 observations from the second population revealed a sample mean of 342 and a sample standard deviation of 15. At the .10 significance level, is there a difference in the population means?

Note: Use the five-step hypothesis testing procedure for the following exercises.

15. Listed below are the salaries in \$000 of the 25 players on the opening-day roster of the 2010 New York Yankees Major League baseball team. These data also appear in Chapter 4, exercise 22.

Player	Salary (\$000)	Position
Aceves, Alfredo	435.7	Pitcher
Burnett, A.J.	16,500.0	Pitcher
Cano, Robinson	9,000.0	Second Baseman
Cervelli, Francisco	410.8	Catcher
Chamberlain, Joba	488.0	Pitcher
Gardner, Brett	452.5	Outfielder
Granderson, Curtis	5,500.0	Outfielder
Hughes, Phil	447.0	Pitcher
Jeter, Derek	22,600.0	Shortstop
Johnson, Nick	5,500.0	First Baseman
Marte, Damaso	4,000.0	Pitcher
Mitre, Sergio	850.0	Pitcher
Park, Chan Ho	1,200.0	Pitcher
Pena, Ramiro	412.1	Infielder
Pettitte, Andy	11,750.0	Pitcher
Posada, Jorge	13,100.0	Catcher
Rivera, Mariano	15,000.0	Pitcher
Robertson, David	426.7	Pitcher
Rodriguez, Alex	33,000.0	Third Baseman
Sabathia, CC	24,285.7	Pitcher
Swisher, Nick	6,850.0	Outfielder
Teixeira, Mark	20,625.0	First Baseman
Thames, Marcus	900.0	Outfielder
Vazquez, Javier	11,500.0	Pitcher
Winn, Randy	1,100.0	Outfielder

Sort the players into two groups, pitchers and nonpitchers (position players). Assume equal population variances for the position players and the pitchers. Test the hypothesis that mean salaries between position players and pitchers are the same versus the alternate hypothesis that they are not the same. Use the .01 significance level.

16. A recent study compared the time spent together by single- and dual-earner couples. According to the records kept by the wives during the study, the mean amount of time spent together watching television among the single-earner couples was 61 minutes per

day, with a standard deviation of 15.5 minutes. For the dual-earner couples, the mean number of minutes spent watching television was 48.4 minutes, with a standard deviation of 18.1 minutes. At the .01 significance level, can we conclude that the single-earner couples on average spend more time watching television together? There were 15 single-earner and 12 dual-earner couples studied.

17. Ms. Lisa Monnin is the budget director for Nexus Media Inc. She would like to compare the daily travel expenses for the sales staff and the audit staff. She collected the following sample information.

Sales (\$)	131	135	146	165	136	142
Audit (\$)	130	102	129	143	149	120

At the .10 significance level, can she conclude that the mean daily expenses are greater for the sales staff than the audit staff? What is the *p*-value?

18. The Tampa Bay (Florida) Area Chamber of Commerce wanted to know whether the mean weekly salary of nurses was larger than that of school teachers. To investigate, they collected the following information on the amounts earned last week by a sample of school teachers and nurses.

School Teachers (\$)	845	826	827	875	784	809	802	820	829	830	842	832
Nurses (\$)	841	890	821	771	850	859	825	829				

Is it reasonable to conclude that the mean weekly salary of nurses is higher? Use the .01 significance level. What is the *p*-value?

Unequal Population Standard Deviations

In the previous sections, it was necessary to assume that the populations had equal standard deviations. To put it another way, we did not know the population standard deviations but we assumed they were equal. In many cases, this is a reasonable assumption, but what if it is not? In the next chapter, we present a formal method for testing this equal variance assumption.

If it is not reasonable to assume the population standard deviations are equal, then we use a statistic very much like formula [11–2]. The sample standard deviations, s_1 and s_2 , are used in place of the respective population standard deviations. In addition, the degrees of freedom are adjusted downward by a rather complex approximation formula. The effect is to reduce the number of degrees of freedom in the test, which will require a larger value of the test statistic to reject the null hypothesis.

The formula for the *t* statistic is:

TEST STATISTIC FOR NO DIFFERENCE
IN MEANS, UNEQUAL VARIANCES

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}} \quad [11-7]$$

The degrees of freedom statistic is found by:

DEGREES OF FREEDOM FOR
UNEQUAL VARIANCE TEST

$$df = \frac{[(s_1^2/n_1) + (s_2^2/n_2)]^2}{\frac{(s_1^2/n_1)^2}{n_1 - 1} + \frac{(s_2^2/n_2)^2}{n_2 - 1}} \quad [11-8]$$

where n_1 and n_2 are the respective sample sizes and s_1 and s_2 are the respective sample standard deviations. If necessary, this fraction is rounded down to an integer value. An example will explain the details.

Example

Personnel in a consumer testing laboratory are evaluating the absorbency of paper towels. They wish to compare a set of store brand towels to a similar group of name brand ones. For each brand they dip a ply of the paper into a tub of fluid, allow the paper to drain back into the vat for two minutes, and then evaluate the amount of liquid the paper has taken up from the vat. A random sample of 9 store brand paper towels absorbed the following amounts of liquid in milliliters.

8	8	3	1	9	7	5	5	12
---	---	---	---	---	---	---	---	----

An independent random sample of 12 name brand towels absorbed the following amounts of liquid in milliliters:

12	11	10	6	8	9	9	10	11	9	8	10
----	----	----	---	---	---	---	----	----	---	---	----

Use the .10 significance level and test if there is a difference in the mean amount of liquid absorbed by the two types of paper towels.

Solution

To begin, let's assume that the amounts of liquid absorbed follow the normal probability distribution for both the store brand and the name brand towels. We do not know either of the population standard deviations, so we are going to use the *t* distribution as the test statistic. The assumption of equal population standard deviations does not appear reasonable. The amount of absorption in the store brand ranges from 1 ml to 12 ml. For the name brand, the amount of absorption ranges from 6 ml to 12 ml. That is, there is considerably more variation in the amount of absorption in the store brand than in the name brand. We observe the difference in the variation in the following dot plot provided by Minitab. The software commands to create a Minitab dot plot are given on page 135.

So we decide to use the *t* distribution and assume that the population standard deviations are not the same.

In the five-step hypothesis testing procedure, the first step is to state the null hypothesis and the alternate hypothesis. The null hypothesis is that there is no difference in the mean amount of liquid absorbed between the two types of paper towels. The alternate hypothesis is that there is a difference.

$$\begin{aligned} H_0: \mu_1 &= \mu_2 \\ H_1: \mu_1 &\neq \mu_2 \end{aligned}$$

The significance level is .10 and the test statistic follows the t distribution. Because we do not wish to assume equal population standard deviations, we adjust the degrees of freedom using formula (11–8). To do so, we need to find the sample standard deviations. We can use the Minitab system to quickly find these results. We will also find the mean absorption rate, which we will use shortly. The respective samples sizes are $n_1 = 9$ and $n_2 = 12$ and the respective standard deviations are 3.32 ml and 1.621 ml.

Descriptive Statistics: Store, Name

Variable	N	Mean	StDev
Store	9	6.44	3.32
Name	12	9.417	1.621

Inserting this information into formula (11–8):

$$df = \frac{[(s_1^2/n_1) + (s_2^2/n_2)]^2}{\frac{(s_1^2/n_1)^2}{n_1 - 1} + \frac{(s_2^2/n_2)^2}{n_2 - 1}} = \frac{[(3.32^2/9) + (1.621^2/12)]^2}{\frac{(3.32^2/9)^2}{9 - 1} + \frac{(1.621^2/12)^2}{12 - 1}} = \frac{1.4436^2}{.1875 + .0043} = 10.88$$

The usual practice is to round down to the integer, so we use 10 degrees of freedom. From Appendix B.2 with 10 degrees of freedom, a two-tailed test, and the .10 significance level, the critical t values are -1.812 and 1.812 . Our decision rule is to reject the null hypothesis if the computed value of t is less than -1.812 or greater than 1.812 .

To find the value of the test statistic, we use formula (11–7). Recall from the Minitab output above that the mean amount of absorption for the store paper towels is 6.44 ml and 9.417 ml for the brand.

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}} = \frac{6.44 - 9.417}{\sqrt{\frac{3.32^2}{9} + \frac{1.621^2}{12}}} = -2.478$$

The computed value of t is less than the lower critical value, so our decision is to reject the null hypothesis. We conclude that the mean absorption rate for the two towels is not the same. The Minitab output for this example follows.

	C1	C2
	Store	Name
1	8	12
2	8	11
3	3	10
4	1	6
5	9	8
6	7	9
7	5	9
8	5	10
9	12	11
10		9
11		8
12		10

Session

Two-Sample T-Test and CI: Store, Name

Two-sample T for Store vs Name

	N	Mean	StDev	SE Mean
Store	9	6.44	3.32	1.1
Name	12	9.42	1.62	0.47

Difference = mu (Store) - mu (Name)
Estimate for difference: -2.97
95% CI for difference: (-5.65, -0.29)
T-Test of difference = 0 (vs not =):
T-Value = -2.47 P-Value = 0.033 DF = 10

Self-Review 11–4

It is often useful for companies to know who their customers are and how they became customers. A credit card company is interested in whether the owner of the card applied for the card on their own or was contacted by a telemarketer. The company obtained the following sample information regarding end-of-the-month balances for the two groups.

Source	Mean	Standard Deviation	Sample Size
Applied	\$1,568	\$356	10
Contacted	1,967	857	8

Is it reasonable to conclude the mean balance is larger for the credit card holders that were contacted by telemarketers than for those who applied on their own for the card? Assume the population standard deviations are not the same. Use the .05 significance level.

- State the null hypothesis and the alternate hypothesis.
- How many degrees of freedom are there?
- What is the decision rule?
- What is the value of the test statistic?
- What is your decision regarding the null hypothesis?
- Interpret the result.

Exercises

connect™

For exercises 19 and 20, assume the sample populations do not have equal standard deviations and use the .05 significance level: (a) determine the number of degrees of freedom, (b) state the decision rule, (c) compute the value of the test statistic, and (d) state your decision about the null hypothesis.

19. The null and alternate hypotheses are:

$$\begin{aligned} H_0: \mu_1 &= \mu_2 \\ H_1: \mu_1 &\neq \mu_2 \end{aligned}$$

A random sample of 15 items from the first population showed a mean of 50 and a standard deviation of 5. A sample of 12 items for the second population showed a mean of 46 and a standard deviation of 15.

20. The null and alternate hypotheses are:

$$\begin{aligned} H_0: \mu_1 &\leq \mu_2 \\ H_1: \mu_1 &> \mu_2 \end{aligned}$$

A random sample of 20 items from the first population showed a mean of 100 and a standard deviation of 15. A sample of 16 items for the second population showed a mean of 94 and a standard deviation of 8. Use the .05 significant level.

21. A recent article in *The Wall Street Journal* compared the cost of adopting children from China with that of Russia. For a sample of 16 adoptions from China, the mean cost was \$11,045, with a standard deviation of \$835. For a sample of 18 adoptions from Russia, the mean cost was \$12,840, with a standard deviation of \$1,545. Can we conclude the mean cost is larger for adopting children from Russia? Assume the two population standard deviations are not the same. Use the .05 significance level.
22. Suppose you are an expert on the fashion industry and wish to gather information to compare the amount earned per month by models featuring Liz Claiborne attire with those of Calvin Klein. The following is the amount (\$000) earned per month by a sample of Claiborne models:

\$5.0	\$4.5	\$3.4	\$3.4	\$6.0	\$3.3	\$4.5	\$4.6	\$3.5	\$5.2
4.8	4.4	4.6	3.6	5.0					

The following is the amount (\$000) earned by a sample of Klein models.

\$3.1	\$3.7	\$3.6	\$4.0	\$3.8	\$3.8	\$5.9	\$4.9	\$3.6	\$3.6
2.3		4.0							

Is it reasonable to conclude that Claiborne models earn more? Use the .05 significance level and assume the population standard deviations are not the same.

11.5 Two-Sample Tests of Hypothesis: Dependent Samples

LO5 Explain the difference between dependent and independent samples.

On page 383, we tested the difference between the means from two independent samples. We compared the mean time required to mount an engine using the Welles method to the time to mount the engine using the Atkins method. The samples were *independent*, meaning that the sample of assembly times using the Welles method was in no way related to the sample of assembly times using the Atkins method.

There are situations, however, in which the samples are not independent. To put it another way, the samples are *dependent* or *related*. As an example, Nickel Savings and Loan employs two firms, Schadek Appraisals and Bowyer Real Estate, to appraise the value of the real estate properties on which it makes loans. It is important that these two firms be similar in their appraisal values. To review the consistency of the two appraisal firms, Nickel Savings randomly selects 10 homes and has both Schadek Appraisals and Bowyer Real Estate appraise the value of the selected homes. For each home, there will be a pair of appraisal values. That is, for each home there will be an appraised value from both Schadek Appraisals and Bowyer Real Estate. The appraised values depend on, or are related to, the home selected. This is also referred to as a **paired sample**.

For hypothesis testing, we are interested in the distribution of the *differences* in the appraised value of each home. Hence, there is only one sample. To put it more formally, we are investigating whether the mean of the distribution of differences in the appraised values is 0. The sample is made up of the *differences* between the appraised values determined by Schadek Appraisals and the values from Bowyer Real Estate. If the two appraisal firms are reporting similar estimates, then sometimes Schadek

Appraisals will be the higher value and sometimes Bowyer Real Estate will have the higher value. However, the mean of the distribution of differences will be 0. On the other hand, if one of the firms consistently reports the larger appraisal values, then the mean of the distribution of the differences will not be 0.

We will use the symbol μ_d to indicate the population mean of the distribution of differences. We assume the distribution of the population of differences follows the normal distribution. The test statistic follows the *t* distribution and we calculate its value from the following formula:

PAIRED *t* TEST

$$t = \frac{\bar{d}}{s_d / \sqrt{n}}$$

[11-9]

There are $n - 1$ degrees of freedom and

\bar{d} is the mean of the difference between the paired or related observations.
 s_d is the standard deviation of the differences between the paired or related observations.

n is the number of paired observations.

The standard deviation of the differences is computed by the familiar formula for the standard deviation (see formula 3-11), except d is substituted for X . The formula is:

$$s_d = \sqrt{\frac{\sum(d - \bar{d})^2}{n - 1}}$$

The following example illustrates this test.

Example

Recall that Nickel Savings and Loan wishes to compare the two companies it uses to appraise the value of residential homes. Nickel Savings selected a sample of 10 residential properties and scheduled both firms for an appraisal. The results, reported in \$000, are:

Home	Schadek	Bowyer
1	235	228
2	210	205
3	231	219
4	242	240
5	205	198
6	230	223
7	231	227
8	210	215
9	225	222
10	249	245

At the .05 significance level, can we conclude there is a difference in the mean appraised values of the homes?

Solution

The first step is to state the null and the alternate hypotheses. In this case, a two-tailed alternative is appropriate because we are interested in determining whether there is a *difference* in the appraised values. We are not interested in showing whether one particular firm appraises property at a higher value than the other. The question is whether the sample differences in the appraised values could have come from a population with a mean of 0. If the population mean of the differences is 0, then we conclude that there is no difference in the appraised values. The null and alternate hypotheses are:

$$\begin{aligned} H_0: \mu_d &= 0 \\ H_1: \mu_d &\neq 0 \end{aligned}$$

There are 10 homes appraised by both firms, so $n = 10$, and $df = n - 1 = 10 - 1 = 9$. We have a two-tailed test, and the significance level is .05. To determine the critical value, go to Appendix B.2, move across the row with 9 degrees of freedom to the column for a two-tailed test and the .05 significance level. The value at the intersection is 2.262. This value appears in the box in Table 11-2. The decision rule is to reject the null hypothesis if the computed value of t is less than -2.262 or greater than 2.262 . Here are the computational details.

Home	Schadek	Bowyer	Difference, d	$(d - \bar{d})$	$(d - \bar{d})^2$
1	235	228	7	2.4	5.76
2	210	205	5	0.4	0.16
3	231	219	12	7.4	54.76
4	242	240	2	-2.6	6.76

(continued)

Home	Schadek	Bowyer	Difference, d	$(d - \bar{d})$	$(d - \bar{d})^2$
5	205	198	7	2.4	5.76
6	230	223	7	2.4	5.76
7	231	227	4	-0.6	0.36
8	210	215	-5	-9.6	92.16
9	225	222	3	-1.6	2.56
10	249	245	4	-0.6	0.36
			46	0	174.40

$$\bar{d} = \frac{\sum d}{n} = \frac{46}{10} = 4.60$$

$$s_d = \sqrt{\frac{\sum(d - \bar{d})^2}{n - 1}} = \sqrt{\frac{174.4}{10 - 1}} = 4.402$$

Using formula (11–9), the value of the test statistic is 3.305, found by

$$t = \frac{\bar{d}}{s_d/\sqrt{n}} = \frac{4.6}{4.402/\sqrt{10}} = \frac{4.6}{1.3920} = 3.305$$

Because the computed t falls in the rejection region, the null hypothesis is rejected. The population distribution of differences does not have a mean of 0. We conclude that there is a difference in the mean appraised values of the homes. The largest difference of \$12,000 is for Home 3. Perhaps that would be an appropriate place to begin a more detailed review.

To find the p -value, we use Appendix B.2 and the section for a two-tailed test. Move along the row with 9 degrees of freedom and find the values of t that are closest to our calculated value. For a .01 significance level, the value of t is 3.250. The computed value is larger than this value, but smaller than the value of 4.781 corresponding to the .001 significance level. Hence, the p -value is less than .01. This information is highlighted in Table 11–2.

TABLE 11–2 A Portion of the t Distribution from Appendix B.2

<i>df</i>	Confidence Intervals					
	Level of Significance for One-Tailed Test					
	0.10	0.05	0.025	0.01	0.005	0.0005
Level of Significance for Two-Tailed Test						
	0.20	0.10	0.05	0.02	0.01	0.001
1	3.078	6.314	12.706	31.821	63.657	636.619
2	1.886	2.920	4.303	6.965	9.925	31.599
3	1.638	2.353	3.182	4.541	5.841	12.924
4	1.533	2.132	2.776	3.747	4.604	8.610
5	1.476	2.015	2.571	3.365	4.032	6.869
6	1.440	1.943	2.447	3.143	3.707	5.959
7	1.415	1.895	2.365	2.998	3.499	5.408
8	1.397	1.860	2.306	2.896	3.355	5.041
9	1.383	1.833	2.262	2.821	3.250	4.781
10	1.372	1.812	2.228	2.764	3.169	4.587

Excel has a procedure called “t-Test: Paired Two-Sample for Means” that will perform the calculations of formula (11–9). The output from this procedure is given below.

The computed value of t is 3.305, and the two-tailed p -value is .009. Because the p -value is less than .05, we reject the hypothesis that the mean of the distribution of the differences between the appraised values is zero. In fact, this p -value is between .01 and .001. There is a small likelihood that the null hypothesis is true.

paired t test								
	A	B	C	D	E	F	G	
1	Home	Schadek	Bowyer	t-Test: Paired Two Sample for Means				
2	1	235	228					
3	2	210	205			Schadek	Bowyer	
4	3	231	219		Mean	226.800	222.200	
5	4	242	240		Variance	208.844	204.178	
6	5	205	198		Observations	10.000	10.000	
7	6	230	223		Pearson Correlation	0.953		
8	7	231	227		Hypothesized Mean Difference	0.000		
9	8	210	215		df	9.000		
10	9	225	222		t Stat	3.305		
11	10	249	245		P(T<=t) one-tail	0.005		
12					t Critical one-tail	1.833		
13					P(T<=t) two-tail	0.009		
14					t Critical two-tail	2.262		
15								

11.6 Comparing Dependent and Independent Samples

Beginning students are often confused by the difference between tests for independent samples [formula (11–6)] and tests for dependent samples [formula (11–9)]. How do we tell the difference between dependent and independent samples? There are two types of dependent samples: (1) those characterized by a measurement, an intervention of some type, and then another measurement; and (2) a matching or pairing of the observations. To explain further:

1. The first type of dependent sample is characterized by a measurement followed by an intervention of some kind and then another measurement. This could be called a “before” and “after” study. Two examples will help to clarify. Suppose we want to show that, by placing speakers in the production area and playing soothing music, we are able to increase production. We begin by selecting a sample of workers and measuring their output under the current conditions. The speakers are then installed in the production area, and we again measure the output of the same workers. There are two measurements, before placing the speakers in the production area and after. The intervention is placing speakers in the production area.

A second example involves an educational firm that offers courses designed to increase test scores and reading ability. Suppose the firm wants to offer a course that will help high school juniors increase their SAT scores. To begin, each student takes the SAT in the junior year in high school. During the summer between the junior and senior year, they participate in the course that gives

them tips on taking tests. Finally, during the fall of their senior year in high school, they retake the SAT. Again, the procedure is characterized by a measurement (taking the SAT as a junior), an intervention (the summer workshops), and another measurement (taking the SAT during their senior year).

- The second type of dependent sample is characterized by matching or pairing observations. Nickel Savings in the previous example is a dependent sample of this type. It selected a property for appraisal and then had two appraisals on the same property. As a second example, suppose an industrial psychologist wishes to study the intellectual similarities of newly married couples. She selects a sample of newlyweds. Next, she administers a standard intelligence test to both the man and woman to determine the difference in the scores. Notice the matching that occurred: comparing the scores that are paired or matched by marriage.

Why do we prefer dependent samples to independent samples? By using dependent samples, we are able to reduce the variation in the sampling distribution. To illustrate, we will use the Nickel Savings and Loan example just completed. Suppose we assume that we have two independent samples of real estate property for appraisal and conduct the following test of hypothesis, using formula (11–6). The null and alternate hypotheses are:

$$\begin{aligned} H_0: \mu_1 &= \mu_2 \\ H_1: \mu_1 &\neq \mu_2 \end{aligned}$$

There are now two independent samples of 10 each. So the number of degrees of freedom is $10 + 10 - 2 = 18$. From Appendix B.2, for the .05 significance level, H_0 is rejected if t is less than -2.101 or greater than 2.101 .

We use the same Excel commands as on page 100 in Chapter 3 to find the mean and the standard deviation of the two independent samples. We use the Excel commands on page 408 of this chapter to find the pooled variance and the value of the “t Stat.” These values are highlighted in yellow.

Independent t test								
	A	B	C	D	E	F	G	H
1	Home	Schadek	Bowyer		t-Test: Two-Sample Assuming Equal Variances			
2	1	235	228					
3	2	210	205					
4	3	231	219					
5	4	242	240					
6	5	205	198					
7	6	230	223					
8	7	231	227					
9	8	210	215					
10	9	225	222					
11	10	249	245					
12								
13	Mean =	226.80	222.20					
14	S =	14.45	14.29					
15								

The mean of the appraised value of the 10 properties by Schadek is \$226,800, and the standard deviation is \$14,500. For Bowyer Real Estate, the mean appraised value is \$222,200, and the standard deviation is \$14,290. To make the calculations easier, we use \$000 instead of \$. The value of the pooled estimate of the variance from formula (11–5) is

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2} = \frac{(10 - 1)(14.45^2) + (10 - 1)(14.29)^2}{10 + 10 - 2} = 206.50$$

From formula (11–6), t is 0.716.

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{s_p^2 \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}} = \frac{226.8 - 222.2}{\sqrt{206.50 \left(\frac{1}{10} + \frac{1}{10} \right)}} = \frac{4.6}{6.4265} = 0.716$$

The computed t (0.716) is less than 2.101, so the null hypothesis is not rejected. We cannot show that there is a difference in the mean appraisal value. That is not the same conclusion that we got before! Why does this happen? The numerator is the same in the paired observations test (4.6). However, the denominator is smaller. In the paired test, the denominator is 1.3920 (see the calculations on page 394). In the case of the independent samples, the denominator is 6.4265. There is more variation or uncertainty. This accounts for the difference in the t values and the difference in the statistical decisions. The denominator measures the standard error of the statistic. When the samples are *not* paired, two kinds of variation are present: differences between the two appraisal firms and the difference in the value of the real estate. Properties numbered 4 and 10 have relatively high values, whereas number 5 is relatively low. These data show how different the values of the property are, but we are really interested in the difference between the two appraisal firms.

The trick is to pair the values to reduce the variation among the properties. The paired test uses only the difference between the two appraisal firms for the same property. Thus, the paired or dependent statistic focuses on the variation between Schadek Appraisals and Bowyer Real Estate. Thus, its standard error is always smaller. That, in turn, leads to a larger test statistic and a greater chance of rejecting the null hypothesis. So whenever possible you should pair the data.

There is a bit of bad news here. In the paired observations test, the degrees of freedom are half of what they are if the samples are not paired. For the real estate example, the degrees of freedom drop from 18 to 9 when the observations are paired. However, in most cases, this is a small price to pay for a better test.

Self-Review 11–5

Advertisements by Sylph Fitness Center claim that completing its course will result in losing weight. A random sample of eight recent participants showed the following weights before and after completing the course. At the .01 significance level, can we conclude the students lost weight?

Name	Before	After
Hunter	155	154
Cashman	228	207
Mervine	141	147
Massa	162	157
Creola	211	196
Peterson	164	150
Redding	184	170
Poust	172	165

- (a) State the null hypothesis and the alternate hypothesis.
- (b) What is the critical value of t ?
- (c) What is the computed value of t ?
- (d) Interpret the result. What is the p -value?
- (e) What assumption needs to be made about the distribution of the differences?

Exercises

23. The null and alternate hypotheses are:

$$\begin{aligned} H_0: \mu_d &\leq 0 \\ H_1: \mu_d &> 0 \end{aligned}$$

The following sample information shows the number of defective units produced on the day shift and the afternoon shift for a sample of four days last month.

	Day			
	1	2	3	4
Day shift	10	12	15	19
Afternoon shift	8	9	12	15

At the .05 significance level, can we conclude there are more defects produced on the afternoon shift?

24. The null and alternate hypotheses are:

$$\begin{aligned} H_0: \mu_d &= 0 \\ H_1: \mu_d &\neq 0 \end{aligned}$$

The following paired observations show the number of traffic citations given for speeding by Officer Dhondt and Officer Meredith of the South Carolina Highway Patrol for the last five months.

	Day				
	May	June	July	August	September
Officer Dhondt	30	22	25	19	26
Officer Meredith	26	19	20	15	19

At the .05 significance level, is there a difference in the mean number of citations given by the two officers?

Note: Use the five-step hypothesis testing procedure to solve the following exercises.

25. The management of Discount Furniture, a chain of discount furniture stores in the Northeast, designed an incentive plan for salespeople. To evaluate this innovative plan, 12 salespeople were selected at random, and their weekly incomes before and after the plan were recorded.

Salesperson	Before	After
Sid Mahone	\$320	\$340
Carol Quick	290	285
Tom Jackson	421	475
Andy Jones	510	510
Jean Sloan	210	210
Jack Walker	402	500
Peg Mancuso	625	631
Anita Loma	560	560
John Cuso	360	365
Carl Utz	431	431
A. S. Kushner	506	525
Fern Lawton	505	619

Was there a significant increase in the typical salesperson's weekly income due to the innovative incentive plan? Use the .05 significance level. Estimate the *p*-value, and interpret it.

26. The federal government recently granted funds for a special program designed to reduce crime in high-crime areas. A study of the results of the program in eight high-crime areas of Miami, Florida, yielded the following results.

	Number of Crimes by Area							
	A	B	C	D	E	F	G	H
Before	14	7	4	5	17	12	8	9
After	2	7	3	6	8	13	3	5

Has there been a decrease in the number of crimes since the inauguration of the program? Use the .01 significance level. Estimate the p -value.

Chapter Summary

- I. In comparing two population means, we wish to know whether they could be equal.
- A. We are investigating whether the distribution of the difference between the means could have a mean of 0.
 - B. The test statistic follows the standard normal distribution if the population standard deviations are known.
 - 1. No assumption about the shape of either population is required.
 - 2. The samples are from independent populations.
 - 3. The formula to compute the value of z is

$$z = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}} \quad [11-2]$$

- II. We can also test whether two samples came from populations with an equal proportion of successes.

- A. The two sample proportions are pooled using the following formula:

$$p_c = \frac{X_1 + X_2}{n_1 + n_2} \quad [11-4]$$

- B. We compute the value of the test statistic from the following formula:

$$z = \frac{p_1 - p_2}{\sqrt{\frac{p_c(1 - p_c)}{n_1} + \frac{p_c(1 - p_c)}{n_2}}} \quad [11-3]$$

- III. The test statistic to compare two means is the t distribution if the population standard deviations are not known.

- A. Both populations must follow the normal distribution.
- B. The populations must have equal standard deviations.
- C. The samples are independent.
- D. Finding the value of t requires two steps.

1. The first step is to pool the standard deviations according to the following formula:

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2} \quad [11-5]$$

2. The value of t is computed from the following formula:

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{s_p^2 \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}} \quad [11-6]$$

3. The degrees of freedom for the test are $n_1 + n_2 - 2$.

- IV.** If we cannot assume the population standard deviations are equal, we adjust the degrees of freedom and the formula for finding t .

- A.** We determine the degrees of freedom based on the following formula.

$$df = \frac{[(s_1^2/n_1) + (s_2^2/n_2)]^2}{\frac{(s_1^2/n_1)^2}{n_1 - 1} + \frac{(s_2^2/n_2)^2}{n_2 - 1}} \quad [11-8]$$

- B.** The value of the test statistic is computed from the following formula.

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}} \quad [11-7]$$

- V.** For dependent samples, we assume the distribution of the paired differences between the populations has a mean of 0.

- A.** We first compute the mean and the standard deviation of the sample differences.
B. The value of the test statistic is computed from the following formula:

$$t = \frac{\bar{d}}{s_d/\sqrt{n}} \quad [11-9]$$

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
p_c	Pooled proportion	p sub c
s_p^2	Pooled sample variance	s sub p squared
\bar{X}_1	Mean of the first sample	X bar sub 1
\bar{X}_2	Mean of the second sample	X bar sub 2
\bar{d}	Mean of the difference between dependent observations	d bar
s_d	Standard deviation of the difference between dependent observations	s sub d

Chapter Exercises

connect™

27. A recent study focused on the number of times men and women who live alone buy take-out dinner in a month. The information is summarized below.

Statistic	Men	Women
Sample mean	24.51	22.69
Population standard deviation	4.48	3.86
Sample size	35	40

At the .01 significance level, is there a difference in the mean number of times men and women order take-out dinners in a month? What is the p -value?

28. Clark Heter is an industrial engineer at Lyons Products. He would like to determine whether there are more units produced on the night shift than on the day shift. Assume the population standard deviation for the number of units produced on the day shift is 21 and is 28 on the night shift. A sample of 54 day-shift workers showed that the mean number of units produced was 345. A sample of 60 night-shift workers showed that the mean number of units produced was 351. At the .05 significance level, is the number of units produced on the night shift larger?
29. Fry Brothers Heating and Air Conditioning Inc. employs Larry Clark and George Murnen to make service calls to repair furnaces and air conditioning units in homes. Tom Fry, the owner, would like to know whether there is a difference in the mean number of service

calls they make per day. Assume the population standard deviation for Larry Clark is 1.05 calls per day and 1.23 calls per day for George Murnen. A random sample of 40 days last year showed that Larry Clark made an average of 4.77 calls per day. For a sample of 50 days George Murnen made an average of 5.02 calls per day. At the .05 significance level, is there a difference in the mean number of calls per day between the two employees? What is the *p*-value?

30. A coffee manufacturer is interested in whether the mean daily consumption of regular-coffee drinkers is less than that of decaffeinated-coffee drinkers. Assume the population standard deviation for those drinking regular coffee is 1.20 cups per day and 1.36 cups per day for those drinking decaffeinated coffee. A random sample of 50 regular-coffee drinkers showed a mean of 4.35 cups per day. A sample of 40 decaffeinated-coffee drinkers showed a mean of 5.84 cups per day. Use the .01 significance level. Compute the *p*-value.
31. A cell phone company offers two plans to its subscribers. At the time new subscribers sign up, they are asked to provide some demographic information. The mean yearly income for a sample of 40 subscribers to Plan A is \$57,000 with a standard deviation of \$9,200. This distribution is positively skewed; the actual coefficient of skewness is 2.11. For a sample of 30 subscribers to Plan B, the mean income is \$61,000 with a standard deviation of \$7,100. The distribution of Plan B subscribers is also positively skewed, but not as severely. The coefficient of skewness is 1.54. At the .05 significance level, is it reasonable to conclude the mean income of those selecting Plan B is larger? What is the *p*-value? Do the coefficients of skewness affect the results of the hypothesis test? Why?
32. A computer manufacturer offers a help line that purchasers can call for help 24 hours a day, 7 days a week. Clearing these calls for help in a timely fashion is important to the company's image. After telling the caller that resolution of the problem is important, the caller is asked whether the issue is software or hardware related. The mean time it takes a technician to resolve a software issue is 18 minutes with a standard deviation of 4.2 minutes. This information was obtained from a sample of 35 monitored calls. For a study of 45 hardware issues, the mean time for the technician to resolve the problem was 15.5 minutes with a standard deviation of 3.9 minutes. This information was also obtained from monitored calls. At the .05 significance level, does it take longer to resolve software issues? What is the *p*-value?
33. Suppose the manufacturer of Advil, a common headache remedy, recently developed a new formulation of the drug that is claimed to be more effective. To evaluate the new drug, a sample of 200 current users is asked to try it. After a one-month trial, 180 indicated the new drug was more effective in relieving a headache. At the same time, a sample of 300 current Advil users is given the current drug but told it is the new formulation. From this group, 261 said it was an improvement. At the .05 significance level, can we conclude that the new drug is more effective?
34. Each month the National Association of Purchasing Managers publishes the NAPM index. One of the questions asked on the survey to purchasing agents is: Do you think the economy is contracting? Last month, of the 300 responses, 160 answered yes to the question. This month, 170 of the 290 responses indicated they felt the economy was contracting. At the .05 significance level, can we conclude that a larger proportion of the agents believe the economy is contracting this month?
35. As part of a recent survey among dual-wage-earner couples, an industrial psychologist found that 990 men out of the 1,500 surveyed believed the division of household duties was fair. A sample of 1,600 women found 970 believed the division of household duties was fair. At the .01 significance level, is it reasonable to conclude that the proportion of men who believe the division of household duties is fair is larger? What is the *p*-value?
36. There are two major Internet providers in the Colorado Springs, Colorado, area, one called HTC and the other Mountain Communications. We want to investigate whether there is a difference in the proportion of times a customer is able to access the Internet. During a one-week period, 500 calls were placed at random times throughout the day and night to HTC. A connection was made to the Internet on 450 occasions. A similar one-week study with Mountain Communications showed the Internet to be available on 352 of 400 trials. At the .01 significance level, is there a difference in the percent of time that access to the Internet is successful?
37. The Consumer Confidence Survey is a monthly review that measures consumer confidence in the U.S. economy. It is based on a typical sample of 5,000 U.S. households. Last month 9.1 percent of consumers said conditions were "good." In the prior month, only 8.5 percent held they were "good." Use the five-step hypothesis-testing method at

- the .05 level of significance to see whether you can determine there is an increase in the share asserting conditions are "good." Find the p -value and explain what it means.
38. A study was conducted to determine if there was a difference in the humor content in British and American trade magazine advertisements. In an independent random sample of 270 American trade magazine advertisements, 56 were humorous. An independent random sample of 203 British trade magazines contained 52 humorous ads. Does this data provide evidence at the .05 significance level that there is a difference in the proportion of humorous ads in British versus American trade magazines?
39. The AP-Petside.com poll contacted 300 married women and 200 married men. All owned pets. One hundred of the women and 36 of the men replied that their pets are better listeners than their spouses. At the .05 significance level, is there a difference between the responses of women and men?
40. The National Basketball Association had 39 black top executives (presidents or vice presidents) among its 388 senior managers. Meanwhile, Major League Baseball had only 11 blacks among its 307 top administrators. Test at the .05 significance level if this reveals the NBA has significantly more black participation in higher levels of management.
41. One of the music industry's most pressing questions is: Can paid download stores contend nose-to-nose with free peer-to-peer download services? Data gathered over the last 12 months show Apple's iTunes was used by an average of 1.65 million households with a sample standard deviation of 0.56 million family units. Over the same 12 months WinMX (a no-cost P2P download service) was used by an average of 2.2 million families with a sample standard deviation of 0.30 million. Assume the population standard deviations are not the same. Using a significance level of 0.05, test the hypothesis of no difference in the mean number of households picking either variety of service to download songs.
42. Businesses, particularly those in the food preparation industry such as General Mills, Kellogg, and Betty Crocker regularly use coupons as a brand allegiance builder to stimulate their retailing. There is uneasiness that the users of paper coupons are different from the users of e-coupons (coupons disseminated by means of the Internet). One survey recorded the age of each person who redeemed a coupon along with the type (either electronic or paper). The sample of 35 e-coupon users had a mean age of 33.6 years with a standard deviation of 10.9, while a similar sample of 25 traditional paper-coupon clippers had a mean age of 39.5 with a standard deviation of 4.8. Assume the population standard deviations are not the same. Using a significance level of 0.01, test the hypothesis of no difference in the mean ages of the two groups of coupon clients.
43. The owner of Bun 'N' Run Hamburgers wishes to compare the sales per day at two locations. The mean number sold for 10 randomly selected days at the Northside site was 83.55, and the standard deviation was 10.50. For a random sample of 12 days at the Southside location, the mean number sold was 78.80 and the standard deviation was 14.25. At the .05 significance level, is there a difference in the mean number of hamburgers sold at the two locations? What is the p -value?
44. The Engineering Department at Sims Software Inc. recently developed two chemical solutions designed to increase the usable life of computer disks. A sample of disks treated with the first solution lasted 86, 78, 66, 83, 84, 81, 84, 109, 65, and 102 hours. Those treated with the second solution lasted 91, 71, 75, 76, 87, 79, 73, 76, 79, 78, 87, 90, 76, and 72 hours. Assume the population standard deviations are not the same. At the .10 significance level, can we conclude that there is a difference in the length of time the two types of treatment lasted?
45. The Willow Run Outlet Mall has two Haggar Outlet Stores, one located on Peach Street and the other on Plum Street. The two stores are laid out differently, but both store managers claim their layout maximizes the amounts customers will purchase on impulse. A sample of 10 customers at the Peach Street store revealed they spent the following amounts more than planned: \$17.58, \$19.73, \$12.61, \$17.79, \$16.22, \$15.82, \$15.40, \$15.86, \$11.82, and \$15.85. A sample of 14 customers at the Plum Street store revealed they spent the following amounts more than they planned: \$18.19, \$20.22, \$17.38, \$17.96, \$23.92, \$15.87, \$16.47, \$15.96, \$16.79, \$16.74, \$21.40, \$20.57, \$19.79, and \$14.83. At the .01 significance level, is there a difference in the mean amounts purchased on impulse at the two stores?
46. Grand Strand Family Medical Center is specifically set up to treat minor medical emergencies for visitors to the Myrtle Beach area. There are two facilities, one in the Little

River Area and the other in Murrells Inlet. The Quality Assurance Department wishes to compare the mean waiting time for patients at the two locations. Samples of the waiting times, reported in minutes, follow:

Location	Waiting Time											
Little River	31.73	28.77	29.53	22.08	29.47	18.60	32.94	25.18	29.82	26.49		
Murrells Inlet	22.93	23.92	26.92	27.20	26.44	25.62	30.61	29.44	23.09	23.10	26.69	22.31

Assume the population standard deviations are not the same. At the .05 significance level, is there a difference in the mean waiting time?

47. Commercial Bank and Trust Company is studying the use of its automatic teller machines (ATMs). Of particular interest is whether young adults (under 25 years) use the machines more than senior citizens. To investigate further, samples of customers under 25 years of age and customers over 60 years of age were selected. The number of ATM transactions last month was determined for each selected individual, and the results are shown below. At the .01 significance level, can bank management conclude that younger customers use the ATMs more?

Under 25	10	10	11	15	7	11	10	9				
Over 60	4	8	7	7	4	5	1	7	4	10	5	

48. Two boats, the *Prada* (Italy) and the *Oracle* (U.S.A.), are competing for a spot in the upcoming *America's Cup* race. They race over a part of the course several times. Below are the sample times in minutes. Assume the population standard deviations are not the same. At the .05 significance level, can we conclude that there is a difference in their mean times?

Boat	Time (minutes)											
Prada (Italy)	12.9	12.5	11.0	13.3	11.2	11.4	11.6	12.3	14.2	11.3		
Oracle (U.S.A.)	14.1	14.1	14.2	17.4	15.8	16.7	16.1	13.3	13.4	13.6	10.8	19.0

49. The manufacturer of an MP3 player wanted to know whether a 10 percent reduction in price is enough to increase the sales of its product. To investigate, the owner randomly selected eight outlets and sold the MP3 player at the reduced price. At seven randomly selected outlets, the MP3 player was sold at the regular price. Reported below is the number of units sold last month at the sampled outlets. At the .01 significance level, can the manufacturer conclude that the price reduction resulted in an increase in sales?

Regular price	138	121	88	115	141	125	96					
Reduced price	128	134	152	135	114	106	112	120				

50. A number of minor automobile accidents occur at various high-risk intersections in Teton County despite traffic lights. The Traffic Department claims that a modification in the type of light will reduce these accidents. The county commissioners have agreed to a proposed experiment. Eight intersections were chosen at random, and the lights at those intersections were modified. The numbers of minor accidents during a six-month period before and after the modifications were:

	Number of Accidents							
	A	B	C	D	E	F	G	H
Before modification	5	7	6	4	8	9	8	10
After modification	3	7	7	0	4	6	8	2

At the .01 significance level, is it reasonable to conclude that the modification reduced the number of traffic accidents?

51. Lester Hollar is vice president for human resources for a large manufacturing company. In recent years, he has noticed an increase in absenteeism that he thinks is related to the general health of the employees. Four years ago, in an attempt to improve the situation, he began a fitness program in which employees exercise during their lunch hour. To evaluate the program, he selected a random sample of eight participants and found the number of days each was absent in the six months before the exercise program began and in the last six months. Below are the results. At the .05 significance level, can he conclude that the number of absences has declined? Estimate the p -value.

Employee	Before	After
1	6	5
2	6	2
3	7	1
4	7	3
5	4	3
6	3	6
7	5	3
8	6	7

52. The president of the American Insurance Institute wants to compare the yearly costs of auto insurance offered by two leading companies. He selects a sample of 15 families, some with only a single insured driver, others with several teenage drivers, and pays each family a stipend to contact the two companies and ask for a price quote. To make the data comparable, certain features, such as the deductible amount and limits of liability, are standardized. The sample information is reported below. At the .10 significance level, can we conclude that there is a difference in the amounts quoted?

Family	Progressive Car Insurance	GEICO Mutual Insurance
Becker	\$2,090	\$1,610
Berry	1,683	1,247
Cobb	1,402	2,327
Debuck	1,830	1,367
DuBrul	930	1,461
Eckroate	697	1,789
German	1,741	1,621
Glasson	1,129	1,914
King	1,018	1,956
Kucic	1,881	1,772
Meredith	1,571	1,375
Obeid	874	1,527
Price	1,579	1,767
Phillips	1,577	1,636
Tresize	860	1,188

53. Fairfield Homes is developing two parcels near Pigeon Fork, Tennessee. In order to test different advertising approaches, it uses different media to reach potential buyers. The mean annual family income for 15 people making inquiries at the first development is \$150,000, with a standard deviation of \$40,000. A corresponding sample of 25 people at the second development had a mean of \$180,000, with a standard deviation of \$30,000. Assume the population standard deviations are the same. At the .05 significance level, can Fairfield conclude that the population means are different?
54. The following data resulted from a taste test of two different chocolate bars. The first number is a rating of the taste, which could range from 0 to 5, with a 5 indicating the person liked the taste. The second number indicates whether a “secret ingredient” was present. If the ingredient was present, a code of 1 was used and a 0 otherwise. Assume

the population standard deviations are the same. At the .05 significance level, do these data show a difference in the taste ratings?

Rating	With/Without	Rating	With/Without
3	1	1	1
1	1	4	0
0	0	4	0
2	1	2	1
3	1	3	0
1	1	4	0

55. An investigation of the effectiveness of an antibacterial soap in reducing operating room contamination resulted in the accompanying table. The new soap was tested in a sample of eight operating rooms in the greater Seattle area during the last year.

Operating Room								
	A	B	C	D	E	F	G	H
Before	6.6	6.5	9.0	10.3	11.2	8.1	6.3	11.6
After	6.8	2.4	7.4	8.5	8.1	6.1	3.4	2.0

At the 0.05 significance level, can we conclude the contamination measurements are lower after use of the new soap?

56. The following data on annual rates of return were collected from five stocks listed on the New York Stock Exchange ("the big board") and five stocks listed on NASDAQ. Assume the population standard deviations are the same. At the .10 significance level, can we conclude that the annual rates of return are higher on the big board?

NYSE	NASDAQ
17.16	15.80
17.08	16.28
15.51	16.21
8.43	17.97
25.15	7.77

57. The city of Laguna Beach operates two public parking lots. The one on Ocean Drive can accommodate up to 125 cars and the one on Rio Rancho can accommodate up to 130 cars. City planners are considering both increasing the size of the lots and changing the fee structure. To begin, the Planning Office would like some information on the number of cars in the lots at various times of the day. A junior planner officer is assigned the task of visiting the two lots at random times of the day and evening and counting the number of cars in the lots. The study lasted over a period of one month. Below is the number of cars in the lots for 25 visits of the Ocean Drive lot and 28 visits of the Rio Rancho lot. Assume the population standard deviations are equal.

Ocean Drive													
89	115	93	79	113	77	51	75	118	105	106	91	54	
63	121	53	81	115	67	53	69	95	121	88	64		
Rio Rancho													
128	110	81	126	82	114	93	40	94	45	84	71	74	
92	66	69	100	114	113	107	62	77	80	107	90	129	
105	124												

Is it reasonable to conclude that there is a difference in the mean number of cars in the two lots? Use the .05 significance level.

- 58.** The amount of income spent on housing is an important component of the cost of living. The total costs of housing for homeowners might include mortgage payments, property taxes, and utility costs (water, heat, electricity). An economist selected a sample of 20 homeowners in New England and then calculated these total housing costs as a percent of monthly income, five years ago and now. The information is reported below. Is it reasonable to conclude the percent is less now than five years ago?

Homeowner	Five Years Ago	Now	Homeowner	Five Years Ago	Now
1	17%	10%	11	35%	32%
2	20	39	12	16	32
3	29	37	13	23	21
4	43	27	14	33	12
5	36	12	15	44	40
6	43	41	16	44	42
7	45	24	17	28	22
8	19	26	18	29	19
9	49	28	19	39	35
10	49	26	20	22	12

- 59–60.** Use this information to do exercises 59 and 60. The drivers, ages, odds against winning, row of their starting position, and car number for the 2008 Indianapolis 500 auto race are listed below. Use the .01 significance level.

Driver	Age	Odds	Row	Car Number	Driver	Age	Odds	Row	Car Number
Dixon	27	4	1	9	Hamilton	45	100	6	22
Wheldon	29	4	1	10	Lloyd	23	200	7	16
Briscoe	26	4	1	6	Hunter-Reay	27	100	7	17
Castroneves	33	4	2	3	Andretti, J	45	100	7	24
Patrick	26	8	2	7	Fisher	27	200	8	67
Kanaan	33	4	2	11	Power	27	100	8	8
Andretti, M	21	8	3	26	Simmons	31	200	8	41
Meira	31	25	3	4	Servia	33	150	9	5
Mutoh	25	20	3	27	Viso	23	200	9	33
Carpenter	27	50	4	20	Duno	36	200	9	23
Scheckter	27	45	4	12	Moraes	19	200	10	19
Bell	33	200	4	99	Bernoldi	29	200	10	36
Rahal	19	40	5	6	Camara	27	200	10	34
Manning	33	100	5	14	Foyt	24	150	11	2
Junqueira	31	75	5	18	Lazier	40	150	11	91
Wilson	29	50	6	2	Roth	49	300	11	25
Rice	32	50	6	15					

- 59.** Is it reasonable to conclude that starting in the first five rows significantly increases the odds of winning, in contrast to the last four rows?
- 60.** Does having a car number of 20 or below significantly change the odds of winning?

Data Set Exercises

- 61.** Refer to the Real Estate data, which report information on the homes sold in Goodyear, Arizona, last year.
- At the .05 significance level, can we conclude that there is a difference in the mean selling price of homes with a pool and homes without a pool?
 - At the .05 significance level, can we conclude that there is a difference in the mean selling price of homes with an attached garage and homes without an attached garage?

- c. At the .05 significance level, can we conclude that there is a difference in the mean selling price of homes in Township 1 and Township 2?
 - d. Find the median selling price of the homes. Divide the homes into two groups, those that sold for more than (or equal to) the median price and those that sold for less. Is there a difference in the proportion of homes with a pool for those that sold at or above the median price versus those that sold for less than the median price? Use the .05 significance level.
 - e. Write a summary report on your findings to parts (a), (b), (c), and (d). Address the report to all real estate agents who sell property in Goodyear.
62. Refer to the Baseball 2009 data, which report information on the 30 Major League Baseball teams for the 2009 season.
- a. At the .05 significance level, can we conclude that there is a difference in the mean salary of teams in the American League versus teams in the National League?
 - b. At the .05 significance level, can we conclude that there is a difference in the mean home attendance of teams in the American League versus teams in the National League?
 - c. Compute the mean and the standard deviation of the number of wins for the 10 teams with the highest salaries. Do the same for the 10 teams with the lowest salaries. At the .05 significance level, is there a difference in the mean number of wins for the two groups?
63. Refer to the Buena School District bus data. Is there a difference in the mean maintenance cost for the diesel versus the gasoline buses? Use the .05 significance level.

Software Commands

1. The Minitab commands for the two-sample test of proportions on page 381 are:
 - a. From the toolbar, select **Stat**, **Basic Statistics**, and then **2 Proportions**.
 - b. In the next dialog box, select **Summarized data**, in the row labeled **First** enter 100 for **Trials** and 19 for **Events**. In the row labeled **Second**, put 200 for **Trials** and 62 for **Events**. Then, click on **Options** and select **Use pooled estimate of p for test**, and click **OK** twice.

2. The Excel commands for the two-sample *t*-test on page 386 are:
 - a. Enter the data into columns A and B (or any other columns) in the spreadsheet. Use the first row of each column to enter the variable name.
 - b. Select the **Data** tab on the top menu. Then, on the far right, select **Data Analysis**. Select **t-Test: Two Sample Assuming Equal Variances**, and then click **OK**.
 - c. In the dialog box, indicate that the range of **Variable 1** is from A1 to A6 and **Variable 2** from B1 to B7, the **Hypothesized Mean Difference** is 0, click **Labels**, **Alpha** is 0.05, and the **Output Range** is D1. Click **OK**.

3. The Minitab commands for the two-sample *t*-test on page 390 are:
- Put the amount absorbed by the Store brand in C1 and the amount absorbed by the Name brand paper towel in C2.
 - From the toolbar, select **Stat, Basic Statistics**, and then **2-Sample**, and click **OK**.
 - In the next dialog box, select **Samples in different columns**, select C1 Store for the **First** column and C2 Name of the **Second** and click **OK**.

4. The Excel commands for the paired *t*-test on page 395 are:
- Enter the data into columns B and C (or any other two columns) in the spreadsheet, with the variable names in the first row.
 - Select the **Data** tab on the top menu. Then, on the far right, select **Data Analysis**. Select **t-Test: Paired Two Sample for Means**, and then click **OK**.
 - In the dialog box, indicate that the range of **Variable 1** is from B1 to B11 and **Variable 2** from C1 to C11, the **Hypothesized Mean Difference** is 0, click **Labels**, **Alpha** is .05, and the **Output Range** is E1. Click **OK**.

Chapter 11 Answers to Self-Review

11-1 a. $H_0: \mu_W \leq \mu_M$

$H_1: \mu_W > \mu_M$

The subscript *W* refers to the women and *M* to the men.

b. Reject H_0 if $z > 1.65$.

c. $z = \frac{\$1,500 - \$1,400}{\sqrt{\frac{(\$250)^2}{50} + \frac{(\$200)^2}{40}}} = 2.11$

d. Reject the null hypothesis.

e. $p\text{-value} = .5000 - .4826 = .0174$

f. The mean amount sold per day is larger for women.

11-2 a. $H_0: \pi_1 = \pi_2$

$H_1: \pi_1 \neq \pi_2$

b. .10

c. Two-tailed

d. Reject H_0 if z is less than -1.65 or greater than 1.65 .

e. $p_c = \frac{87 + 123}{150 + 200} = \frac{210}{350} = .60$

$p_1 = \frac{87}{150} = .58 \quad p_2 = \frac{123}{200} = .615$

$z = \frac{.58 - .615}{\sqrt{\frac{(.60)(.40)}{150} + \frac{(.60)(.40)}{200}}} = -0.66$

f. Do not reject H_0 .

g. $p\text{-value} = 2(.5000 - .2454) = .5092$

There is no difference in the proportion of adults and children that liked the proposed flavor.

11-3 a. $H_0: \mu_d = \mu_a$

$H_1: \mu_d \neq \mu_a$

b. $df = 6 + 8 - 2 = 12$

Reject H_0 if t is less than -2.179 or t is greater than 2.179 .

c. $\bar{X}_1 = \frac{42}{6} = 7.00$ $s_1 = \sqrt{\frac{10}{6-1}} = 1.4142$

$$\bar{X}_2 = \frac{80}{8} = 10.00$$

$$s_2 = \sqrt{\frac{36}{8-1}} = 2.2678$$

$$s_p^2 = \frac{(6-1)(1.4142)^2 + (8-1)(2.2678)^2}{6+8-2}$$

$$= 3.8333$$

$$t = \frac{7.00 - 10.00}{\sqrt{3.8333\left(\frac{1}{6} + \frac{1}{8}\right)}} = -2.837$$

- d. Reject H_0 because -2.837 is less than the critical value.
e. The p -value is less than .02.
f. The mean number of defects is not the same on the two shifts.
g. Independent populations, populations follow the normal distribution, populations have equal standard deviations.

11-4 a. $H_0: \mu_c \geq \mu_a$ $H_1: \mu_c < \mu_a$
b. $df = \frac{[(356^2/10) + (857^2/8)]^2}{\frac{(356^2/10)^2}{10-1} + \frac{(857^2/8)^2}{8-1}} = 8.93$
so $df = 8$
c. Reject H_0 if $t < -1.860$.
d. $t = \frac{\$1,568 - \$1,967}{\sqrt{\frac{356^2}{10} + \frac{857^2}{8}}} = \frac{-399.00}{323.23} = -1.234$
e. Do not reject H_0 .
f. There is no difference in the mean account balance of those who applied for their card or were contacted by a telemarketer.

11-5 a. $H_0: \mu_d \leq 0$, $H_1: \mu_d > 0$.

b. Reject H_0 if $t > 2.998$.

c.

Name	Before	After	d	$(d - \bar{d})$	$(d - \bar{d})^2$
Hunter	155	154	1	-7.875	62.0156
Cashman	228	207	21	12.125	147.0156
Mervine	141	147	-6	-14.875	221.2656
Massa	162	157	5	-3.875	15.0156
Creola	211	196	15	6.125	37.5156
Peterson	164	150	14	5.125	26.2656
Redding	184	170	14	5.125	26.2656
Poust	172	165	7	-1.875	3.5156
			71		538.8750

$$\bar{d} = \frac{71}{8} = 8.875$$

$$s_d = \sqrt{\frac{538.875}{8-1}} = 8.774$$

$$t = \frac{8.875}{8.774/\sqrt{8}} = 2.861$$

- d. Do not reject H_0 . We cannot conclude that the students lost weight. The p -value is less than .025 but larger than .01.
e. The distribution of the differences must follow a normal distribution.

12

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 List the characteristics of the F distribution and locate values in an F table.

LO2 Perform a test of hypothesis to determine whether the variances of two populations are equal.

LO3 Describe the ANOVA approach for testing differences in sample means.

LO4 Organize data into appropriate ANOVA tables for analysis.

LO5 Conduct a test of hypothesis among three or more treatment means and describe the results.

LO6 Develop confidence intervals for the differences between treatment means and interpret the results.

LO7 Carry out a test of hypothesis among treatment means using a blocking variable and understand the results.

LO8 Perform a two-way ANOVA with interaction and describe the results.

Analysis of Variance

A computer manufacturer is about to unveil a new, faster personal computer. The new machine clearly is faster, but initial tests indicate there is more variation in the processing time, which depends on the program being run, and the amount of input and output data. A sample of 16 computer runs, covering a range of production jobs, showed that the standard deviation of the processing time was 22 (hundredths of a second) for the new machine and 12 (hundredths of a second) for the current machine. At the .05 significance level, can we conclude that there is more variation in the processing time of the new machine? (See Exercise 24 and LO2.)

12.1 Introduction

In this chapter, we continue our discussion of hypothesis testing. Recall that in Chapters 10 and 11 we examined the general theory of hypothesis testing. We described the case where a sample was selected from the population. We used the z distribution (the standard normal distribution) or the t distribution to determine whether it was reasonable to conclude that the population mean was equal to a specified value. We tested whether two population means are the same. We also conducted both one- and two-sample tests for population proportions, using the standard normal distribution as the distribution of the test statistic. In this chapter, we expand our idea of hypothesis tests. We describe a test for variances and then a test that simultaneously compares several means to determine if they came from equal populations.

12.2 The F Distribution

The probability distribution used in this chapter is the F distribution. It was named to honor Sir Ronald Fisher, one of the founders of modern-day statistics. The test statistic for several situations follows this probability distribution. It is used to test whether two samples are from populations having equal variances, and it is also applied when we want to compare several population means simultaneously. The simultaneous comparison of several population means is called **analysis of variance (ANOVA)**. In both of these situations, the populations must follow a normal distribution, and the data must be at least interval-scale.

What are the characteristics of the F distribution?

- L01** List the characteristics of the F distribution and locate values in an F Table.

1. **There is a family of F distributions.** A particular member of the family is determined by two parameters: the degrees of freedom in the numerator and the degrees of freedom in the denominator. The shape of the distribution is illustrated by the following graph. There is one F distribution for the combination of 29 degrees of freedom in the numerator (df) and 28 degrees of freedom in the denominator. There is another F distribution for 19 degrees in the numerator and 6 degrees of freedom in the denominator. The final distribution shown has 6 degrees of freedom in the numerator and 6 degrees of freedom in the denominator. We will describe the concept of degrees of freedom later in the chapter. Note that the shapes of the distributions change as the degrees of freedom change.

2. **The F distribution is continuous.** This means that it can assume an infinite number of values between zero and positive infinity.
3. **The F distribution cannot be negative.** The smallest value F can assume is 0.

4. **It is positively skewed.** The long tail of the distribution is to the right-hand side. As the number of degrees of freedom increases in both the numerator and denominator, the distribution approaches a normal distribution.
5. **It is asymptotic.** As the values of X increase, the F distribution approaches the X -axis but never touches it. This is similar to the behavior of the normal probability distribution, described in Chapter 7.

12.3 Comparing Two Population Variances

The first application of the F distribution that we describe occurs when we test the hypothesis that the variance of one normal population equals the variance of another normal population. The following examples will show the use of the test:

- Two Barth shearing machines are set to produce steel bars of the same length. The bars, therefore, should have the same mean length. We want to ensure that in addition to having the same mean length they also have similar variation.

- The mean rate of return on two types of common stock may be the same, but there may be more variation in the rate of return in one than the other. A sample of 10 technology and 10 utility stocks shows the same mean rate of return, but there is likely more variation in the technology stocks.
- A study by the marketing department for a large newspaper found that men and women spent about the same amount of time per day surfing the Net. However, the same report indicated

there was nearly twice as much variation in time spent per day among the men than the women.

The F distribution is also used to test assumptions for some statistical tests. Recall that in the previous chapter we used the t test to investigate whether the means of two independent populations differed. To employ that test, we sometimes assume that the variances of two normal populations are the same. See this list of assumptions in Section 11.4 on page 384. The F distribution is used to test if the variances of two normal populations are equal.

Regardless of whether we want to determine whether one population has more variation than another population or validate an assumption for a statistical test, we first state the null hypothesis. The null hypothesis is that the variance of one normal population, σ_1^2 , equals the variance of the other normal population, σ_2^2 . The alternate hypothesis could be that the variances differ. In this instance, the null hypothesis and the alternate hypothesis are:

$$\begin{aligned} H_0: \sigma_1^2 &= \sigma_2^2 \\ H_1: \sigma_1^2 &\neq \sigma_2^2 \end{aligned}$$

To conduct the test, we select a random sample of n_1 observations from one population, and a random sample of n_2 observations from the second population. The test statistic is defined as follows.

**TEST STATISTIC FOR COMPARING
TWO VARIANCES**

$$F = \frac{s_1^2}{s_2^2}$$

[12-1]

The terms s_1^2 and s_2^2 are the respective sample variances. If the null hypothesis is true, the test statistic follows the F distribution with $n_1 - 1$ and $n_2 - 1$ degrees of freedom. In order to reduce the size of the table of critical values, the *larger* sample variance is placed in the numerator; hence, the tabled F ratio is always larger than 1.00. Thus, the right-tail critical value is the only one required. The critical value of F for a two-tailed test is found by dividing the significance level in half ($\alpha/2$) and then referring to the appropriate degrees of freedom in Appendix B.4. An example will illustrate.

Example

Lammers Limos offers limousine service from the city hall in Toledo, Ohio, to Metro Airport in Detroit. Sean Lammers, president of the company, is considering two routes. One is via U.S. 25 and the other via I-75. He wants to study the time it takes to drive to the airport using each route and then compare the results. He collected the following sample data, which is reported in minutes. Using the .10 significance level, is there a difference in the variation in the driving times for the two routes?

U.S. Route 25	Interstate 75
52	59
67	60
56	61
45	51
70	56
54	63
64	57
	65

Solution

The mean driving times along the two routes are nearly the same. The mean time is 58.29 minutes for the U.S. 25 route and 59.0 minutes along the I-75 route. However, in evaluating travel times, Mr. Lammers is also concerned about the variation in the travel times. The first step is to compute the two sample variances. We'll use formula (3-11) to compute the sample standard deviations. To obtain the sample variances, we square the standard deviations.

U.S. Route 25

$$\bar{X} = \frac{\Sigma X}{n} = \frac{408}{7} = 58.29 \quad s = \sqrt{\frac{\Sigma(X - \bar{X})^2}{n - 1}} = \sqrt{\frac{485.43}{7 - 1}} = 8.9947$$

Interstate 75

$$\bar{X} = \frac{\Sigma X}{n} = \frac{472}{8} = 59.00 \quad s = \sqrt{\frac{\Sigma(X - \bar{X})^2}{n - 1}} = \sqrt{\frac{134}{8 - 1}} = 4.3753$$

There is more variation, as measured by the standard deviation, in the U.S. 25 route than in the I-75 route. This is consistent with his knowledge of the two routes; the U.S. 25 route contains more stoplights, whereas I-75 is a limited-access interstate.

highway. However, the I-75 route is several miles longer. It is important that the service offered be both timely and consistent, so he decides to conduct a statistical test to determine whether there really is a difference in the variation of the two routes.

The usual five-step hypothesis-testing procedure will be employed.

Step 1: We begin by stating the null hypothesis and the alternate hypothesis. The test is two-tailed because we are looking for a difference in the variation of the two routes. We are *not* trying to show that one route has more variation than the other.

$$\begin{aligned} H_0: \sigma_1^2 &= \sigma_2^2 \\ H_1: \sigma_1^2 &\neq \sigma_2^2 \end{aligned}$$

Step 2: We selected the .10 significance level.

Step 3: The appropriate test statistic follows the *F* distribution.

Step 4: The critical value is obtained from Appendix B.4, a portion of which is reproduced as Table 12–1. Because we are conducting a two-tailed test, the tabled significance level is .05, found by $\alpha/2 = .10/2 = .05$. There are $n_1 - 1 = 7 - 1 = 6$ degrees of freedom in the numerator, and $n_2 - 1 = 8 - 1 = 7$ degrees of freedom in the denominator. To find the critical value, move horizontally across the top portion of the *F* table (Table 12–1 or Appendix B.4) for the .05 significance level to 6 degrees of freedom in the numerator. Then move down that column to the critical value opposite 7 degrees of freedom in the denominator. The critical value is 3.87. Thus, the decision rule is: Reject the null hypothesis if the ratio of the sample variances exceeds 3.87.

TABLE 12–1 Critical Values of the *F* Distribution, $\alpha = .05$

Degrees of Freedom for Denominator	Degrees of Freedom for Numerator			
	5	6	7	8
1	230	234	237	239
2	19.3	19.3	19.4	19.4
3	9.01	8.94	8.89	8.85
4	6.26	6.16	6.09	6.04
5	5.05	4.95	4.88	4.82
6	4.39	4.28	4.21	4.15
7	3.97	3.87	3.79	3.73
8	3.69	3.58	3.50	3.44
9	3.48	3.37	3.29	3.23
10	3.33	3.22	3.14	3.07

Step 5: The final step is to take the ratio of the two sample variances, determine the value of the test statistic, and make a decision regarding the null hypothesis. Note that formula (12–1) refers to the sample *variances* but we calculated the sample *standard deviations*. We need to square the standard deviations to determine the variances.

$$F = \frac{s_1^2}{s_2^2} = \frac{(8.9947)^2}{(4.3753)^2} = 4.23$$

The decision is to reject the null hypothesis, because the computed *F* value (4.23) is larger than the critical value (3.87). We conclude that there is a difference in the variation of the travel times along the two routes.

As noted, the usual practice is to determine the F ratio by putting the larger of the two sample variances in the numerator. This will force the F ratio to be at least 1.00. This allows us to always use the right tail of the F distribution, thus avoiding the need for more extensive F tables.

A logical question arises: Is it possible to conduct one-tailed tests? For example, suppose in the previous example we suspected that the variance of the times using the U.S. 25 route is *larger* than the variance of the times along the I-75 route. We would state the null and the alternate hypothesis as

$$H_0: \sigma_1^2 \leq \sigma_2^2$$

$$H_1: \sigma_1^2 > \sigma_2^2$$

The test statistic is computed as s_1^2/s_2^2 . Notice that we labeled the population with the suspected largest variance as population 1. So s_1^2 appears in the numerator. The F ratio will be larger than 1.00, so we can use the upper tail of the F distribution. Under these conditions, it is not necessary to divide the significance level in half. Because Appendix B.4 gives us only the .05 and .01 significance levels, we are restricted to these levels for one-tailed tests and .10 and .02 for two-tailed tests unless we consult a more complete table or use statistical software to compute the F statistic.

The Excel software system has a procedure to perform a test of variances. Below is the output. The computed value of F is the same as that determined by using formula (12–1).

		F-Test Two-Sample for Variances				
				U. S. 25	Interstate 75	
1	U. S. 25	Interstate 75				
2	52	59		Mean	58.29	59.00
3	67	60		Variance	80.90	19.14
4	56	61		Observations	7.00	8.00
5	45	51		df	6.00	7.00
6	70	56		F	4.23	
7	54	63		P(F<=f) one-tail	0.04	
8	64	57		F Critical one-tail	3.87	
9		65				
10						
11						
12						

Self-Review 12-1

Steele Electric Products Inc. assembles electrical components for cell phones. For the last 10 days, Mark Nagy has averaged 9 rejects, with a standard deviation of 2 rejects per day. Debbie Richmond averaged 8.5 rejects, with a standard deviation of 1.5 rejects, over the same period. At the .05 significance level, can we conclude that there is more variation in the number of rejects per day attributed to Mark?

Exercises

connect™

- What is the critical F value for a sample of six observations in the numerator and four in the denominator? Use a two-tailed test and the .10 significance level.
- What is the critical F value for a sample of four observations in the numerator and seven in the denominator? Use a one-tailed test and the .01 significance level.

3. The following hypotheses are given.

$$\begin{aligned}H_0: \sigma_1^2 &= \sigma_2^2 \\H_1: \sigma_1^2 &\neq \sigma_2^2\end{aligned}$$

A random sample of eight observations from the first population resulted in a standard deviation of 10. A random sample of six observations from the second population resulted in a standard deviation of 7. At the .02 significance level, is there a difference in the variation of the two populations?

4. The following hypotheses are given.

$$\begin{aligned}H_0: \sigma_1^2 &\leq \sigma_2^2 \\H_1: \sigma_1^2 &> \sigma_2^2\end{aligned}$$

A random sample of five observations from the first population resulted in a standard deviation of 12. A random sample of seven observations from the second population showed a standard deviation of 7. At the .01 significance level, is there more variation in the first population?

5. Arbitron Media Research Inc. conducted a study of the iPod listening habits of men and women. One facet of the study involved the mean listening time. It was discovered that the mean listening time for men was 35 minutes per day. The standard deviation of the sample of the 10 men studied was 10 minutes per day. The mean listening time for the 12 women studied was also 35 minutes, but the standard deviation of the sample was 12 minutes. At the .10 significance level, can we conclude that there is a difference in the variation in the listening times for men and women?
6. A stockbroker at Critical Securities reported that the mean rate of return on a sample of 10 oil stocks was 12.6 percent with a standard deviation of 3.9 percent. The mean rate of return on a sample of 8 utility stocks was 10.9 percent with a standard deviation of 3.5 percent. At the .05 significance level, can we conclude that there is more variation in the oil stocks?

12.4 ANOVA Assumptions

Another use of the F distribution is the analysis of variance (ANOVA) technique in which we compare three or more population means to determine whether they could be equal. To use ANOVA, we assume the following:

1. The populations follow the normal distribution.
2. The populations have equal standard deviations (σ).
3. The populations are independent.

When these conditions are met, F is used as the distribution of the test statistic.

Why do we need to study ANOVA? Why can't we just use the test of differences in population means discussed in the previous chapter? We could compare the population means two at a time. The major reason is the unsatisfactory buildup of Type I error. To explain further, suppose we have four different methods (A, B, C, and D) of training new recruits to be firefighters. We randomly assign each of the 40 recruits in this year's class to one of the four methods. At the end of the training program, we administer to the four groups a common test to measure understanding of firefighting techniques. The question is: Is there a difference in the mean test scores among the four groups? An answer to this question will allow us to compare the four training methods.

Using the t distribution to compare the four population means, we would have to conduct six different t tests. That is, we would need to compare the mean scores for the four methods as follows: A versus B, A versus C, A versus D, B versus C, B versus D, and C versus D. If we set the significance level at .05, the probability of a correct statistical decision is .95, found by $1 - .05$. Because we conduct six

Using the t distribution leads to a buildup of Type I error.

separate (independent) tests, the probability that we do *not* make an incorrect decision due to sampling error in any of the six independent tests is:

$$P(\text{All correct}) = (.95)(.95)(.95)(.95)(.95)(.95) = .735$$

To find the probability of at least one error due to sampling, we subtract this result from 1. Thus, the probability of at least one incorrect decision due to sampling is $1 - .735 = .265$. To summarize, if we conduct six independent tests using the *t* distribution, the likelihood of rejecting a true null hypothesis because of sampling error is increased from .05 to an unsatisfactory level of .265. It is obvious that we need a better method than conducting six *t* tests. ANOVA will allow us to compare the treatment means simultaneously and avoid the buildup of Type I error.

L03 Describe the ANOVA approach for testing differences in sample means.

ANOVA was first developed for applications in agriculture, and many of the terms related to that context remain. In particular, the term *treatment* is used to identify the different populations being examined. For example, treatment refers to how a plot of ground was treated with a particular type of fertilizer. The following illustration will clarify the term *treatment* and demonstrate an application of ANOVA.

Example

Joyce Kuhlman manages a regional financial center. She wishes to compare the productivity, as measured by the number of customers served, among three employees. Four days are randomly selected and the number of customers served by each employee is recorded. The results are:

Wolfe	White	Korosa
55	66	47
54	76	51
59	67	46
56	71	48

Solution

Is there a difference in the mean number of customers served? Chart 12–1 illustrates how the populations would appear if there were a difference in the treatment means. Note that the populations follow the normal distribution and the variation in each population is the same. However, the means are *not* the same.

CHART 12-1 Case Where Treatment Means Are Different

Suppose the populations are the same. That is, there is no difference in the (treatment) means. This is shown in Chart 12-2. This would indicate that the population means are the same. Note again that the populations follow the normal distribution and the variation in each of the populations is the same.

CHART 12-2 Case Where Treatment Means Are the Same

12.5 The ANOVA Test

LO5 Conduct a test of hypothesis among three or more treatment means and describe the results.

How does the ANOVA test work? Recall that we want to determine whether the various sample means came from a single population or populations with different means. We actually compare these sample means through their variances. To explain, on page 416 we listed the assumptions required for ANOVA. One of those assumptions was that the standard deviations of the various normal populations had to be the same. We take advantage of this requirement in the ANOVA test. The underlying strategy is to estimate the population variance (standard deviation squared) two ways and then find the ratio of these two estimates. If this ratio is about 1, then logically the two estimates are the same, and we conclude that the population means are the same. If the ratio is quite different from 1, then we conclude that the population means are not the same. The *F* distribution serves as a referee by indicating when the ratio of the sample variances is too much greater than 1 to have occurred by chance.

Refer to the financial center example in the previous section. The manager wants to determine whether there is a difference in the mean number of customers served. To begin, find the overall mean of the 12 observations. It is 58, found by $(55 + 54 + \dots + 48)/12$. Next, for each of the 12 observations find the difference between the particular value and the overall mean. Each of these differences is squared and these squares summed. This term is called the **total variation**.

TOTAL VARIATION The sum of the squared differences between each observation and the overall mean.

In our example, the total variation is 1,082, found by $(55 - 58)^2 + (54 - 58)^2 + \dots + (48 - 58)^2$.

Next, break this total variation into two components: that which is due to the **treatments** and that which is **random**. To find these two components, determine

the mean of each of the treatments. The first source of variation is due to the treatments.

TREATMENT VARIATION The sum of the squared differences between each treatment mean and the grand or overall mean.

In the example, the variation due to the treatments is the sum of the squared differences between the mean number of customers served by each employee and the overall mean. This term is 992. To calculate it, we first find the mean of each of the three treatments. The mean for Wolfe is 56 customers, found by $(55 + 54 + 59 + 56)/4$. The other means are 70 and 48, respectively. The sum of the squares due to the treatments is:

$$(56 - 58)^2 + (56 - 58)^2 + \dots + (48 - 58)^2 = 4(56 - 58)^2 + 4(70 - 58)^2 + 4(48 - 58)^2 \\ = 992$$

If there is considerable variation among the treatment means, it is logical that this term will be large. If the treatment means are similar, this term will be a small value. The smallest possible value would be zero. This would occur when all the treatment means are the same.

The other source of variation is referred to as the **random** component, or the error component.

RANDOM VARIATION The sum of the squared differences between each observation and its treatment mean.

In the example, this term is the sum of the squared differences between each value and the mean for that particular employee. The error variation is 90.

$$(55 - 56)^2 + (54 - 56)^2 + \dots + (48 - 48)^2 = 90$$

We determine the test statistic, which is the ratio of the two estimates of the population variance, from the following equation.

$$F = \frac{\text{Estimate of the population variance based on the differences among the sample means}}{\text{Estimate of the population variance based on the variation within the sample}}$$

Our first estimate of the population variance is based on the treatments, that is, the difference *between* the means. It is 992/2. Why did we divide by 2? Recall from Chapter 3, to find a sample variance [see formula (3–11)], we divide by the number of observations minus one. In this case, there are three treatments, so we divide by 2. Our first estimate of the population variance is 992/2.

The variance estimate *within* the treatments is the random variation divided by the total number of observations less the number of treatments—that is, $90/(12 - 3)$. Hence, our second estimate of the population variance is 90/9. This is actually a generalization of formula (11–5), where we pooled the sample variances from two populations.

The last step is to take the ratio of these two estimates.

$$F = \frac{992/2}{90/9} = 49.6$$

Because this ratio is quite different from 1, we can conclude that the treatment means are not the same. There is a difference in the mean number of customers served by the three employees.

Here's another example, which deals with samples of different sizes.

Example

Recently airlines have cut services, such as meals and snacks during flights, and started charging extra for some services, such as accommodating overweight luggage, last-minute flight changes, and pets traveling in the cabin. However, they are still concerned about service. Recently, a group of four carriers hired Brunner Marketing Research Inc. to survey passengers regarding their level of satisfaction with a recent flight. The survey included questions on ticketing, boarding, in-flight service, baggage handling, pilot communication, and so forth. Twenty-five questions offered a range of possible answers: excellent, good, fair, or poor. A response of excellent was given a score of 4, good a 3, fair a 2, and poor a 1. These responses were then totaled, so the total score was an indication of the satisfaction with the flight. The greater the score, the higher the level of satisfaction with the service. The highest possible score was 100.

Brunner randomly selected and surveyed passengers from the four airlines. Below is the sample information. Is there a difference in the mean satisfaction level among the four airlines? Use the .01 significance level.

Northern	WTA	Pocono	Branson
94	75	70	68
90	68	73	70
85	77	76	72
80	83	78	65
	88	80	74
		68	65
		65	

Solution

We will use the five-step hypothesis-testing procedure.

Step 1: State the null hypothesis and the alternate hypothesis. The null hypothesis is that the mean scores are the same for the four airlines.

$$H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4$$

The alternate hypothesis is that the mean scores are not all the same for the four airlines.

$$H_1: \text{The mean scores are not all equal.}$$

We can also think of the alternate hypothesis as “at least two mean scores are not equal.”

If the null hypothesis is not rejected, we conclude that there is no difference in the mean scores for the four airlines. If H_0 is rejected, we conclude that there is a difference in at least one pair of mean scores, but at this point we do not know which pair or how many pairs differ.

Step 2: Select the level of significance. We selected the .01 significance level.

Step 3: Determine the test statistic. The test statistic follows the F distribution.

Step 4: Formulate the decision rule. To determine the decision rule, we need the critical value. The critical value for the F statistic is found in Appendix B.4. The critical values for the .05 significance level are found on the first page and the .01 significance level on the second page. To use this table, we need to know the degrees of freedom in the numerator and the denominator. The degrees of freedom in the numerator equals the number of treatments, designated as k , minus 1. The degrees of freedom in the denominator is the total number of observations, n , minus the number of treatments. For this problem, there are four treatments and a total of 22 observations.

$$\text{Degrees of freedom in the numerator} = k - 1 = 4 - 1 = 3$$

$$\text{Degrees of freedom in the denominator} = n - k = 22 - 4 = 18$$

LO4 Organize data into appropriate ANOVA tables for analysis.

Refer to Appendix B.4 and the .01 significance level. Move horizontally across the top of the page to 3 degrees of freedom in the numerator. Then move down that column to the row with 18 degrees of freedom. The value at this intersection is 5.09. So the decision rule is to reject H_0 if the computed value of F exceeds 5.09.

Step 5: Select the sample, perform the calculations, and make a decision. It is convenient to summarize the calculations of the F statistic in an **ANOVA table**. The format for an ANOVA table is as follows. Statistical software packages also use this format.

ANOVA Table				
Source of Variation	Sum of Squares	Degrees of Freedom	Mean Square	F
Treatments	SST	$k - 1$	$SST/(k - 1) = MST$	MST/MSE
Error	SSE	$n - k$	$SSE/(n - k) = MSE$	
Total	SS total	$n - 1$		

There are three values, or sum of squares, used to compute the test statistic F . You can determine these values by obtaining SS total and SSE, then finding SST by subtraction. The SS total term is the total variation, SST is the variation due to the treatments, and SSE is the variation within the treatments or the random error.

We usually start the process by finding SS total. This is the sum of the squared differences between each observation and the overall mean. The formula for finding SS total is:

$$\text{SS total} = \sum(X - \bar{X}_G)^2 \quad [12-2]$$

where:

X is each sample observation.

\bar{X}_G is the overall or grand mean.

Next determine SSE or the sum of the squared errors. This is the sum of the squared differences between each observation and its respective treatment mean. The formula for finding SSE is:

$$\text{SSE} = \sum(X - \bar{X}_c)^2 \quad [12-3]$$

where:

\bar{X}_c is the sample mean for treatment c .

The detailed calculations of SS total and SSE for this example follow. To determine the values of SS total and SSE we start by calculating the overall or grand mean. There are 22 observations and the total is 1,664, so the grand mean is 75.64.

$$\bar{X}_G = \frac{1,664}{22} = 75.64$$

Northern	WTA	Pocono	Branson	Total
94	75	70	68	
90	68	73	70	
85	77	76	72	
80	83	78	65	
	88	80	74	
		68	65	
			65	
Column total	349	391	510	414
n	4	5	7	6
Mean	87.25	78.20	72.86	69.00
				75.64

Next we find the deviation of each observation from the grand mean, square those deviations, and sum this result for all 22 observations. For example, the first sampled passenger had a score of 94 and the overall or grand mean is 75.64. So $(X - \bar{X}_G) = 94 - 75.64 = 18.36$. For the last passenger, $(X - \bar{X}_G) = 65 - 75.64 = -10.64$. The calculations for all other passengers follow.

Northern	WTA	Pocono	Branson
18.36	-0.64	-5.64	-7.64
14.36	-7.64	-2.64	-5.64
9.36	1.36	0.36	-3.64
4.36	7.36	2.36	-10.64
	12.36	4.36	-1.64
		-7.64	-10.64
			-10.64

Then square each of these differences and sum all the values. Thus, for the first passenger:

$$(X - \bar{X}_G)^2 = (94 - 75.64)^2 = (18.36)^2 = 337.09$$

Finally, sum all the squared differences as formula (12–2) directs. Our SS total value is 1,485.10.

Northern	WTA	Pocono	Branson	Total
337.09	0.41	31.81	58.37	
206.21	58.37	6.97	31.81	
87.61	1.85	0.13	13.25	
19.01	54.17	5.57	113.21	
	152.77	19.01	2.69	
		58.37	113.21	
			113.21	
Total	649.92	267.57	235.07	332.54
				1,485.10

To compute the term SSE, find the deviation between each observation and its treatment mean. In the example, the mean of the first treatment (that is, the passengers on Northern Airlines) is 87.25, found by $\bar{X}_N = 349/4$. The subscript N refers to Northern Airlines.

The first passenger rated Northern a 94, so $(X - \bar{X}_N) = (94 - 87.25) = 6.75$. The first passenger in the WTA group responded with a total score of 75, so $(X - \bar{X}_W) = (75 - 78.20) = -3.2$. The detail for all the passengers follows.

Northern	WTA	Pocono	Branson
6.75	-3.2	-2.86	-1
2.75	-10.2	0.14	1
-2.25	-1.2	3.14	3
-7.25	4.8	5.14	-4
	9.8	7.14	5
		-4.86	-4
		-7.86	

Statistics in Action

Have you ever waited in line for a telephone and it seemed like the person using the phone talked on and on? There is evidence that people actually talk longer on public telephones when someone is waiting. In a recent survey, researchers measured the length of time that 56 shoppers in a mall spent on the phone (1) when they were alone, (2) when a person was using the adjacent phone, and (3) when a person was using an adjacent phone and someone was waiting to use the phone. The study, using the one-way ANOVA technique, showed that the mean time using the telephone was significantly less when the person was alone.

Each of these values is squared and then summed for all 22 observations. The values are shown in the following table.

	Northern	WTA	Pocono	Branson	Total
	45.5625	10.24	8.18	1	
	7.5625	104.04	0.02	1	
	5.0625	1.44	9.86	9	
	52.5625	23.04	26.42	16	
		96.04	50.98	25	
			23.62	16	
			61.78		
Total	110.7500	234.80	180.86	68	594.41

So the SSE value is 594.41. That is $\Sigma(X - \bar{X}_c)^2 = 594.41$.

Finally, we determine SST, the sum of the squares due to the treatments, by subtraction.

$$SST = SS \text{ total} - SSE \quad [12-4]$$

For this example:

$$SST = SS \text{ total} - SSE = 1,485.10 - 594.41 = 890.69.$$

To find the computed value of F , work your way across the ANOVA table. The degrees of freedom for the numerator and the denominator are the same as in step 4 on page 420 when we were finding the critical value of F . The term **mean square** is another expression for an estimate of the variance. The mean square for treatments is SST divided by its degrees of freedom. The result is the **mean square for treatments** and is written MST. Compute the **mean square error** in a similar fashion. To be precise, divide SSE by its degrees of freedom. To complete the process and find F , divide MST by MSE.

Insert the particular values of F into an ANOVA table and compute the value of F as follows.

Source of Variation	Sum of Squares	Degrees of Freedom	Mean Square	F
Treatments	890.69	3	296.90	8.99
Error	594.41	18	33.02	
Total	1,485.10	21		

The computed value of F is 8.99, which is greater than the critical value of 5.09, so the null hypothesis is rejected. We conclude the population means are not all equal. The mean scores are not the same for the four airlines. It is likely that the passenger scores are related to the particular airline. At this point, we can only conclude there is a difference in the treatment means. We cannot determine which treatment groups differ or how many treatment groups differ.

As noted in the previous example, the calculations are tedious if the number of observations in each treatment is large. There are many software packages that will perform the calculations and output the results. Following is the Excel output in the form of an ANOVA table for the previous example involving airlines and passenger

ratings. There are some slight differences between the software output and the previous calculations. These differences are due to rounding.

Airline Anova													
	A	B	C	D	E	F	G	H	I	J	K	L	
1	Northern	WTA	Pocono	Branson		Anova: Single Factor							
2	94	75	70	68									
3	90	68	73	70		SUMMARY							
4	85	77	76	72		Groups	Count	Sum	Average	Variance			
5	80	83	78	65		Northern	4	349	87.250	36.917			
6		88	80	74		WTA	5	351	78.200	58.700			
7			68	65		Pocono	7	510	72.857	30.143			
8				65		Branson	6	414	69.000	13.600			
9													
10						ANOVA							
11						Source of Variation	SS	df	MS	F	P-value	F crit	
12						Between Groups	890.684	3	296.895	8.99	0.0007	3.160	
13						Within Groups	594.407	18	33.023				
14						Total	1485.091	21					
15													

Notice Excel uses the term “Between Groups” for treatments and “Within Groups” for error. However, they have the same meanings. The *p*-value is .0007. This is the probability of finding a value of the test statistic this large or larger when the null hypothesis is true. To put it another way, it is the likelihood of calculating an *F* value larger than 8.99 with 3 degrees of freedom in the numerator and 18 degrees of freedom in the denominator. So when we reject the null hypothesis in this instance, there is a very small likelihood of committing a Type I error!

Following is the Minitab output from the airline passenger ratings example, which is similar to the Excel output. The output is also in the form of an ANOVA table. In addition, Minitab provides information about the differences between means. This is discussed in the next section.

The Minitab system uses the term “Factor” instead of *treatment*, with the same intended meaning.

Self-Review 12–2

Citrus Clean is a new all-purpose cleaner being test-marketed by placing displays in three different locations within various supermarkets. The number of 12-ounce bottles sold from each location within the supermarket is reported below.

Near bread	18	14	19	17
Near beer	12	18	10	16
Other cleaners	26	28	30	32

At the .05 significance level, is there a difference in the mean number of bottles sold at the three locations?

- State the null hypothesis and the alternate hypothesis.
- What is the decision rule?
- Compute the values of SS total, SST, and SSE.
- Develop an ANOVA table.
- What is your decision regarding the null hypothesis?

Exercises

connect™

- The following is sample information. Test the hypothesis that the treatment means are equal. Use the .05 significance level.

Treatment 1	Treatment 2	Treatment 3
8	3	3
6	2	4
10	4	5
9	3	4

- State the null hypothesis and the alternate hypotheses.
 - What is the decision rule?
 - Compute SST, SSE, and SS total.
 - Complete an ANOVA table.
 - State your decision regarding the null hypothesis.
- The following is sample information. Test the hypothesis at the .05 significance level that the treatment means are equal.

Treatment 1	Treatment 2	Treatment 3
9	13	10
7	20	9
11	14	15
9	13	14
12		15
10		

- State the null hypothesis and the alternate hypotheses.
- What is the decision rule?
- Compute SST, SSE, and SS total.
- Complete an ANOVA table.
- State your decision regarding the null hypothesis.

9. A real estate developer is considering investing in a shopping mall on the outskirts of Atlanta, Georgia. Three parcels of land are being evaluated. Of particular importance is the income in the area surrounding the proposed mall. A random sample of four families is selected near each proposed mall. Following are the sample results. At the .05 significance level, can the developer conclude there is a difference in the mean income? Use the usual five-step hypothesis testing procedure.

Southwyck Area (\$000)	Franklin Park (\$000)	Old Orchard (\$000)
64	74	75
68	71	80
70	69	76
60	70	78

10. The manager of a computer software company wishes to study the number of hours senior executives by type of industry spend at their desktop computers. The manager selected a sample of five executives from each of three industries. At the .05 significance level, can she conclude there is a difference in the mean number of hours spent per week by industry?

Banking	Retail	Insurance
12	8	10
10	8	8
10	6	6
12	8	8
10	10	10

12.6 Inferences about Pairs of Treatment Means

Suppose we carry out the ANOVA procedure and make the decision to reject the null hypothesis. This allows us to conclude that all the treatment means are not the same. Sometimes we may be satisfied with this conclusion, but in other instances we may want to know which treatment means differ. This section provides the details for such a test.

Recall that in the Brunner Research example regarding airline passenger ratings, there was a difference in the treatment means. That is, the null hypothesis was rejected and the alternate hypothesis accepted. If the passenger ratings do differ, the question is: Between which groups do the treatment means differ?

Several procedures are available to answer this question. The simplest is through the use of confidence intervals, that is, formula (9–2). From the computer output of the previous example (see page 424), note that the sample mean score for those passengers rating Northern's service is 87.25, and for those rating Branson's service, the sample mean score is 69.00. Is there enough disparity to justify the conclusion that there is a significant difference in the mean satisfaction scores of the two airlines?

The *t* distribution, described in Chapters 10 and 11, is used as the basis for this test. Recall that one of the assumptions of ANOVA is that the population variances are the same for all treatments. This common population value is the

LO6 Develop confidence intervals for the differences between treatment means and interpret the results.

mean square error, or MSE, and is determined by $SSE/(n - k)$. A confidence interval for the difference between two populations is found by:

$$\text{CONFIDENCE INTERVAL FOR THE DIFFERENCE IN TREATMENT MEANS} \quad (\bar{X}_1 - \bar{X}_2) \pm t \sqrt{MSE \left(\frac{1}{n_1} + \frac{1}{n_2} \right)} \quad [12-5]$$

where:

\bar{X}_1 is the mean of the first sample.

\bar{X}_2 is the mean of the second sample.

t is obtained from Appendix B.2. The degrees of freedom is equal to $n - k$.
MSE is the mean square error term obtained from the ANOVA table [$SSE/(n - k)$].

n_1 is the number of observations in the first sample.

n_2 is the number of observations in the second sample.

How do we decide whether there is a difference in the treatment means? If the confidence interval includes zero, there is *not* a difference between the treatment means. For example, if the left endpoint of the confidence interval has a negative sign and the right endpoint has a positive sign, the interval includes zero and the two means do not differ. So if we develop a confidence interval from formula (12-5) and find the difference in the sample means was 5.00—that is, if $\bar{X}_1 - \bar{X}_2 = 5$ and $t \sqrt{MSE \left(\frac{1}{n_1} + \frac{1}{n_2} \right)} = 12$ —the confidence interval would range from -7.00 up to 17.00. To put it in symbols:

$$(\bar{X}_1 - \bar{X}_2) \pm t \sqrt{MSE \left(\frac{1}{n_1} + \frac{1}{n_2} \right)} = 5.00 \pm 12.00 = -7.00 \text{ up to } 17.00$$

Note that zero is included in this interval. Therefore, we conclude that there is no significant difference in the selected treatment means.

On the other hand, if the endpoints of the confidence interval have the same sign, this indicates that the treatment means differ. For example, if $\bar{X}_1 - \bar{X}_2 = -0.35$ and $t \sqrt{MSE \left(\frac{1}{n_1} + \frac{1}{n_2} \right)} = 0.25$, the confidence interval would range from -0.60 up to -0.10. Because -0.60 and -0.10 have the same sign, both negative, zero is not in the interval and we conclude that these treatment means differ.

Using the previous airline example, let us compute the confidence interval for the difference between the mean scores of passengers on Northern and Branson. With a 95 percent level of confidence, the endpoints of the confidence interval are 10.46 and 26.04.

$$(\bar{X}_A - \bar{X}_{US}) \pm t \sqrt{MSE \left(\frac{1}{n_A} + \frac{1}{n_{US}} \right)} = (87.25 - 69.00) \pm 2.101 \sqrt{33.0 \left(\frac{1}{4} + \frac{1}{6} \right)} \\ = 18.25 \pm 7.79$$

where:

\bar{X}_A is 87.25.

\bar{X}_{US} is 69.00.

t is 2.101: from Appendix B.2 with $(n - k) = 22 - 4 = 18$ degrees of freedom.
MSE is 33.0: from the ANOVA table with $SSE/(n - k) = 594.4/18$.

n_A is 4.

n_{US} is 6.

The 95 percent confidence interval ranges from 10.46 up to 26.04. Both endpoints are positive; hence, we can conclude these treatment means differ significantly.

That is, passengers on Northern Airlines rated service significantly different from those on Branson Airlines.

Approximate results can also be obtained directly from the Minitab output. Following is the lower portion of the output from page 424. On the left side is the number of observations, the mean, and the standard deviation for each treatment. Seven passengers on Pocono rated the service as 72.857 with a standard deviation of 5.490.

Individual 95% CIs For Mean Based on Pooled StDev						
Level	N	Mean	StDev	-----+-----	(-----*-----)	-----+-----
Northern	4	87.250	6.076			
WTA	5	78.200	7.662		(-----*-----)	
Pocono	7	72.857	5.490		(-----*-----)	
Branson	6	69.000	3.688	(-----*-----)		
				+-----	-----+-----	
				64.0	72.0	80.0
						88.0

On the right side of the printout is a confidence interval for each treatment mean. The asterisk (*) indicates the location of the treatment mean and the open parenthesis and close parenthesis, the endpoints of the confidence interval. In those instances where the intervals overlap, the treatment means may not differ. If there is no common area in the confidence intervals, that pair of means differ.

The endpoints of a 95 percent confidence interval for mean passenger scores for Pocono are about 69 and 77. For Branson, the endpoints of the 95 percent confidence interval for the mean passenger score are about 64 and 73. There is common area between these points, so we conclude this pair of means does not differ. In other words, there is no significant difference between the mean passenger ratings for Pocono and Branson Airlines. The difference in the mean scores is due to chance.

There are two pairs of means that differ. The mean scores of passengers on Northern Airlines are significantly different from the mean ratings of passengers on Pocono Airlines and on Branson Airlines. There is no common area between these two pairs of confidence intervals.

We should emphasize that this investigation is a step-by-step process. The initial step is to conduct the ANOVA test. Only if the null hypothesis that the treatment means are equal is rejected should any analysis of the individual treatment means be attempted.

Self-Review 12-3

The following data are the semester tuition charges (\$000) for a sample of private colleges in various regions of the United States. At the .05 significance level, can we conclude there is a difference in the mean tuition rates for the various regions?

Northeast (\$000)	Southeast (\$000)	West (\$000)
10	8	7
11	9	8
12	10	6
10	8	7
12		6

- State the null and the alternate hypotheses.
- What is the decision rule?
- Develop an ANOVA table. What is the value of the test statistic?
- What is your decision regarding the null hypothesis?
- Could there be a significant difference between the mean tuition in the Northeast and that of the West? If so, develop a 95 percent confidence interval for that difference.

Exercises

11. Given the following sample information, test the hypothesis that the treatment means are equal at the .05 significance level.

Treatment 1	Treatment 2	Treatment 3
8	3	3
11	2	4
10	1	5
	3	4
	2	

- a. State the null hypothesis and the alternate hypothesis.
 - b. What is the decision rule?
 - c. Compute SST, SSE, and SS total.
 - d. Complete an ANOVA table.
 - e. State your decision regarding the null hypothesis.
 - f. If H_0 is rejected, can we conclude that treatment 1 and treatment 2 differ? Use the 95 percent level of confidence.
12. Given the following sample information, test the hypothesis that the treatment means are equal at the .05 significance level.

Treatment 1	Treatment 2	Treatment 3
3	9	6
2	6	3
5	5	5
1	6	5
3	8	5
1	5	4
	4	1
	7	5
	6	
	4	

- a. State the null hypothesis and the alternate hypothesis.
 - b. What is the decision rule?
 - c. Compute SST, SSE, and SS total.
 - d. Complete an ANOVA table.
 - e. State your decision regarding the null hypothesis.
 - f. If H_0 is rejected, can we conclude that treatment 2 and treatment 3 differ? Use the 95 percent level of confidence.
13. A senior accounting major at Midsouth State University has job offers from four CPA firms. To explore the offers further, she asked a sample of recent trainees how many months each worked for the firm before receiving a raise in salary. The sample information is submitted to Minitab with the following results:

Analysis of Variance					
Source	DF	SS	MS	F	P
Factor	3	32.33	10.78	2.36	0.133
Error	10	45.67	4.57		
Total	13	78.00			

At the .05 level of significance, is there a difference in the mean number of months before a raise was granted among the four CPA firms?

14. A stock analyst wants to determine whether there is a difference in the mean rate of return for three types of stock: utility, retail, and banking stocks. The following output is obtained:

Analysis of Variance					
Source	DF	SS	MS	F	P
Factor	2	86.49	43.25	13.09	0.001
Error	13	42.95	3.30		
Total	15	129.44			

Individual 95% CIs For Mean Based on Pooled StDev					
Level	N	Mean	StDev	(-----*-----)	(-----*-----)
Utility	5	17.400	1.916		
Retail	5	11.620	0.356		
Banking	6	15.400	2.356		

Pooled StDev	=	1.818	12.0	15.0	18.0
--------------	---	-------	------	------	------

- a. Using the .05 level of significance, is there a difference in the mean rate of return among the three types of stock?
- b. Suppose the null hypothesis is rejected. Can the analyst conclude there is a difference between the mean rates of return for the utility and the retail stocks? Explain.

12.7 Two-Way Analysis of Variance

L07 Carry out a test of hypothesis among treatment means using a blocking variable and understand the results.

In the airline passenger ratings example, we divided the total variation into two categories: the variation between the treatments and the variation within the treatments. We also called the variation within the treatments the error or the random variation. To put it another way, we considered only two sources of variation, that due to the treatments and the random differences. In the airline passenger ratings example, there may be other causes of variation. These factors might include, for example, the season of the year, the particular airport, or the number of passengers on the flight.

The benefit of considering other factors is that we can reduce the error variance. That is, if we can reduce the denominator of the F statistic (reducing the error variance or, more directly, the SSE term), the value of F will be larger, causing us to reject the hypothesis of equal treatment means. In other words, if we can explain more of the variation, then there is less “error.” An example will clarify the reduction in the error variance.

Example

WARTA, the Warren Area Regional Transit Authority, is expanding bus service from the suburb of Starbrick into the central business district of Warren. There are four routes being considered from Starbrick to downtown Warren: (1) via U.S. 6, (2) via the West End, (3) via the Hickory Street Bridge, and (4) via Route 59. WARTA conducted several tests to determine whether there was a difference in the mean travel times along the four routes. Because there will be many different drivers, the test was set up

so each driver drove along each of the four routes. Below is the travel time, in minutes, for each driver-route combination.

Driver	Travel Time from Starbrick to Warren (minutes)			
	U.S. 6	West End	Hickory St.	Rte. 59
Deans	18	17	21	22
Snaverly	16	23	23	22
Ormson	21	21	26	22
Zollaco	23	22	29	25
Filbeck	25	24	28	28

Solution

At the .05 significance level, is there a difference in the mean travel time along the four routes? If we remove the effect of the drivers, is there a difference in the mean travel time?

To begin, we conduct a test of hypothesis using a one-way ANOVA. That is, we consider only the four routes. Under this condition, the variation in travel times is either due to the treatments or it is random. The null hypothesis and the alternate hypothesis for comparing the mean travel time along the four routes are:

$$H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4$$

H_1 : Not all treatment means are the same.

There are four routes, so for the numerator the degrees of freedom is $k - 1 = 4 - 1 = 3$. There are 20 observations, so the degrees of freedom in the denominator is $n - k = 20 - 4 = 16$. From Appendix B.4, with the .05 significance level, the critical value of F is 3.24. The decision rule is to reject the null hypothesis if the computed value of F is greater than 3.24.

We use Excel to perform the calculations and output the results. The computed value of F is 2.482, so our decision is to not reject the null hypothesis. We conclude there is no difference in the mean travel time along the four routes. There is no reason to select one of the routes as faster than the other.

Driver					Anova: Single Factor				
Deans									
Snaverly									
Ormon									
Zollaco									
Filbeck									
SUMMARY									
					Groups	Count	Sum	Average	Variance
					US 6	5	103	20.6	13.3
					West End	5	107	21.4	7.3
					Hickory St.	5	127	25.4	11.3
					Rte. 59	5	119	23.8	7.2
ANOVA									
					Source of Variation	SS	df	MS	F
					Between Groups	72.8	3	24.267	2.483
					Within Groups	156.4	16	9.775	
					Total	229.2	19		
								P-value	F crit
								0.098	3.239

From the above Excel output, the mean travel times along the routes were: 20.6 minutes along U.S. 6, 21.4 minutes along the West End route, 25.4 minutes using Hickory Street, and 23.8 minutes using Route 59. We conclude these differences could reasonably be attributed to chance. From the ANOVA table, we note: SST is 72.8, SSE is 156.4, and SS total is 229.2.

In the above example, we considered the variation due to the treatments (routes) and took all the remaining variation to be random. If we could consider the effect of the several drivers, this would allow us to reduce the SSE term, which would lead to a larger value of F . The second treatment variable, the drivers in this case, is referred to as a **blocking variable**.

BLOCKING VARIABLE A second treatment variable that when included in the ANOVA analysis will have the effect of reducing the SSE term.

In this case, we let the drivers be the blocking variable, and removing the effect of the drivers from the SSE term will change the F ratio for the treatment variable. First, we need to determine the sum of squares due to the blocks.

In a two-way ANOVA, the sum of squares due to blocks is found by the following formula.

$$SSB = k \sum (\bar{X}_b - \bar{X}_G)^2 \quad [12-6]$$

where:

k is the number of treatments.

b is the number of blocks.

\bar{X}_b is the sample mean of block b .

\bar{X}_G is the overall or grand mean.

From the calculations below, the means for the respective drivers are 19.5 minutes, 21 minutes, 22.5 minutes, 24.75 minutes, and 26.25 minutes. The overall mean is 22.8 minutes, found by adding the travel time for all 20 drives (456 minutes) and dividing by 20.

Travel Time from Starbrick to Warren (minutes)						
Driver	U.S. 6	West End	Hickory St.	Rte. 59	Driver Sums	Driver Means
Deans	18	17	21	22	78	19.5
Snaverly	16	23	23	22	84	21
Ormson	21	21	26	22	90	22.5
Zollaco	23	22	29	25	99	24.75
Filbeck	25	24	28	28	105	26.25

Substituting this information into formula (12-6) we determine SSB, the sum of squares due to the drivers (the blocking variable), is 119.7.

$$\begin{aligned} SSB &= k \sum (\bar{X}_b - \bar{X}_G)^2 \\ &= 4(19.5 - 22.8)^2 + 4(21.0 - 22.8)^2 + 4(22.5 - 22.8)^2 \\ &\quad + 4(24.75 - 22.8)^2 + 4(26.25 - 22.8)^2 \\ &= 119.7 \end{aligned}$$

The same format is used in the two-way ANOVA table as in the one-way case, except there is an additional row for the blocking variable. SS total and SST are calculated as before, and SSB is found from formula (12-6). The SSE term is found by subtraction.

SUM OF SQUARES ERROR, TWO-WAY

$SSE = SS \text{ total} - SST - SSB$

[12-7]

The values for the various components of the ANOVA table are computed as follows.

Source of Variation	Sum of Squares	Degrees of Freedom	Mean Square	F
Treatments	SST	$k - 1$	$SST/(k - 1) = MST$	MST/MSE
Blocks	SSB	$b - 1$	$SSB/(b - 1) = MSB$	MSB/MSE
Error	SSE	$(k - 1)(b - 1)$	$SSE/(k - 1)(b - 1) = MSE$	
Total	SS total	$n - 1$		

SSE is found by formula (12–7).

$$\text{SSE} = \text{SS total} - \text{SST} - \text{SSB} = 229.2 - 72.8 - 119.7 = 36.7$$

Source of Variation	(1) Sum of Squares	(2) Degrees of Freedom	(3) Mean Square (1)/(2)
Treatments	72.8	3	24.27
Blocks	119.7	4	29.93
Error	36.7	12	3.06
Total	229.2	19	

There is disagreement at this point. If the purpose of the blocking variable (the drivers in this example) was only to reduce the error variation, we should not conduct a test of hypothesis for the difference in block means. That is, if our goal was to reduce the MSE term, then we should not test a hypothesis regarding the blocking variable. On the other hand, we may wish to give the blocks the same status as the treatments and conduct a test of hypothesis. In the latter case, when the blocks are important enough to be considered as a second factor, we refer to this as a **two-factor experiment**. In many cases the decision is not clear. In our example we are concerned about the difference in the travel time for the different drivers, so we will conduct the test of hypothesis. The two sets of hypotheses are:

1. H_0 : The treatment means are the same ($\mu_1 = \mu_2 = \mu_3 = \mu_4$).
 H_1 : The treatment means are not the same.
2. H_0 : The block means are the same ($\mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5$).
 H_1 : The block means are not the same.

First, we will test the hypothesis concerning the treatment means. There are $k - 1 = 4 - 1 = 3$ degrees of freedom in the numerator and $(b - 1)(k - 1) = (5 - 1)(4 - 1) = 12$ degrees of freedom in the denominator. Using the .05 significance level, the critical value of F is 3.49. The null hypothesis that the mean times for the four routes are the same is rejected if the F ratio exceeds 3.49.

$$F = \frac{\text{MST}}{\text{MSE}} = \frac{24.27}{3.06} = 7.93$$

The null hypothesis is rejected and the alternate accepted. We conclude that the mean travel time is not the same for all routes. WARTA will want to conduct some tests to determine which treatment means differ.

Next, we test to find whether the travel time is the same for the various drivers. The degrees of freedom in the numerator for blocks is $b - 1 = 5 - 1 = 4$. The degrees of freedom for the denominator are the same as before: $(b - 1)(k - 1) = (5 - 1)(4 - 1) = 12$. The null hypothesis that the block means are the same is rejected if the F ratio exceeds 3.26.

$$F = \frac{\text{MSB}}{\text{MSE}} = \frac{29.93}{3.06} = 9.78$$

The null hypothesis is rejected, and the alternate is accepted. The mean time is not the same for the various drivers. Thus, WARTA management can conclude, based on the sample results, that there is a difference in the routes and in the drivers.

The Excel spreadsheet has a two-factor ANOVA procedure. The output for the WARTA example just completed follows. The results are the same as reported earlier. In addition, the Excel output reports the p -values. The p -value for the null hypothesis regarding the drivers is .001 and .004 for the routes. These p -values confirm that the null hypotheses for treatments and blocks should both be rejected because the p -value is less than the significance level.

Anova: Two-Factor Without Replication									
		SUMMARY		Count	Sum	Average	Variance		
3	Driver	US 6	West End	Hickory St.	Rte. 59				
4	Deans	18	17	21	22	Deans	4	78	19.50
5	Snaverly	16	23	23	22	Snaverly	4	84	21.00
6	Ormon	21	21	26	22	Ormon	4	90	22.50
7	Zollaco	23	22	29	25	Zollaco	4	99	24.75
8	Filbeck	25	24	28	28	Filbeck	4	105	26.25
9									
10						US 6	5	103	20.60
11						West End	5	107	21.40
12						Hickory St.	5	127	25.40
13						Rte. 59	5	119	23.80
14									
15									
16									
17						ANOVA			
18						Source of Variation		SS	df
19						Rows	119.7	4	29.925
20						Columns	72.8	3	24.267
21						Error	36.7	12	3.058
22						Total	229.2	19	
23									

Block (Driver)

Treatment (Route)

Self-Review 12-4

Rudduck Shampoo sells three shampoos, one each for dry, normal, and oily hair. Sales, in millions of dollars, for the past five months are given in the following table. Using the .05 significance level, test whether the mean sales differ for the three types of shampoo or by month.

Month	Sales (\$ million)		
	Dry	Normal	Oily
June	7	9	12
July	11	12	14
August	13	11	8
September	8	9	7
October	9	10	13

Exercises

For exercises 15 and 16, conduct a test of hypothesis to determine whether the block or the treatment means differ. Using the .05 significance level: (a) state the null and alternate hypotheses for treatments; (b) state the decision rule for treatments; and (c) state the null and alternate hypotheses for blocks. Also, state the decision rule for blocks, then: (d) compute SST, SSB, SS total, and SSE; (e) complete an ANOVA table; and (f) give your decision regarding the two sets of hypotheses.

15. The following data are given for a two-factor ANOVA.

Block	Treatment	
	1	2
A	46	31
B	37	26
C	44	35

16. The following data are given for a two-factor ANOVA.

Block	Treatment		
	1	2	3
A	12	14	8
B	9	11	9
C	7	8	8

17. Chapin Manufacturing Company operates 24 hours a day, five days a week. The workers rotate shifts each week. Management is interested in whether there is a difference in the number of units produced when the employees work on various shifts. A sample of five workers is selected and their output recorded on each shift. At the .05 significance level, can we conclude there is a difference in the mean production rate by shift or by employee?

Employee	Units Produced		
	Day	Afternoon	Night
Skaff	31	25	35
Lum	33	26	33
Clark	28	24	30
Treece	30	29	28
Morgan	28	26	27

18. There are three hospitals in the Tulsa, Oklahoma, area. The following data show the number of outpatient surgeries performed at each hospital last week. At the .05 significance level, can we conclude there is a difference in the mean number of surgeries performed by hospital or by day of the week?

Day	Number of Surgeries Performed		
	St. Luke's	St. Vincent	Mercy
Monday	14	18	24
Tuesday	20	24	14
Wednesday	16	22	14
Thursday	18	20	22
Friday	20	28	24

12.8 Two-Way ANOVA with Interaction

In the previous section, we studied the separate or independent effects of two variables, routes into the city and drivers, on mean travel time. The sample results indicated differences in mean time among the routes. Perhaps this is simply related to differences in the distance among the routes. The results also indicated differences in the mean drive time among the several drivers. Perhaps this difference is explained by differing average speeds by the drivers regardless of the route. There is another effect that may influence travel time. This is called an **interaction effect** between route and driver on travel time. For example, is it possible that one of the drivers is especially good driving one or more of the routes? Perhaps one driver knows how to effectively time the traffic lights or how to avoid heavily congested intersections for one or more of the routes. In this case, the combined effect of driver and route may also explain differences in mean travel time. To measure interaction effects, it is necessary to have at least two observations in each cell.

L08 Perform a two-way ANOVA with interaction and describe the results.

When we use a two-way ANOVA to study interaction, instead of using the terms treatments and blocks, we now call the two variables **factors**. So in this method there is a route factor, a driver factor, and an interaction of the two factors. That is, there is an *effect* for the routes, for the driver, and for the interaction of drivers and routes.

Interaction occurs if the combination of two factors has some effect on the variable under study, in addition to each factor alone. We refer to the variable being studied as the **response** variable. An everyday illustration of interaction is the effect of diet and exercise on weight. It is generally agreed that a person's weight (the response variable) can be controlled with two factors, diet and exercise. Research shows that weight is affected by diet alone and that weight is affected by exercise alone. However, the general recommended method to control weight is based on the combined or *interaction* effect of diet and exercise.

INTERACTION The effect of one factor on a response variable differs depending on the value of another factor.

Interaction Plots

One way to study interaction is by plotting factor means in a graph called an interaction plot. Consider the bus driver example in the previous section. WARTA, the Warren Area Regional Transit Authority, wants to study the mean travel time for different routes and drivers. To complete the study, we should also explore the prospect of interaction between driver and route. We begin by graphing the mean travel times on each route for each driver and connect the points. We compute Deans' mean travel times for each route and plot them in a graph of mean travel times versus route. We repeat this process for each of the drivers. The interaction plot follows.

This plot helps us understand the interaction between the effects of drivers and routes on travel time. If the line segments for the drivers appear essentially parallel, then there is probably no interaction. On the other hand, if the line segments *do not*

seem to be parallel or cross, this suggests an interaction between the factors. The above plot suggests interaction because:

- The line segments for Zollaco and Filbeck cross over each other.
- Snaverly's line segment from U.S. 6 to West End crosses over three other line segments.

These observations suggest an interaction between driver and route.

Hypothesis Test for Interaction

The next step is to conduct statistical tests to further investigate the possible interaction effects. In summary, our study of travel times has several questions:

- Is there an interaction between routes and drivers?
- Are the travel times for drivers the same?
- Are the travel times for the routes the same?

Of the three questions, we are most interested in the test for interactions.

We can investigate these questions statistically by extending the two-way ANOVA procedure presented in the previous section. We add another source of variation, namely, the interaction. However, in order to estimate the “error” sum of squares, we need at least two measurements for each driver/route combination. So suppose the experiment reported on page 430 is repeated by measuring two more travel times for each driver and route combination. Let's **replicate** the experiment. Now we have three observations for each driver/route combination. Using the mean of three travel times for each driver/route combination, we get a more reliable measure of the mean travel time. The results of replicating the experiment are in the following Excel table. Note that the data should be entered in this exact format so we can use statistical software.

	A	B	C	D	E	F	G
1							
2			US 6	West End	Hickory St	Route 59	
3	Deans	18	14	20	19		
4	Deans	15	17	21	22		
5	Deans	21	20	22	25		
6	Snaverly	19	20	24	24		
7	Snaverly	15	24	23	22		
8	Snaverly	14	25	22	20		
9	Ormson	19	23	25	23		
10	Ormson	21	21	29	23		
11	Ormson	23	19	24	20		
12	Zollaco	24	20	30	26		
13	Zollaco	20	24	28	25		
14	Zollaco	25	22	29	24		
15	Filbeck	27	24	28	28		
16	Filbeck	25	24	28	30		
17	Filbeck	23	24	28	26		
18							

To explain the spreadsheet, consider the “20, 21, 22” for the rows labeled “Deans” and column labeled “Hickory St.” These are the three travel time measurements for Deans to drive the Hickory Street route. Specifically, Deans drove the Hickory Street route the first time in 20 minutes, 21 minutes on the second trip, and 22 minutes on the third trip.

The ANOVA now has three sets of hypotheses to test:

1. H_0 : There is no interaction between drivers and routes.
 H_1 : There is interaction between drivers and routes.
2. H_0 : The driver means are the same.
 H_1 : The driver means are *not* the same.
3. H_0 : The route means are the same.
 H_1 : The route means are *not* the same.

Note that we will label the route effect as **Factor A** and the driver effect as **Factor B**.

Each of these hypotheses is tested using the familiar F statistic. We can use a decision rule for each of the above tests or we can use the p -values for each test. In this case, we will use the .05 significance level and compare the p -value generated by the statistical software with the significance level. So the various null hypotheses are rejected if the computed p -value is less than .05. Instead of computing treatment and block sum of squares, we compute factor and interaction sum of squares. The computations for the factor sum of squares are very similar to the SST and SSB as computed before. See formulas (12–4) and (12–6). The sum of squares due to possible interaction is:

$$SSI = n/bk[\sum \sum (\bar{X}_{ij} - \bar{X}_{i\cdot} - \bar{X}_{\cdot j} + \bar{X}_G)^2] \quad [12-8]$$

where:

- i is a subscript or label representing a route.
- j is a subscript or label representing a driver.
- k is the number of Factor A (route effect) levels.
- b is the number of Factor B (driver effect) levels.
- n is the number of observations.

\bar{X}_{ij} is the mean travel time on a route, i , for driver, j . Note these are the means that we plotted in the graph on page 436.

$\bar{X}_{i\cdot}$ is the mean travel time for route i . Note the dot shows that the mean is calculated over all drivers. These are the route means that we compared on page 434.

$\bar{X}_{\cdot j}$ is the mean travel time for driver j . Note the dot shows that the mean is calculated over all routes. These are the driver means that we compared on page 434.

\bar{X}_G is the grand mean.

Once you have SSI, then SSE is found as:

$$SSE = SS \text{ total} - SS \text{ Factor A} - SS \text{ Factor B} - SSI \quad [12-9]$$

The complete ANOVA table including interactions is:

Source	Sum of Squares	df	Mean Square	F
Route	Factor A	$k - 1$	$SSA/(k - 1) = MSA$	MSA/MSE
Driver	Factor B	$b - 1$	$SSB/(b - 1) = MSB$	MSB/MSE
Interaction	SSI	$(k - 1)(b - 1)$	$SSI/[(k - 1)(b - 1)] = MSI$	MSI/MSE
Error	SSE	$n - kb$	$SSE/(n - kb) = MSE$	
Total	SS total	$n - 1$		

The resulting Excel output shows the summary descriptive statistics for each driver and an ANOVA table.

Two Way Anova with Interactions																
	A	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U
1																
2	Anova: Two-Factor With Replication															
3																
4	SUMMARY	US	6	West End	Hickory St	Route 59	Total									
5	<i>Dearns</i>															
6	Count	3	3	3	3	12.00										
7	Sum	54	51	63	66	234.00										
8	Average	18	17	21	22	19.50										
9	Variance	9.00	9.00	1.00	9.00	9.73										
10	<i>Snaverly</i>															
11	Count	3	3	3	3	12.00										
12	Sum	48	69	69	66	252.00										
13	Average	16	23	23	22	21.00										
14	Variance	7.00	7.00	1.00	4.00	12.73										
15	<i>Ormson</i>															
16	Count	3	3	3	3	12.00										
17	Sum	63	63	78	66	270.00										
18	Average	21	21	26	22	22.50										
19	Variance	4	4	7	3	7.91										
20	ANOVA															
21	Source of Variation	SS	df	MS	F	P-value	F crit									
22	Sample	359.10	4	89.78	20.88	0.000	2.61									
23	Columns	218.40	3	72.80	16.93	0.000	2.84									
24	Interaction	110.10	12	9.17	2.13	0.036	2.00									
25	Within	172.00	40	4.30												
26	Total	859.60	59													
27	Route															
28	Driver															

The *p*-value for interactions of 0.036 (noted in yellow), is less than our significance level of 0.05. So our decision is to reject the null hypothesis of no interaction and conclude that the combination of route and driver has a significant effect on the response variable travel time.

Interaction effects provide information about the combined effects of variables. If interaction is present, then you should conduct a one-way ANOVA to test differences in the factor means for each level of the other factor. This analysis requires some time and work to complete but the results are usually enlightening.

We will continue the analysis by conducting a one-way ANOVA for each driver testing the hypothesis: H_0 : Route travel times are equal. The results follow.

Deans: H_0 : Route travel times are equal.						Snaverly: H_0 : Route travel times are equal.					
Source	DF	SS	MS	F	P	Source	DF	SS	MS	F	P
Deans RTE	3	51.00	17.00	2.43	0.140	SN RTE	3	102.00	34.00	7.16	0.012
Error	8	56.00	7.00			Error	8	38.00	4.75		
Total	11	107.00				Total	11	140.00			
Ormson: H_0 : Route travel times are equal.						Zollaco: H_0 : Route travel times are equal.					
Source	DF	SS	MS	F	P	Source	DF	SS	MS	F	P
Ormson RTE	3	51.00	17.00	3.78	0.059	Z-RTE	3	86.25	28.75	8.85	0.006
Error	8	36.00	4.50			Error	8	26.00	3.25		
Total	11	87.00				Total	11	112.25			
Filbeck: H_0 : Route travel times are equal.											
Source	DF	SS	MS	F	P						
Filbeck RTE	3	38.25	12.75	6.38	0.016						
Error	8	16.00	2.00								
Total	11	54.25									

Recall the results from the two-way ANOVA without interaction on page 433. In that analysis, the results clearly showed that the factor "route" had a significant effect on travel time. However, now that we include the interaction effect, the results show that conclusion is not generally true. As we review the *p*-values for the five one-way ANOVAs

above (reject the null if the p -value is less than 0.05), we know that route mean travel times are different for three drivers: Filbeck, Snaverly, and Zollaco. However, for Deans and Ormson, their mean route travel times are not significantly different.

Now that we know this new and interesting information, we would want to know why these differences exist. Further investigation of the driving habits of the five drivers is required.

In review, our presentation of two-way ANOVA with interaction shows the power of statistical analysis. In this analysis, we were able to test the combined effect of driver and route on travel time, and to show that different drivers evidently behave differently as they travel their routes. Gaining understanding of interaction effects is extremely important in many applications, from scientific areas such as agriculture and quality control to managerial fields like human resource management and gender equality in salary and performance ratings.

Self-Review 12–5 See the following ANOVA table.

ANOVA					
Source of Variation	SS	df	MS	F	p-value
Factor A	6.41	3	2.137	3.46	0.0322
Factor B	5.01	2	2.507	4.06	0.0304
Interaction	33.15	6	5.525	8.94	0.0000
Error	14.83	24	0.618		
Total	59.41	35			

Use the .05 significance level to answer the following questions.

- How many levels does Factor A have? Is there a significant difference among the Factor A means? How do you know?
- How many levels does Factor B have? Is there a significant difference among the Factor B means? How do you know?
- How many observations are there in each cell? Is there a significant interaction between Factor A and Factor B on the response variable? How do you know?

Exercises

connect™

19. Consider the following sample data for a two-factor ANOVA experiment:

		Size		
		Small	Medium	Large
Weight	Heavy	23	20	11
		21	32	20
		25	26	20
Weight	Light	13	20	11
		32	17	23
		17	15	8

Use the .05 significance level to answer the following questions.

- Is there a difference in the Size means?
- Is there a difference in the Weight means?
- Is there a significant interaction between Weight and Size?

20. Consider the following partially completed two-way ANOVA table. Suppose there are four levels of Factor A and three levels of Factor B. The number of replications per cell is 5. Complete the table and test to determine if there is a significant difference in Factor A means, Factor B means, or the interaction means. Use the .05 significance level. (Hint: estimate the values from the F table.)

ANOVA				
Source	SS	df	MS	F
Factor A	75			
Factor B	25			
Interaction	300			
Error	600			
Total	1000			

21. The distributor of the *Wapakoneta Daily News*, a regional newspaper serving western Ohio, is considering three types of dispensing machines or “racks.” Management wants to know if the different machines affect sales. These racks are designated as J-1000, D-320, and UV-57. Management also wants to know if the placement of the racks either inside or outside supermarkets affects sales. Each of six similar stores was randomly assigned a machine and location combination. The data below is the number of papers sold over four days.

Position/Machine	J-1000	D-320	UV-57
Inside	33, 40, 30, 31	29, 28, 33, 33	47, 39, 39, 45
Outside	43, 36, 41, 40	48, 45, 40, 44	37, 32, 36, 35

- a. Draw the interaction graph. Based on your observations, is there an interaction effect? Based on the graph, describe the interaction effect of machine and position.
 b. Use the 0.05 level to test for position, machine, and interaction effects on sales. Report the statistical results.
 c. Compare the inside and outside mean sales for each machine using statistical techniques. What do you conclude?
22. A large company is organized into three functional areas: manufacturing, marketing, and research and development. The employees claim that the company pays women less than men for similar jobs. The company randomly selected four males and four females in each area and recorded their weekly salaries in dollars.

Area/Gender	Female	Male
Manufacturing	1016, 1007, 875, 968	978, 1056, 982, 748
Marketing	1045, 895, 848, 904	1154, 1091, 878, 876
Research and Development	770, 733, 844, 771	926, 1055, 1066, 1088

- a. Draw the interaction graph. Based on your observations, is there an interaction effect? Based on the graph, describe the interaction effect of gender and area on salary.
 b. Use the 0.05 level to test for gender, area, and interaction effects on salary. Report the statistical results.
 c. Compare the male and female mean sales for each area using statistical techniques. What do you recommend to the distributor?

Chapter Summary

- I. The characteristics of the F distribution are:
 - A. It is continuous.
 - B. Its values cannot be negative.
 - C. It is positively skewed.
 - D. There is a family of F distributions. Each time the degrees of freedom in either the numerator or the denominator changes, a new distribution is created.
- II. The F distribution is used to test whether two population variances are the same.
 - A. The sampled populations must follow the normal distribution.
 - B. The larger of the two sample variances is placed in the numerator, forcing the ratio to be at least 1.00.
 - C. The value of F is computed using the following equation:

$$F = \frac{s_1^2}{s_2^2} \quad [12-1]$$

- III. A one-way ANOVA is used to compare several treatment means.
 - A. A treatment is a source of variation.
 - B. The assumptions underlying ANOVA are:
 - 1. The samples are from populations that follow the normal distribution.
 - 2. The populations have equal standard deviations.
 - 3. The samples are independent.
 - C. The information for finding the value of F is summarized in an ANOVA table.
 - 1. The formula for SS total, the sum of squares total, is:

$$\text{SS total} = \sum(X - \bar{X}_G)^2 \quad [12-2]$$

- 2. The formula for SSE, the sum of squares error, is:

$$\text{SSE} = \sum(X - \bar{X}_G)^2 \quad [12-3]$$

- 3. The formula for the SST, the sum of squares treatment, is found by subtraction.

$$\text{SST} = \text{SS total} - \text{SSE} \quad [12-4]$$

- 4. This information is summarized in the following table and the value of F determined.

Source of Variation	Sum of Squares	Degrees of Freedom	Mean Square	F
Treatments	SST	$k - 1$	$\text{SST}/(k - 1) = \text{MST}$	MST/MSE
Error	SSE	$n - k$	$\text{SSE}/(n - k) = \text{MSE}$	
Total	SS total	$n - 1$		

- IV. If a null hypothesis of equal treatment means is rejected, we can identify the pairs of means that differ from the following confidence interval.

$$(\bar{X}_1 - \bar{X}_2) \pm t \sqrt{\text{MSE} \left(\frac{1}{n_1} + \frac{1}{n_2} \right)} \quad [12-5]$$

- V. In a two-way ANOVA, we consider a second treatment variable.

- A. The second treatment variable is called the blocking variable.
- B. It is determined using the following equation:

$$\text{SSB} = k \sum (\bar{X}_b - \bar{X}_G)^2 \quad [12-6]$$

- C. The SSE term, or sum of squares error, is found from the following equation.

$$\text{SSE} = \text{SS total} - \text{SST} - \text{SSB} \quad [12-7]$$

- D. The F statistics for the treatment variable and the blocking variable are determined in the following table.

Source of Variation	Sum of Squares	Degrees of Freedom	Mean Square	F
Treatments	SST	$k - 1$	$SST/(k - 1) = MST$	MST/MSE
Blocks	SSB	$b - 1$	$SSB/(b - 1) = MSB$	MSB/MSE
Error	<u>SSE</u>	<u>$[(k - 1)(b - 1)]$</u>	<u>$SSE/[(k - 1)(b - 1)] = MSE$</u>	
Total	SS total	$n - 1$		

- VI. In a two-way ANOVA with repeated observations, we consider two treatment variables and the possible interaction between the variables.

- A. The sum of squares due to possible interactions is found by:

$$SSI = n/bk [\sum \sum (\bar{X}_{ij} - \bar{X}_{i\cdot} - \bar{X}_{\cdot j} + \bar{X}_{G\cdot})^2] \quad [12-8]$$

- B. The SSE term is found by subtraction.

$$SSE = SS \text{ total} - SSA - SSB - SSI \quad [12-9]$$

- C. The complete ANOVA table including interactions is:

Source	Sum of Squares	df	Mean Square	F
Factor A	SSA	$k - 1$	$SSA/(k - 1) = MSA$	MSA/MSE
Factor B	SSB	$b - 1$	$SSB/(b - 1) = MSB$	MSB/MSE
Interaction	SSI	$(k - 1)(b - 1)$	$SSI/[(k - 1)(b - 1)] = MSI$	MSI/MSE
Error	<u>SSE</u>	<u>$n - kb$</u>	<u>$SSE/(n - kb) = MSE$</u>	
Total	SS total	$n - 1$		

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
SS total	Sum of squares total	S S <i>total</i>
SST	Sum of squares treatment	S S <i>T</i>
SSE	Sum of squares error	S S <i>E</i>
MSE	Mean square error	<i>M S E</i>
SSB	Block sum of squares	S S <i>B</i>
SSI	Sum of squares interaction	S S <i>I</i>

Chapter Exercises

connect™

23. A real estate agent in the coastal area of Georgia wants to compare the variation in the selling price of homes on the oceanfront with those one to three blocks from the ocean. A sample of 21 oceanfront homes sold within the last year revealed the standard deviation of the selling prices was \$45,600. A sample of 18 homes, also sold within the last year, that were one to three blocks from the ocean revealed that the standard deviation was \$21,330. At the .01 significance level, can we conclude that there is more variation in the selling prices of the oceanfront homes?
24. A computer manufacturer is about to unveil a new, faster personal computer. The new machine clearly is faster, but initial tests indicate there is more variation in the processing time. The processing time depends on the particular program being run, the amount of input data, and the amount of output. A sample of 16 computer runs, covering a range of production jobs, showed that the standard deviation of the processing time was 22 (hundredths of a second) for the new machine and 12 (hundredths of a second) for the

current machine. At the .05 significance level can we conclude that there is more variation in the processing time of the new machine?

25. There are two Chevrolet dealers in Jamestown, New York. The mean monthly sales at Sharkey Chevy and Dave White Chevrolet are about the same. However, Tom Sharkey, the owner of Sharkey Chevy, believes his sales are more consistent. Below is the number of new cars sold at Sharkey in the last seven months and for the last eight months at Dave White. Do you agree with Mr. Sharkey? Use the .01 significance level.

Sharkey	98	78	54	57	68	64	70
Dave White	75	81	81	30	82	46	58

26. Random samples of five were selected from each of three populations. The sum of squares total was 100. The sum of squares due to the treatments was 40.
- Set up the null hypothesis and the alternate hypothesis.
 - What is the decision rule? Use the .05 significance level.
 - Complete the ANOVA table. What is the value of F ?
 - What is your decision regarding the null hypothesis?
27. In an ANOVA table, MSE was equal to 10. Random samples of six were selected from each of four populations, where the sum of squares total was 250.
- Set up the null hypothesis and the alternate hypothesis.
 - What is the decision rule? Use the .05 significance level.
 - Complete the ANOVA table. What is the value of F ?
 - What is your decision regarding the null hypothesis?
28. The following is a partial ANOVA table.

Source	Sum of Squares	df	Mean Square	F
Treatment		2		
Error			20	
Total	500	11		

Complete the table and answer the following questions. Use the .05 significance level.

- How many treatments are there?
 - What is the total sample size?
 - What is the critical value of F ?
 - Write out the null and alternate hypotheses.
 - What is your conclusion regarding the null hypothesis?
29. A consumer organization wants to know whether there is a difference in the price of a particular toy at three different types of stores. The price of the toy was checked in a sample of five discount stores, five variety stores, and five department stores. The results are shown below. Use the .05 significance level.

Discount	Variety	Department
\$12	\$15	\$19
13	17	17
14	14	16
12	18	20
15	17	19

30. Jacob Lee is a frequent traveler between Los Angeles and San Francisco. For the past month, he wrote down the flight times on three different airlines. The results are:

Goust	Jet Red	Cloudtran
51	50	52
51	53	55
52	52	60

(continued)

Goust	Jet Red	Cloudtran
42	62	64
51	53	61
57	49	49
47	50	49
47	49	
50	58	
60	54	
54	51	
49	49	
48	49	
48	50	

- a. Use the .05 significance level and the five-step hypothesis-testing process to check if there is a difference in the mean flight times among the three airlines.
- b. Develop a 95 percent confidence interval for the difference in the means between Goust and Cloudtran.
31. The City of Maumee comprises four districts. Chief of Police Andy North wants to determine whether there is a difference in the mean number of crimes committed among the four districts. He recorded the number of crimes reported in each district for a sample of six days. At the .05 significance level, can the chief of police conclude there is a difference in the mean number of crimes?

Number of Crimes			
Rec Center	Key Street	Monclova	Whitehouse
13	21	12	16
15	13	14	17
14	18	15	18
15	19	13	15
14	18	12	20
15	19	15	18

32. A study of the effect of television commercials on 12-year-old children measured their attention span, in seconds. The commercials were for clothes, food, and toys. At the .05 significance level, is there a difference in the mean attention span of the children for the various commercials? Are there significant differences between pairs of means? Would you recommend dropping one of the three commercial types?

Clothes	Food	Toys
26	45	60
21	48	51
43	43	43
35	53	54
28	47	63
31	42	53
17	34	48
31	43	58
20	57	47
	47	51
	44	51
	54	

33. When only two treatments are involved, ANOVA and the Student *t* test (Chapter 11) result in the same conclusions. Also, $t^2 = F$. As an example, suppose that 14 randomly selected students were divided into two groups, one consisting of 6 students and the other of 8. One group was taught using a combination of lecture and programmed instruction, the

other using a combination of lecture and television. At the end of the course, each group was given a 50-item test. The following is a list of the number correct for each of the two groups.

Lecture and Programmed Instruction	Lecture and Television
19	32
17	28
23	31
22	26
17	23
16	24
	27
	25

- a. Using analysis of variance techniques, test H_0 that the two mean test scores are equal; $\alpha = .05$.
- b. Using the t test from Chapter 11, compute t .
- c. Interpret the results.
34. There are four auto body shops in Bangor, Maine, and all claim to promptly serve customers. To check if there is any difference in service, customers are randomly selected from each repair shop and their waiting times in days are recorded. The output from a statistical software package is:

Summary				
Groups	Count	Sum	Average	Variance
Body Shop A	3	15.4	5.133333	0.323333
Body Shop B	4	32	8	1.433333
Body Shop C	5	25.2	5.04	0.748
Body Shop D	4	25.9	6.475	0.595833

ANOVA					
Source of Variation	SS	df	MS	F	p-value
Between Groups	23.37321	3	7.791069	9.612506	0.001632
Within Groups	9.726167	12	0.810514		
Total	33.09938	15			

Is there evidence to suggest a difference in the mean waiting times at the four body shops? Use the .05 significance level.

35. The fuel efficiencies for a sample of 27 compact, midsize, and large cars are entered into a statistical software package. Analysis of variance is used to investigate if there is a difference in the mean mileage of the three cars. What do you conclude? Use the .01 significance level.

Summary				
Groups	Count	Sum	Average	Variance
Compact	12	268.3	22.35833	9.388106
Midsize	9	172.4	19.15556	7.315278
Large	6	100.5	16.75	7.303

Additional results are shown below.

ANOVA					
Source of Variation	SS	df	MS	F	p-value
Between Groups	136.4803	2	68.24014	8.258752	0.001866
Within Groups	198.3064	24	8.262766		
Total	334.7867	26			

36. Three assembly lines are used to produce a certain component for an airliner. To examine the production rate, a random sample of six hourly periods is chosen for each assembly line and the number of components produced during these periods for each line is recorded. The output from a statistical software package is:

Summary				
Groups	Count	Sum	Average	Variance
Line A	6	250	41.66667	0.266667
Line B	6	260	43.33333	0.666667
Line C	6	249	41.5	0.7

ANOVA					
Source of Variation	SS	df	MS	F	p-value
Between Groups	12.33333	2	6.166667	11.32653	0.001005
Within Groups	8.166667	15	0.544444		
Total	20.5	17			

- a. Use a .01 level of significance to test if there is a difference in the mean production of the three assembly lines.
 b. Develop a 99 percent confidence interval for the difference in the means between Line B and Line C.
37. The postal service groups first-class mail as letters, cards, flats, or parcels. Over a period of three weeks, one item of each kind was sent from a particular postal administrative center. The total time in transit was recorded. A statistical software package was then used to perform the analysis. The results follow.

Source	DF	SS	MS	F	P
Factor	3	13.82	4.61	2.72	0.051
Error	68	115.17	1.69		
Total	71	128.99			

S = 1.301 R-Sq = 10.71% R-Sq(adj) = 6.77%

Individual 95% CIs for Mean Based on
Pooled StDev

Level	N	Mean	StDev	-----+-----+-----+-----+-----
Letters	18	1.444	1.097	(-----*-----)
Cards	18	1.667	1.455	(-----*-----)
Flats	18	2.444	1.617	(-----*-----)
Parcels	18	2.389	0.916	(-----*-----)
				-----+-----+-----+-----+
				1.20 1.80 2.40 3.00

Use the .05 significance level to test if this evidence suggests a difference in the means for the different types of first-class mail.

38. For your email, you use a filter to block spam from your inbox. The number of items blocked by day of week is recorded and a statistical software system is used to perform the analysis that follows. Here are the results:

Source	DF	SS	MS	F	P
Factor	6	1367.8	228.0	5.72	0.000
Error	48	1913.2	39.9		
Total	54	3281.0			

S = 6.313	R-Sq = 41.69%	R-Sq(adj) = 34.40%					
Individual 95% CIs for Mean Based on Pooled StDev							
Level	N	Mean	StDev	-----+-----+-----+-----+	(-----*-----)		
Monday	10	74.000	6.164	(-----*-----)	(-----*-----)		
Tuesday	9	66.111	7.288	(-----*-----)	(-----*-----)		
Wednesday	7	74.143	2.268	(-----*-----)	(-----*-----)		
Thursday	8	62.375	5.041	(-----*-----)	(-----*-----)		
Friday	8	75.125	4.454				
Saturday	5	63.200	7.259	(-----*-----)	(-----*-----)		
Sunday	8	72.375	9.164	(-----*-----)			
				-----+-----+-----+-----+			
				60.0	66.0	72.0	78.0

Use the .05 significance level to test if this evidence suggests a difference in the means for the different days of the week.

39. Shank's Inc. a nationwide advertising firm, wants to know whether the size of an advertisement and the color of the advertisement make a difference in the response of magazine readers. A random sample of readers is shown ads of four different colors and three different sizes. Each reader is asked to give the particular combination of size and color a rating between 1 and 10. Assume that the ratings follow the normal distribution. The rating for each combination is shown in the following table (for example, the rating for a small red ad is 2).

Size of Ad	Color of Ad			
	Red	Blue	Orange	Green
Small	2	3	3	8
Medium	3	5	6	7
Large	6	7	8	8

Is there a difference in the effectiveness of an advertisement by color and by size? Use the .05 level of significance.

40. There are four McBurger restaurants in the Columbus, Georgia, area. The numbers of burgers sold at the respective restaurants for each of the last six weeks are shown below. At the .05 significance level, is there a difference in the mean number sold among the four restaurants when the factor of week is considered?

Week	Restaurant			
	Metro	Interstate	University	River
1	124	160	320	190
2	234	220	340	230
3	430	290	290	240
4	105	245	310	170
5	240	205	280	180
6	310	260	270	205

- a. Is there a difference in the treatment means?
 b. Is there a difference in the block means?

41. The city of Tucson, Arizona, employs people to assess the value of homes for the purpose of establishing real estate tax. The city manager sends each assessor to the same five homes and then compares the results. The information is given below, in thousands of dollars. Can we conclude that there is a difference in the assessors, at $\alpha = .05$?

Home	Assessor			
	Zawodny	Norman	Cingle	Holiday
A	\$53.0	\$55.0	\$49.0	\$45.0
B	50.0	51.0	52.0	53.0
C	48.0	52.0	47.0	53.0
D	70.0	68.0	65.0	64.0
E	84.0	89.0	92.0	86.0

- a. Is there a difference in the treatment means?
 b. Is there a difference in the block means?
42. Martin Motors has in stock three cars of the same make and model. The president would like to compare the gas consumption of the three cars (labeled car A, car B, and car C) using four different types of gasoline. For each trial, a gallon of gasoline was added to an empty tank, and the car was driven until it ran out of gas. The following table shows the number of miles driven in each trial.

Types of Gasoline	Distance (miles)		
	Car A	Car B	Car C
Regular	22.4	20.8	21.5
Super regular	17.0	19.4	20.7
Unleaded	19.2	20.2	21.2
Premium unleaded	20.3	18.6	20.4

- Using the .05 level of significance:
 a. Is there a difference among types of gasoline?
 b. Is there a difference in the cars?
43. A research firm wants to compare the miles per gallon of unleaded regular, mid-grade, and super premium gasolines. Because of differences in the performance of different automobiles, seven different automobiles were selected and treated as blocks. Therefore, each brand of gasoline was tested with each type of automobile. The results of the trials, in miles per gallon, are shown in the following table. At the .05 significance level, is there a difference in the gasolines or automobiles?

Automobile	Regular	Mid-grade	Super Premium
1	21	23	26
2	23	22	25
3	24	25	27
4	24	24	26
5	26	26	30
6	26	24	27
7	28	27	32

44. Three supermarket chains in the Denver area each claim to have the lowest overall prices. As part of an investigative study on supermarket advertising, the *Denver Daily News* conducted a study. First, a random sample of nine grocery items was selected. Next, the price of each selected item was checked at each of the three chains on the same day.

At the .05 significance level, is there a difference in the mean prices at the supermarkets or for the items?

Item	Super\$	Ralph's	Lowblaws
1	\$1.12	\$1.02	\$1.07
2	1.14	1.10	1.21
3	1.72	1.97	2.08
4	2.22	2.09	2.32
5	2.40	2.10	2.30
6	4.04	4.32	4.15
7	5.05	4.95	5.05
8	4.68	4.13	4.67
9	5.52	5.46	5.86

45. Listed below are the weights (in grams) of a sample of M&M's Plain candies, classified according to color. Use a statistical software system to determine whether there is a difference in the mean weights of candies of different colors. Use the .05 significance level.

Red	Orange	Yellow	Brown	Tan	Green
0.946	0.902	0.929	0.896	0.845	0.935
1.107	0.943	0.960	0.888	0.909	0.903
0.913	0.916	0.938	0.906	0.873	0.865
0.904	0.910	0.933	0.941	0.902	0.822
0.926	0.903	0.932	0.838	0.956	0.871
0.926	0.901	0.899	0.892	0.959	0.905
1.006	0.919	0.907	0.905	0.916	0.905
0.914	0.901	0.906	0.824	0.822	0.852
0.922	0.930	0.930	0.908		0.965
1.052	0.883	0.952	0.833		0.898
0.903		0.939			
0.895		0.940			
		0.882			
		0.906			

46. There are four radio stations in Midland. The stations have different formats (hard rock, classical, country/western, and easy listening), but each is concerned with the number of minutes of music played per hour. From a sample of 10 hours from each station, the following sample means were offered.

$$\bar{X}_1 = 51.32 \quad \bar{X}_2 = 44.64 \quad \bar{X}_3 = 47.2 \quad \bar{X}_4 = 50.85$$

$$\text{SS total} = 650.75$$

- a. Determine SST.
- b. Determine SSE.
- c. Complete an ANOVA table.
- d. At the .05 significance level, is there a difference in the treatment means?
- e. Is there a difference in the mean amount of music time between station 1 and station 4? Use the .05 significance level.

We recommend you complete the following exercises using a statistical software package such as Excel, MegaStat, or Minitab.

47. The American Accounting Association recently conducted a study to compare the weekly wages of men and women employed in either the public or private sector of accounting.

Gender	Sector	
	Public	Private
Men	\$ 978	\$1,335
	1,035	1,167
	964	1,236
	996	1,317
	1,117	1,192
	\$ 863	\$1,079
Women	975	1,160
	999	1,063
	1,019	1,110
	1,037	1,093

At the .05 significance level:

- a. Draw an interaction plot of men and women means by sector.
 - b. Test the interaction effect of gender and sector on wages.
 - c. Based on your results in part (b), conduct the appropriate tests of hypotheses for differences in factor means.
 - d. Interpret the results in a brief report.
48. Robert Altoff is vice president for engineering for a manufacturer of household washing machines. As part of new product development, he wishes to determine the optimal length of time for the washing cycle. A part of the development is to study the relationship between the detergent used (four brands) and the length of the washing cycle (18, 20, 22, or 24 minutes). In order to run the experiment, 32 standard household laundry loads (having equal amounts of dirt and the same total weights) are randomly assigned to the 16 detergent-washing cycle combinations. The results (in pounds of dirt removed) are shown below.

Detergent Brand	Cycle Time (min)			
	18	20	22	24
A	0.13	0.12	0.19	0.15
	0.11	0.11	0.17	0.18
B	0.14	0.15	0.18	0.20
	0.10	0.14	0.17	0.18
C	0.16	0.15	0.18	0.19
	0.17	0.14	0.19	0.21
D	0.09	0.12	0.16	0.15
	0.13	0.13	0.16	0.17

At the .05 significance level:

- a. Draw an interaction plot of the detergent means by cycle time.
- b. Test the interaction effect of brand and cycle time on "dirt removed."
- c. Based on your results in part (b), conduct the appropriate tests of hypotheses for differences in factor means.
- d. Interpret the results in a brief report.

Data Set Exercises

49. Refer to the Real Estate data, which report information on the homes sold in the Goodyear, Arizona, area last year.
- a. At the .02 significance level, is there a difference in the variability of the selling prices of the homes that have a pool versus those that do not have a pool?

- b. At the .02 significance level, is there a difference in the variability of the selling prices of the homes with an attached garage versus those that do not have an attached garage?
- c. At the .05 significance level, is there a difference in the mean selling price of the homes among the five townships?
- 50. Refer to the Baseball 2009 data, which report information on the 30 Major League Baseball teams for the 2009 season.
 - a. At the .10 significance level, is there a difference in the variation in team salary among the American and National League teams?
 - b. Create a variable that classifies a team's total attendance into three groups: less than 2.0 (million), 2.0 up to 3.0, and 3.0 or more. At the .05 significance level, is there a difference in the mean number of games won among the three groups? Use the .01 significance level.
 - c. Using the same attendance variable developed in part (b), is there a difference in the mean number of home runs hit per team? Use the .01 significance level.
 - d. Using the same attendance variable developed in part (b), is there a difference in the mean salary of the three groups? Use the .01 significance level.
- 51. Refer to the Buena School District bus data.
 - a. Conduct a test of hypothesis to reveal whether the mean maintenance cost is equal for each of the bus producers. Use the .01 significance level.
 - b. Conduct a test of hypothesis to determine whether the mean miles traveled is equal for each make of bus. Use the .05 significance level.
 - c. Develop a 95 percent confidence interval for the disparity in the average maintenance cost between buses made by Bluebird and Thompson.

Software Commands

- The Excel commands for the test of variances on page 415 are:
 - Enter the data for U.S. 25 in column A and for I-75 in column B. Label the two columns.
 - Select the **Data** tab on the top menu. Then, on the far right, select **Data Analysis**. Select **F-Test: Two-Sample for Variances**, then click **OK**.
 - The range of the first variable is **A1:A8**, and **B1:B9** for the second. Click on **Labels**, enter **0.05** for **Alpha**, select **D1** for the **Output Range**, and click **OK**.

- The Excel commands for the one-way ANOVA on page 424 are:
 - Key in data into four columns labeled: *Northern*, *WTA*, *Pocono*, and *Branson*.
 - Select the **Data** tab on the top menu. Then, on the far right, select **Data Analysis**. Select **ANOVA: Single Factor**, then click **OK**.
 - In the subsequent dialog box, make the input range **A1:D8**, click on **Grouped by Columns**, click on **Labels in first row**, the **Alpha** text box is **.05**, and finally select **Output Range** as **F1** and click **OK**.

3. The Minitab commands for the one-way ANOVA on page 424 are:
- Input the data into four columns and identify the columns as *Northern*, *WTA*, *Pocono*, and *Branson*.
 - Select **Stat**, **ANOVA**, and **One-way (Unstacked)**, select the data in columns C1 to C4, check on **Select** in the lower left, and then click **OK**.

4. The Excel commands for the two-way ANOVA on page 434 are:
- In the first row of the first column, write the word *Driver*, then list the five drivers in the first column. In the first row of the next four columns, enter the name of the routes. Enter the data under each route name.
 - Select the **Data** tab on the top menu. Then, on the far right, select **Data Analysis**. Select **ANOVA: Two-Factor Without Replication**, then click **OK**.
 - In the dialog box, the **Input Range** is A3:E8, click on **Labels**, select G3 for the **Output Range**, and then click **OK**.

5. The Excel commands for the two-way ANOVA with interaction on page 439 are:
- Enter the data into Excel as shown on page 437.
 - Select the **Data** tab on the top menu. Then, on the far right, select **Data Analysis**. Select **ANOVA: Two-Factor With Replication**, then click **OK**.
 - In the dialog box, enter the **Input Range** as B2:F17, enter **Rows per sample** as 3, select **New Worksheet Ply**, and then click **OK**.

Chapter 12 Answers to Self-Review

- 12-1** Let Mark's assemblies be population 1, then $H_0: \sigma_1^2 \leq \sigma_2^2$; $H_1: \sigma_1^2 > \sigma_2^2$; $df_1 = 10 - 1 = 9$; and df_2 also equals 9. H_0 is rejected if $F > 3.18$.

$$F = \frac{(2.0)^2}{(1.5)^2} = 1.78$$

H_0 is not rejected. The variation is the same for both employees.

- 12-2** a. $H_0: \mu_1 = \mu_2 = \mu_3$
 $H_1:$ At least one treatment mean is different.
b. Reject H_0 if $F > 4.26$.

c. $\bar{X} = \frac{240}{12} = 20$

$$\text{SS total} = (18 - 20)^2 + \dots + (32 - 20)^2 \\ = 578$$

$$\text{SSE} = (18 - 17)^2 + (14 - 17)^2 + \dots + (32 - 29)^2 \\ = 74$$

$$\text{SST} = 578 - 74 = 504$$

d.

Source	Sum of Squares	Degrees of Freedom	Mean Square	F
Treatment	504	2	252	30.65
Error	74	9	8.22	
Total	578	11		

- e. H_0 is rejected. There is a difference in the mean number of bottles sold at the various locations.

- 12-3** a. $H_0: \mu_1 = \mu_2 = \mu_3$
 $H_1:$ Not all means are equal.
b. H_0 is rejected if $F > 3.98$.
c. $\bar{X}_G = 8.86$, $\bar{X}_1 = 11$, $\bar{X}_2 = 8.75$, $\bar{X}_3 = 6.8$
 $\text{SS total} = 53.71$
 $\text{SST} = 44.16$
 $\text{SSE} = 9.55$

Source	Sum of Squares	df	Mean Square	F
Treatment	44.16	2	22.08	25.43
Error	9.55	11	0.8682	
Total	53.71	13		

- d. H_0 is rejected. The treatment means differ.

e. $(11.0 - 6.8) \pm 2.201 \sqrt{0.8682(\frac{1}{5} + \frac{1}{5})} = 4.2 \pm 1.30 = 2.90$ and 5.50

These treatment means differ because both endpoints of the confidence interval are of the same sign—positive in this problem.

- 12-4** For types:

$H_0: \mu_1 = \mu_2 = \mu_3$

$H_1:$ The treatment means are not equal.

Reject H_0 if $F > 4.46$.

For months:

$H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5$

$H_1:$ The block means are not equal.

Reject H_0 if $F > 3.84$.

The analysis of variance table is as follows:

Source	df	SS	MS	F
Types	2	3.60	1.80	0.39
Months	4	31.73	7.93	1.71
Error	8	37.07	4.63	
Total	14	72.40		

The null hypotheses cannot be rejected for either types or months. There is no difference in the mean sales among types or months.

- 12-5** a. There are four levels of Factor A. The p -value is less than .05, so Factor A means differ.
b. There are three levels of Factor B. The p -value is less than .05, so the Factor B means differ.
c. There are three observations in each cell. There is an interaction between Factor A and Factor B means, because the p -value is less than .05.

A Review of Chapters 10–12

This section is a review of the major concepts and terms introduced in Chapters 10, 11, and 12. Chapter 10 began our study of hypothesis testing. A hypothesis is a statement about the value of a population parameter. In statistical hypothesis testing, we begin by making a statement about the value of the population parameter in the null hypothesis. We establish the null hypothesis for the purpose of testing. When we complete the testing, our decision is either to reject or to fail to reject the null hypothesis. If we reject the null hypothesis, we conclude that the alternate hypothesis is true. The alternate hypothesis is “accepted” only if we show that the null hypothesis is false. We also refer to the alternate hypothesis as the research hypothesis. Most of the time we want to prove the alternate hypothesis.

In Chapter 10, we selected random samples from a single population and tested whether it was reasonable that the population parameter under study equaled a particular value. For example, we wish to investigate whether the mean tenure time of those holding the position of CEO in large firms is 12 years. We select a sample of CEOs, compute the sample mean, and compare the mean of the sample to the population. The single population under consideration is the length of tenure of CEOs of large firms. We described methods for conducting the test when the population standard deviation was available and when it was not available. Also, in Chapter 10 we conducted tests of hypothesis about a population proportion. A proportion is the fraction of individuals or objects possessing a certain characteristic. For example, industry records indicate that 70 percent of gasoline sales for automobiles are for the regular grade of gasoline. A sample of the 100 sales from last month at the Pantry in Conway revealed 76 were for the regular grade. Can the owners conclude that more than 70 percent of their customers purchase the regular grade?

In Chapter 11, we extended the idea of hypothesis testing to whether two independent random samples came from populations having the same or equal population means. For example, St. Mathews Hospital operates an urgent care facility on both the north and south sides of Knoxville, Tennessee. The research question is: Is the mean waiting time for patients visiting the two facilities the same? To investigate, we select a random sample from each of the facilities and compute the sample means. We test the null hypothesis that the mean waiting time is the same at the two facilities. The alternate hypothesis is that the mean waiting time is not the same for the two facilities. If the population standard deviations are known, we use the *z* distribution as the distribution of the test statistic. If the population standard deviations are not known, the test statistic follows the *t* distribution.

Our discussion in Chapter 11 also concerned dependent samples. The test statistic is the *t* distribution and we assume that the distribution of differences follows the normal distribution. One typical paired sample problem calls for recording an individual's blood pressure before administering medication and then again afterward in order to evaluate the effectiveness of the medication. We also considered the case of testing two population proportions. For example, the production manager wished to compare the proportion of defects on the day shift with that of the second shift.

Chapter 11 dealt with the difference between two population means. Chapter 12 presented tests for variances and a procedure called the *analysis of variance*, or ANOVA. ANOVA is used to simultaneously determine whether several independent normal populations have the same mean. This is accomplished by comparing the variances of the random samples selected from these populations. We apply the usual hypothesis-testing procedure, but we use the *F* distribution as the test statistic. Often the calculations are tedious, so a software package is recommended.

As an example of analysis of variance, a test could be conducted to resolve whether there is any difference in effectiveness among five fertilizers on the weight of popcorn ears. This type of analysis is referred to as *one-factor ANOVA* because we are able to draw conclusions about only one factor, called a *treatment*. If we want to draw conclusions about the simultaneous effects of more than one factor or variable, we use the *two-factor ANOVA* technique. Both the one-factor and two-factor tests use the *F distribution* as the distribution of the test statistic. The *F* distribution is also the distribution of the test statistic used to find whether one normal population has more variation than another.

Two-factor analysis of variance is further complicated by the possibility that interactions may exist between the factors. There is an *interaction* if the response to one of the factors depends on the level of the other factor. Fortunately, the ANOVA technique is easily extended to include a test for interactions.

Glossary

Chapter 10

Alpha The probability of a Type I error or the level of significance. Its symbol is the Greek letter α .

Alternate hypothesis The conclusion we accept when we demonstrate that the null hypothesis is false. It is also called the research hypothesis.

Critical value A value that is the dividing point between the region where the null hypothesis is not rejected and the region where it is rejected.

Degrees of freedom The number of items in a sample that are free to vary. Suppose there are two items in a sample, and we know the mean. We are free to specify only one of the two values, because the other value is automatically determined (since the two values total twice the mean). Example: If the mean is \$6, we are free to choose only one value. Choosing \$4 makes the other value \$8 because $\$4 + \$8 = 2(\$6)$. So there is 1 degree of freedom in this illustration. We can determine the degrees of freedom by $n - 1 = 2 - 1 = 1$. If n is 4, then there are 3 degrees of freedom, found by $n - 1 = 4 - 1 = 3$.

Hypothesis A statement or claim about the value of a population parameter. Examples: 40.7 percent of all persons 65 years old or older live alone. The mean number of people in a car is 1.33.

Hypothesis testing A statistical procedure, based on sample evidence and probability theory, used to determine whether the statement about the population parameter is reasonable.

Null hypothesis A statement about the value of a population parameter that is developed for testing in the face of numerical evidence. It is written as H_0 .

One-tailed test Used when the alternate hypothesis states a direction, such as $H_1: \mu > 40$, read “the population mean is greater than 40.” Here the rejection region is only in one tail (the right tail).

Proportion A fraction or percentage of a sample or a population having a particular trait. If 5 out of 50 in a sample liked a new cereal, the proportion is 5/50, or .10.

p-value The probability of computing a value of the test statistic at least as extreme as the one found in the sample data when the null hypothesis is true.

Significance level The probability of rejecting the null hypothesis when it is true.

Two-tailed test Used when the alternate hypothesis does not state a direction, such as $H_1: \mu \neq 75$, read “the population mean is not equal to 75.” There is a region of rejection in each tail.

Type I error Occurs when a true H_0 is rejected.

Type II error Occurs when a false H_0 is accepted.

Chapter 11

Dependent samples Dependent samples are characterized by a measurement, then some type of intervention, followed by another measurement. Paired samples are also dependent because the same individual or item is a member of both samples. Example: Ten participants in a marathon were weighed prior to and after competing in the race. We wish to study the mean amount of weight loss.

Independent samples The samples chosen at random are not related to each other. We wish to study the mean

age of the inmates at the Auburn and Allegheny prisons. We select a random sample of 28 inmates from the Auburn prison and a sample of 19 inmates at the Allegheny prison. A person cannot be an inmate in both prisons. The samples are independent, that is, unrelated.

Pooled estimate of the population variance A weighted average of s_1^2 and s_2^2 used to estimate the common variance, σ^2 , when using small samples to test the difference between two population means.

t distribution Investigated and reported by William S. Gossett in 1908 and published under the pseudonym *Student*. It is similar to the standard normal distribution presented in Chapter 7. The major characteristics of *t* are:

1. It is a continuous distribution.
2. It can assume values between minus infinity and plus infinity.
3. It is symmetrical about its mean of zero. However, it is more spread out and flatter at the apex than the standard normal distribution.
4. It approaches the standard normal distribution as n gets larger.
5. There is a family of *t* distributions. One *t* distribution exists for a sample of 15 observations, another for 25, and so on.

Chapter 12

Analysis of variance (ANOVA) A technique used to test simultaneously whether the means of several populations are equal. It uses the *F* distribution as the distribution of the test statistic.

Block A second source of variation, in addition to treatments.

F distribution It is used as the test statistic for ANOVA problems, as well as others. The major characteristics of the *F* distribution are:

1. It is never negative.
2. It is a continuous distribution approaching the X-axis but never touching it.
3. It is positively skewed.
4. It is based on two sets of degrees of freedom.
5. Like the *t* distribution, there is a family of *F* distributions. There is one distribution for 17 degrees of freedom in the numerator and 9 degrees of freedom in the denominator, there is another *F* distribution for 7 degrees of freedom in the numerator and 12 degrees of freedom in the denominator, and so on.

Interaction Two variables interact if the effect that one factor has on the variable being studied is different for different levels of the other factor.

Treatment A source of variation. It identifies the several populations being examined.

Problems

For problems 1–8, state: (a) the null and the alternate hypothesis, (b) the decision rule, and (c) the decision regarding the null hypothesis, (d) then interpret the result.

1. A machine is set to produce tennis balls so the mean bounce is 36 inches when the ball is dropped from a platform of a certain height. The production supervisor suspects that the mean bounce has changed and is less than 36 inches. As an experiment, a sample of 12 balls was dropped from the platform and the mean height of the bounce was

35.5 inches, with a standard deviation of 0.9 inches. At the .05 significance level, can the supervisor conclude that the mean bounce height is less than 36 inches?

2. Research by First Bank of Illinois revealed that 8 percent of its customers wait more than five minutes to do their banking when not using the drive-through facility. Management considers this reasonable and will not add more tellers unless the proportion becomes larger than 8 percent. The branch manager at the Litchfield Branch believes that the wait is longer than the standard at her branch and requested additional part-time tellers. To support her request, she found that, in a sample of 100 customers, 10 waited more than five minutes. At the .01 significance level, is it reasonable to conclude that more than 8 percent of the customers wait more than five minutes?
3. It was hypothesized that road construction workers do not engage in productive work 20 minutes on the average out of every hour. Some claimed the nonproductive time is greater than 20 minutes. An actual study was conducted at a construction site, using a stopwatch and other ways of checking the work habits. A random check of workers revealed the following unproductive times, in minutes, during a one-hour period (exclusive of regularly scheduled breaks):

10	25	17	20	28	30	18	23	18
----	----	----	----	----	----	----	----	----

Using the .05 significance level, is it reasonable to conclude the mean unproductive time is greater than 20 minutes?

4. A test is to be conducted involving the mean holding power of two glues designed for plastic. First, a small plastic hook was coated at one end with Epox glue and fastened to a sheet of plastic. After it dried, weight was added to the hook until it separated from the sheet of plastic. The weight was then recorded. This was repeated until 12 hooks were tested. The same procedure was followed for Holdtite glue, but only 10 hooks were used. The sample results, in pounds, were:

	Epox	Holdtite
Sample mean	250	252
Sample standard deviation	5	8
Sample size	12	10

At the .01 significance level, is there a difference between the mean holding power of Epox and that of Holdtite?

5. Pittsburgh Paints wishes to test an additive formulated to increase the life of paints used in the hot and arid conditions of the Southwest. The top half of a piece of wood was painted using the regular paint. The bottom half was painted with the paint including the additive. The same procedure was followed for a total of 10 pieces. Then each piece was subjected to brilliant light. The data, the number of hours each piece lasted before it faded beyond a certain point, follow:

	Number of Hours by Sample									
	A	B	C	D	E	F	G	H	I	J
Without additive	325	313	320	340	318	312	319	330	333	319
With additive	323	313	326	343	310	320	313	340	330	315

Using the .05 significance level, determine whether the additive is effective in prolonging the life of the paint.

6. A Buffalo, New York, cola distributor is featuring a super-special sale on 12-packs. She wonders where in the grocery store to place the cola for maximum attention. Should it be near the front door of the grocery stores, in the cola section, at the checkout registers, or near the milk and other dairy products? Four stores with similar total sales cooperated in an experiment. In one store, the 12-packs were stacked near the front door, in

another they were placed near the checkout registers, and so on. Sales were checked at specified times in each store for exactly four minutes. The results were:

Cola at the Door	In Soft Drink Section	Near Registers	Dairy Section
\$6	\$ 5	\$ 7	\$10
8	10	10	9
3	12	9	6
7	4	4	11
	9	5	
		7	

The Buffalo distributor wants to find out whether there is a difference in the mean sales for cola stacked at the four locations in the store. Use the .05 significance level.

7. Williams Corporation is investigating the effects of educational background on employee performance. A potential relevant variable in this case is the self-rated social status of the employee. The company has recorded the annual sales volumes (in \$000) achieved by sales employees in each of the categories below. Perform a complete two-way analysis of variance (including the possibility of interactions) on the data and describe what your results suggest.

Self-Rated Social Status	School Type		
	Ivy League	State-supported	Small Private
Low	62, 61	68, 64	70, 70
Medium	68, 64	74, 68	62, 65
High	70, 71	57, 60	57, 56

8. A school supervisor is reviewing initial wages of former students (in \$000). Samples were taken over three years for four different majors (accounting, administration, finance, and marketing).

Major/Year	2003	2004	2005
Accounting	75.4, 69.8, 62.3	73.9, 78.8, 62.0	64.2, 80.8, 68.2
Administration	61.5, 59.9, 62.1	63.9, 57.6, 66.5	74.2, 67.5, 58.1
Finance	63.6, 70.2, 72.2	69.2, 72.5, 67.2	74.7, 66.4, 77.9
Marketing	71.3, 69.2, 66.4	74.0, 67.6, 61.7	60.0, 61.3, 62.5

- a. Here is an interaction plot of the information. What does it reveal?

- b.** Write out all of the pairs of null and alternative hypotheses you would apply for a two-way ANOVA.
c. Here is the statistical software output. Use the 0.05 level to check for interactions.

Source	DF	SS	MS	F	P
Major	3	329.20	109.732	3.39	0.034
Year	2	7.32	3.659	0.11	0.894
Interaction	6	183.57	30.595	0.94	0.482
Error	24	777.29	32.387		
Total	35	1297.37			

- d.** If proper, test the other hypotheses at the 0.05 significance level. If it is not appropriate, describe why you should not do the tests.

Cases

A. Century National Bank

Refer to the description of Century National Bank at the end of the Review of Chapters 1–4 on page 141.

With many other options available, customers no longer let their money sit in a checking account. For many years the mean checking balance has been \$1,600. Does the sample data indicate that the mean account balance has declined from this value?

Recent years have also seen an increase in the use of ATM machines. When Mr. Selig took over the bank, the mean number of transactions per month per customer was 8; now he believes it has increased to more than 10. In fact, the advertising agency that prepares TV commercials for Century would like to use this on the new commercial being designed. Is there sufficient evidence to conclude that the mean number of transactions per customer is more than 10 per month? Could the advertising agency say the mean is more than 9 per month?

The bank has branch offices in four different cities: Cincinnati, Ohio; Atlanta, Georgia; Louisville, Kentucky; and Erie, Pennsylvania. Mr. Selig would like to know whether there is a difference in the mean checking account balances among the four branches. If there are differences, between which branches do these differences occur?

Mr. Selig is also interested in the bank's ATMs. Is there a difference in ATM use among the branches? Also, do customers who have debit cards tend to use ATMs differently from those who do not have debit cards? Is there a difference in ATM use by those with checking accounts that pay interest versus those that do not? Prepare a report for Mr. Selig answering these questions.

B. Bell Grove Medical Center

Ms. Gene Dempsey manages the emergency care center at Bell Grove Medical Center. One of her responsibilities is

to have enough nurses so that incoming patients needing service can be handled promptly. It is stressful for patients to wait a long time for emergency care even when their care needs are not life threatening. Ms. Dempsey gathered the following information regarding the number of patients over the last several weeks. The center is not open on weekends. Does it appear that there are any differences in the number of patients served by the day of the week? If there are differences, which days seem to be the busiest? Write a brief report summarizing your findings.

Date	Day	Patients
9-29-06	Monday	38
9-30-06	Tuesday	28
10-1-06	Wednesday	28
10-2-06	Thursday	30
10-3-06	Friday	35
10-6-06	Monday	35
10-7-06	Tuesday	25
10-8-06	Wednesday	22
10-9-06	Thursday	21
10-10-06	Friday	32
10-13-06	Monday	37
10-14-06	Tuesday	29
10-15-06	Wednesday	27
10-16-06	Thursday	28
10-17-06	Friday	35
10-20-06	Monday	37
10-21-06	Tuesday	26
10-22-06	Wednesday	28
10-23-06	Thursday	23
10-24-06	Friday	33

Practice Test

Part 1—Objective

1. A statement about the value of a population parameter that always includes the equal sign is called the _____.
 1. _____
2. The likelihood of rejecting a true null hypothesis is called the _____.
 2. _____

3. When conducting a test of hypothesis about a population proportion, the value $n\pi$ should be at least _____. 3. _____
4. When conducting a test of hypothesis about a single population mean, the z distribution is used as the test statistic only when the _____ is known. 4. _____
5. In a two-sample test of hypothesis for means, the population standard deviations are not known and we must assume what about the shape of the populations? 5. _____
6. A value calculated from sample information used to determine whether to reject the null hypothesis is called the _____. 6. _____
7. In a two-tailed test, the rejection region is _____. (all in the upper tail, all in the lower tail, split evenly between the two tails, none of these—pick one) 7. _____
8. Which of the following is not a characteristic of the F distribution? (continuous, positively skewed, range from $-\infty$ to ∞ , family of distributions) 8. _____
9. To perform a one-way ANOVA, the treatments must be _____. (independent, mutually exclusive, continuous) 9. _____
10. In a one-way ANOVA, there are four treatments and six observations in each treatment. What are the degrees of freedom for the F distribution? 10. _____

Part 2—Problems

For problems 1 and 2, state the null and alternate hypotheses and the decision rule, make a decision regarding the null hypothesis, and interpret the result.

- The Park Manager at Fort Fisher State Park in North Carolina believes the typical summer visitor spends more than 90 minutes in the park. A sample of 18 visitors during the months of June, July, and August of 2008 revealed the mean time in the park for visitors was 96 minutes, with a standard deviation of 12 minutes. At the .01 significance level, is it reasonable to conclude the mean time in the park is greater than 90 minutes?
- Is there a difference in the mean miles traveled per week by each of two taxi cab companies operating in the Grand Strand area? The *Sun News*, the local paper, is investigating and obtained the following sample information. At the .05 significance level, is it reasonable to conclude there is a difference in the mean miles traveled? Assume equal population variances.

Variable	Yellow Cab	Horse and Buggy Cab Company
Mean miles	837	797
Standard deviation	30	40
Sample size	14	12

- The results of a one-way ANOVA are reported below. Use the .05 significance level.

ANOVA				
Source of Variation	SS	df	MS	F
Between groups	6.892202	2	3.446101	4.960047
Within groups	12.50589	18	0.694772	
Total	19.3981	20		

Answer the following questions.

- How many treatments are in the study?
- What is the total sample size?
- What is the critical value of F?
- Write out the null hypothesis and the alternate hypothesis.
- What is your decision regarding the null hypothesis?
- Can we conclude the treatment means differ?

Correlation and Linear Regression

Exercise 61 lists the movies with the largest world box office sales and their world box office budget. Is there a correlation between the world box office sales for a movie and the total amount spent making the movie? Comment on the association between the two variables.
(See Exercise 61 and LO2.)

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 Define the terms *independent variable* and *dependent variable*.

LO2 Calculate, test, and interpret the relationship between two variables using the correlation coefficient.

LO3 Apply regression analysis to estimate the linear relationship between two variables.

LO4 Interpret the regression analysis.

LO5 Evaluate the significance of the slope of the regression equation.

LO6 Evaluate a regression equation to predict the dependent variable.

LO7 Calculate and interpret the coefficient of determination.

LO8 Calculate and interpret confidence and prediction intervals.

13.1 Introduction

Chapters 2 through 4 presented *descriptive statistics*. We organized raw data into a frequency distribution and computed several measures of location and measures of dispersion to describe the major characteristics of the distribution. In chapters 5 through 7, we described probability, and from probability statements, we created probability distributions. In Chapter 8, we began the study of *statistical inference*, where we collected a sample to estimate a population parameter such as the population mean or population proportion. In addition, we used the sample data to test an inference or hypothesis about a population mean or a population proportion, the difference between two population means, or the equality of several population means. Each of these tests involved just one interval- or ratio-level variable, such as the profit made on a car sale, the income of bank presidents, or the number of patients admitted each month to a particular hospital.

In this chapter, we shift the emphasis to the study of relationships between two interval- or ratio-level variables. In all business fields, identifying and studying relationships between variables can provide information on ways to increase profits, methods to decrease costs, or variables to predict demand. In marketing products, many firms use price reductions through coupons and discount pricing to increase sales. In this example, we are interested in the relationship between two variables: price reductions and sales. To collect the data, a company can test-market a variety of price reduction methods and observe sales. We hope to confirm a relationship that decreasing price leads to increased sales. In economics, you will find many relationships between two variables that are the basis of economics, such as supply and demand and price.

As another familiar example, recall in Section 4.6 in Chapter 4 we used the Applewood Auto Group data to show the relationship between two variables with a scatter diagram. We plotted the profit for each vehicle sold on the vertical axis and the age of the buyer on the horizontal axis. See the statistical software output on page 125. In that diagram, we observed that as the age of the buyer increased, the profit for each vehicle also increased.

Other examples of relationships between two variables are:

- Does the amount Healthtex spends per month on training its sales force affect its monthly sales?
- Is the number of square feet in a home related to the cost to heat the home in January?
- In a study of fuel efficiency, is there a relationship between miles per gallon and the weight of a car?
- Does the number of hours that students study for an exam influence the exam score?

In this chapter, we carry this idea further. That is, we develop numerical measures to express the relationship between two variables. Is the relationship strong or weak? Is it direct or inverse? In addition, we develop an equation to express the relationship between variables. This will allow us to estimate one variable on the basis of another.

To begin our study of relationships between two variables, we examine the meaning and purpose of **correlation analysis**. We continue by developing an equation that will allow us to estimate the value of one variable based on the value of another. This is called **regression analysis**. We will also evaluate the ability of the equation to accurately make estimations.

Statistics in Action

The space shuttle *Challenger* exploded on January 28, 1986. An investigation of the cause examined four contractors: Rockwell International for the shuttle and engines, Lockheed Martin for ground support, Martin Marietta for the external fuel tanks, and Morton Thiokol for the solid fuel booster rockets. After several months, the investigation blamed the explosion on defective O-rings produced by Morton Thiokol. A study of the contractor's stock
(continued)

prices showed an interesting happenstance. On the day of the crash, Morton Thiokol stock was down 11.86% and the stock of the other three lost only 2 to 3%. Can we conclude that financial markets predicted the outcome of the investigation?

13.2 What Is Correlation Analysis?

When we study the relationship between two interval- or ratio-scale variables, we often start with a scatter diagram. This procedure provides a visual representation of the relationship between the variables. The next step is usually to calculate the correlation coefficient. It provides a quantitative measure of the strength of the relationship between two variables. As an example, the sales manager of Copier Sales of America, which has a large sales force throughout the United States and Canada, wants to determine whether there is a relationship between the number of sales calls made in a month and the number of copiers sold that month. The manager selects a random sample of 10 representatives and determines the number of sales calls each representative made. This information is reported in Table 13–1.

TABLE 13–1 Number of Sales Calls and Copiers Sold for 10 Salespeople

Sales Representative	Number of Sales Calls	Number of Copiers Sold
Tom Keller	20	30
Jeff Hall	40	60
Brian Virost	20	40
Greg Fish	30	60
Susan Welch	10	30
Carlos Ramirez	10	40
Rich Niles	20	40
Mike Kiel	20	50
Mark Reynolds	20	30
Soni Jones	30	70

By reviewing the data, we observe that there does seem to be some relationship between the number of sales calls and the number of units sold. That is, the salespeople who made the most sales calls sold the most units. However, the relationship is not “perfect” or exact. For example, Soni Jones made fewer sales calls than Jeff Hall, but she sold more units.

In addition to the graphical techniques in Chapter 4, we will develop numerical measures to precisely describe the relationship between the two variables, sales calls and copiers sold. This group of statistical techniques is called **correlation analysis**.

CORRELATION ANALYSIS A group of techniques to measure the relationship between two variables.

The basic idea of correlation analysis is to report the relationship between two variables. The usual first step is to plot the data in a **scatter diagram**. An example will show how a scatter diagram is used.

Example

Copier Sales of America sells copiers to businesses of all sizes throughout the United States and Canada. Ms. Marcy Bancer was recently promoted to the position of national sales manager. At the upcoming sales meeting, the sales representatives from all over the country will be in attendance. She would like to impress upon them the importance of making that extra sales call each day. She decides to gather some information on the relationship between the number of sales calls and the number of copiers sold. She selects a random sample of 10 sales representatives and determines the number of sales calls they made last month and the number of copiers they sold. The sample information is reported in Table 13–1. What observations can you make about the relationship between the number of sales calls and the number of copiers sold? Develop a scatter diagram to display the information.

Solution

L01 Define the terms *independent variable* and *dependent variable*.

Based on the information in Table 13–1, Ms. Bancer suspects there is a relationship between the number of sales calls made in a month and the number of copiers sold. Soni Jones sold the most copiers last month, and she was one of three representatives making 30 or more sales calls. On the other hand, Susan Welch and Carlos Ramirez made only 10 sales calls last month. Ms. Welch, along with two others, had the lowest number of copiers sold among the sampled representatives.

The implication is that the number of copiers sold is related to the number of sales calls made. As the number of sales calls increases, it appears the number of copiers sold also increases. We refer to number of sales calls as the **independent variable** and number of copiers sold as the **dependent variable**.

The independent variable provides the basis for estimation. It is the predictor variable. For example, we would like to predict the expected number of copiers sold if a salesperson makes 20 sales calls. Notice that we choose this value. The independent variable is not a random number.

The dependent variable is the variable that is being predicted or estimated. It can also be described as the result or outcome for a known value of the independent variable. The dependent variable is random. That is, for a given value of the independent variable, there are many possible outcomes for the dependent variable. In this example, notice that five different sales representatives made 20 sales calls. The result or outcome of making 20 sales calls is three different values of the dependent variable.

It is common practice to scale the dependent variable (copiers sold) on the vertical or *Y*-axis and the independent variable (number of sales calls) on the horizontal or *X*-axis. To develop the scatter diagram of the Copier Sales of America sales information, we begin with the first sales representative, Tom Keller. Tom made 20 sales calls last month and sold 30 copiers, so $X = 20$ and $Y = 30$. To plot this point, move along the horizontal axis to $X = 20$, then go vertically to $Y = 30$ and place a dot at the intersection. This process is continued until all the paired data are plotted, as shown in Chart 13–1.

CHART 13-1 Scatter Diagram Showing Sales Calls and Copiers Sold

The scatter diagram shows graphically that the sales representatives who make more calls tend to sell more copiers. It is reasonable for Ms. Bancer, the national sales manager at Copier Sales of America, to tell her salespeople that, the more sales calls they make, the more copiers they can expect to sell. Note that, while there appears to be a positive relationship between the two variables, all the points do not fall on a line. In the following section, you will measure the strength and direction of this relationship between two variables by determining the correlation coefficient.

13.3 The Correlation Coefficient

L02 Calculate, test, and interpret the relationship between two variables using the correlation coefficient.

Originated by Karl Pearson about 1900, the **correlation coefficient** describes the strength of the relationship between two sets of interval-scaled or ratio-scaled variables. Designated r , it is often referred to as *Pearson's r* and as the *Pearson product-moment correlation coefficient*. It can assume any value from -1.00 to $+1.00$ inclusive. A correlation coefficient of -1.00 or $+1.00$ indicates *perfect correlation*. For example, a correlation coefficient for the preceding example computed to be $+1.00$ would indicate that the number of sales calls and the number of copiers sold are perfectly related in a positive linear sense. A computed value of -1.00 reveals that sales calls and the number of copiers sold are perfectly related in an inverse linear sense. How the scatter diagram would appear if the relationship between the two sets of data were linear and perfect is shown in Chart 13-2.

CHART 13-2 Scatter Diagrams Showing Perfect Negative Correlation and Perfect Positive Correlation

If there is absolutely no relationship between the two sets of variables, Pearson's r is zero. A correlation coefficient r close to 0 (say, $.08$) shows that the linear relationship is quite weak. The same conclusion is drawn if $r = -.08$. Coefficients of $-.91$ and $.+91$ have equal strength; both indicate very strong correlation between the two variables. Thus, *the strength of the correlation does not depend on the direction (either $-$ or $+$)*.

Scatter diagrams for $r = 0$, a weak r (say, $-.23$), and a strong r (say, $.87$) are shown in Chart 13-3. Note that, if the correlation is weak, there is considerable scatter about a line drawn through the center of the data. For the scatter diagram representing a strong relationship, there is very little scatter about the line. This indicates, in the example shown on the chart, that hours studied is a good predictor of exam score.

The following drawing summarizes the strength and direction of the correlation coefficient.

Examples of degrees of correlation

CHART 13–3 Scatter Diagrams Depicting Zero, Weak, and Strong Correlation

CORRELATION COEFFICIENT A measure of the strength of the linear relationship between two variables.

The characteristics of the correlation coefficient are summarized below.

CHARACTERISTICS OF THE CORRELATION COEFFICIENT

1. The sample correlation coefficient is identified by the lowercase letter r .
2. It shows the direction and strength of the linear relationship between two interval- or ratio-scale variables.
3. It ranges from -1 up to and including $+1$.
4. A value near 0 indicates there is little relationship between the variables.
5. A value near 1 indicates a direct or positive relationship between the variables.
6. A value near -1 indicates inverse or negative relationship between the variables.

How is the value of the correlation coefficient determined? We will use the Copier Sales of America data, which are reported in Table 13–2, as an example. We begin

TABLE 13–2 Sales Calls and Copiers Sold for 10 Salespeople

Sales Representative	Sales Calls, (X)	Copiers Sold, (Y)
Tom Keller	20	30
Jeff Hall	40	60
Brian Virost	20	40
Greg Fish	30	60
Susan Welch	10	30
Carlos Ramirez	10	40
Rich Niles	20	40
Mike Kiel	20	50
Mark Reynolds	20	30
Soni Jones	30	70
Total	220	450

with a scatter diagram, similar to Chart 13–2. Draw a vertical line through the data values at the mean of the X -values and a horizontal line at the mean of the Y -values. In Chart 13–4, we've added a vertical line at 22.0 calls ($\bar{X} = \Sigma X/n = 220/10 = 22$) and a horizontal line at 45.0 copiers ($\bar{Y} = \Sigma Y/n = 450/10 = 45.0$). These lines pass through the “center” of the data and divide the scatter diagram into four quadrants. Think of moving the origin from (0, 0) to (22, 45).

CHART 13–4 Computation of the Correlation Coefficient

Two variables are positively related when the number of copiers sold is above the mean and the number of sales calls is also above the mean. These points appear in the upper-right quadrant (labeled Quadrant I) of Chart 13–4. Similarly, when the number of copiers sold is less than the mean, so is the number of sales calls. These points fall in the lower-left quadrant of Chart 13–4 (labeled Quadrant III). For example, the last person on the list in Table 13–2, Soni Jones, made 30 sales calls and sold 70 copiers. These values are above their respective means, so this point is located in Quadrant I which is in the upper-right quadrant. She made 8 ($X - \bar{X} = 30 - 22$) more sales calls than the mean and sold 25 ($Y - \bar{Y} = 70 - 45$) more copiers than the mean. Tom Keller, the first name on the list in Table 13–2, made 20 sales calls and sold 30 copiers. Both of these values are less than their respective mean; hence this point is in the lower-left quadrant. Tom made 2 less sales calls and sold 15 less copiers than the respective means. The deviations from the mean number of sales calls and for the mean number of copiers sold are summarized in Table 13–3 for the 10 sales representatives. The sum of the products of the deviations from the respective means is 900. That is, the term $\Sigma(X - \bar{X})(Y - \bar{Y}) = 900$.

In both the upper-right and the lower-left quadrants, the product of $(X - \bar{X})(Y - \bar{Y})$ is positive because both of the factors have the same sign. In our example, this

TABLE 13–3 Deviations from the Mean and Their Products

Sales Representative	Calls, X	Sales, Y	$X - \bar{X}$	$Y - \bar{Y}$	$(X - \bar{X})(Y - \bar{Y})$
Tom Keller	20	30	-2	-15	30
Jeff Hall	40	60	18	15	270
Brian Virost	20	40	-2	-5	10
Greg Fish	30	60	8	15	120
Susan Welch	10	30	-12	-15	180
Carlos Ramirez	10	40	-12	-5	60
Rich Niles	20	40	-2	-5	10
Mike Kiel	20	50	-2	5	-10
Mark Reynolds	20	30	-2	-15	30
Soni Jones	30	70	8	25	200
					900

happens for all sales representatives except Mike Kiel. We can therefore expect the correlation coefficient to have a positive value.

If the two variables are inversely related, one variable will be above the mean and the other below the mean. Most of the points in this case occur in the upper-left and lower-right quadrants, that is, Quadrant II and IV. Now $(X - \bar{X})$ and $(Y - \bar{Y})$ will have opposite signs, so their product is negative. The resulting correlation coefficient is negative.

What happens if there is no linear relationship between the two variables? The points in the scatter diagram will appear in all four quadrants. The negative products of $(X - \bar{X})(Y - \bar{Y})$ offset the positive products, so the sum is near zero. This leads to a correlation coefficient near zero. So, the term $\sum(X - \bar{X})(Y - \bar{Y})$ drives the strength as well as the sign of the relationship between the two variables.

The correlation coefficient also needs to be unaffected by the units of the two variables. For example, if we had used hundreds of copiers sold instead of the number sold, the correlation coefficient would be the same. The correlation coefficient is independent of the scale used if we divide the term $\sum(X - \bar{X})(Y - \bar{Y})$ by the sample standard deviations. It is also made independent of the sample size and bounded by the values +1.00 and -1.00 if we divide by $(n - 1)$.

This reasoning leads to the following formula:

CORRELATION COEFFICIENT

$$r = \frac{\sum(X - \bar{X})(Y - \bar{Y})}{(n - 1)s_x s_y} \quad [13-1]$$

To compute the correlation coefficient, we use the standard deviations of the sample of 10 sales calls and 10 copiers sold. We could use formula (3-12) to calculate the sample standard deviations or we could use a software package. For the specific Excel and Minitab commands, see the **Software Commands** section at the end of Chapter 3. The following is the Excel output. The standard deviation of the number of sales calls is 9.189 and of the number of copiers sold 14.337.

num 1 dstats [Compatibility Mode]								
	A	B	C	D	E	F	G	H
1	Calls	Sales		Calls			Sales	
2	20	30		Mean	22.000		Mean	45.000
3	40	60		Standard Error	2.906		Standard Error	4.534
4	20	40		Median	20.000		Median	40.000
5	30	60		Mode	20.000		Mode	30.000
6	10	30		Standard Deviation	9.189		Standard Deviation	14.337
7	10	40		Sample Variance	84.444		Sample Variance	205.556
8	20	40		Kurtosis	0.396		Kurtosis	-1.001
9	20	50		Skewness	0.601		Skewness	0.566
10	20	30		Range	30.000		Range	40.000
11	30	70		Minimum	10.000		Minimum	30.000
12				Maximum	40.000		Maximum	70.000
13				Sum	220.000		Sum	450.000
14				Count	10.000		Count	10.000
15								

We now insert these values into formula (13-1) to determine the correlation coefficient:

$$r = \frac{\sum(X - \bar{X})(Y - \bar{Y})}{(n - 1)s_x s_y} = \frac{900}{(10 - 1)(9.189)(14.337)} = 0.759$$

How do we interpret a correlation of 0.759? First, it is positive, so we conclude there is a direct relationship between the number of sales calls and the number of copiers sold. This confirms our reasoning based on the scatter diagram,

Chart 13–4. The value of 0.759 is fairly close to 1.00, so we conclude that the association is strong.

We must be careful with the interpretation. The correlation of 0.759 indicates a strong positive association between the variables. Ms. Bancer would be correct to encourage the sales personnel to make that extra sales call, because the number of sales calls made is related to the number of copiers sold. However, does this mean that more sales calls *cause* more sales? No, we have not demonstrated cause and effect here, only that the two variables—sales calls and copiers sold—are related.

If there is a strong relationship (say, .91) between two variables, we are tempted to assume that an increase or decrease in one variable *causes* a change in the other variable. For example, it can be shown that the consumption of Georgia peanuts and the consumption of aspirin have a strong correlation. However, this does not indicate that an increase in the consumption of peanuts *caused* the consumption of aspirin to increase. Likewise, the incomes of professors and the number of inmates in mental institutions have increased proportionately. Further, as the population of donkeys has decreased, there has been an increase in the number of doctoral degrees granted. Relationships such as these are called **spurious correlations**. What we can conclude when we find two variables with a strong correlation is that there is a relationship or association between the two variables, not that a change in one causes a change in the other.

Example

The Applewood Auto Group's marketing department believes younger buyers purchase vehicles on which lower profits are earned and the older buyers purchase vehicles on which higher profits are earned. They would like to use this information as part of an upcoming advertising campaign to try to attract older buyers on which the profits tend to be higher. Develop a scatter diagram depicting the relationship between vehicle profits and age of the buyer. Use statistical software to determine the correlation coefficient. Would this be a useful advertising feature?

Solution

Using the Applewood Auto Group example, the first step is to graph the data using a scatter plot. It is shown in Chart 13-5.

CHART 13–5 Scatter Diagram of Applewood Auto Group Data

The scatter diagram suggests that a positive relationship does exist between age and profit; however, that relationship does not appear strong.

The next step is to calculate the correlation coefficient to evaluate the relative strength of the relationship. Statistical software provides an easy way to calculate the value of the correlation coefficient. The Excel output follows.

H	I	J	K	L	M
Age	Profit	Applewood Auto Group Correlation Coefficient Between Profit and Age			
21	\$1387				
23	\$1754				
24	\$1817				
25	\$1040				
26	\$1273				
27	\$1529				
r = 0.262					

For this data, $r = 0.262$. To evaluate the relationship between a buyer's age and the profit on a car sale:

1. The relationship is positive or direct. Why? Because the sign of the correlation coefficient is positive. This confirms that as the age of the buyer increases, the profit on a car sale also increases.
2. The relationship between the two variables is weak. For a positive relationship, values of the correlation coefficient close to one indicate stronger relationships. In this case, $r = 0.262$. It is closer to zero, and we would observe that the relationship is not very strong.

It is not recommended that Applewood use this information as part of an advertising campaign to attract older more profitable buyers.

Self-Review 13-1

Haverty's Furniture is a family business that has been selling to retail customers in the Chicago area for many years. The company advertises extensively on radio, TV, and the Internet, emphasizing low prices and easy credit terms. The owner would like to review the relationship between sales and the amount spent on advertising. Below is information on sales and advertising expense for the last four months.

Month	Advertising Expense (\$ million)	Sales Revenue (\$ million)
July	2	7
August	1	3
September	3	8
October	4	10

- (a) The owner wants to forecast sales on the basis of advertising expense. Which variable is the dependent variable? Which variable is the independent variable?
- (b) Draw a scatter diagram.
- (c) Determine the correlation coefficient.
- (d) Interpret the strength of the correlation coefficient.

Exercises

connect™

1. The following sample observations were randomly selected.

X	4	5	3	6	10
y	4	6	5	7	7

Determine the correlation coefficient and interpret the relationship between X and Y.

2. The following sample observations were randomly selected.

X	5	3	6	3	4	4	6	8
Y	13	15	7	12	13	11	9	5

- Determine the correlation coefficient and interpret the relationship between X and Y .
3. Bi-lo Appliance Super-Store has outlets in several large metropolitan areas in New England. The general sales manager aired a commercial for a digital camera on selected local TV stations prior to a sale starting on Saturday and ending Sunday. She obtained the information for Saturday–Sunday digital camera sales at the various outlets and paired it with the number of times the advertisement was shown on the local TV stations. The purpose is to find whether there is any relationship between the number of times the advertisement was aired and digital camera sales. The pairings are:

Location of TV Station	Number of Airings	Saturday–Sunday Sales (\$ thousands)
Providence	4	15
Springfield	2	8
New Haven	5	21
Boston	6	24
Hartford	3	17

- a. What is the dependent variable?
 b. Draw a scatter diagram.
 c. Determine the correlation coefficient.
 d. Interpret these statistical measures.
4. The production department of Celltronics International wants to explore the relationship between the number of employees who assemble a subassembly and the number produced. As an experiment, two employees were assigned to assemble the subassemblies. They produced 15 during a one-hour period. Then four employees assembled them. They produced 25 during a one-hour period. The complete set of paired observations follows.

Number of Assemblers	One-Hour Production (units)
2	15
4	25
1	10
5	40
3	30

The dependent variable is production; that is, it is assumed that different levels of production result from a different number of employees.

- a. Draw a scatter diagram.
 b. Based on the scatter diagram, does there appear to be any relationship between the number of assemblers and production? Explain.
 c. Compute the correlation coefficient.
5. The city council of Pine Bluffs is considering increasing the number of police in an effort to reduce crime. Before making a final decision, the council asked the chief of police to survey other cities of similar size to determine the relationship between the number

of police and the number of crimes reported. The chief gathered the following sample information.

City	Police	Number of Crimes	City	Police	Number of Crimes
Oxford	15	17	Holgate	17	7
Starksville	17	13	Carey	12	21
Danville	25	5	Whistler	11	19
Athens	27	7	Woodville	22	6

- Which variable is the dependent variable and which is the independent variable? Hint: If you were the Chief of Police, which variable would you decide? Which variable is the random variable?
 - Draw a scatter diagram.
 - Determine the correlation coefficient.
 - Interpret the correlation coefficient. Does it surprise you that the correlation coefficient is negative?
6. The owner of Maumee Ford-Mercury-Volvo wants to study the relationship between the age of a car and its selling price. Listed below is a random sample of 12 used cars sold at the dealership during the last year.

Car	Age (years)	Selling Price (\$000)	Car	Age (years)	Selling Price (\$000)
1	9	8.1	7	8	7.6
2	7	6.0	8	11	8.0
3	11	3.6	9	10	8.0
4	12	4.0	10	12	6.0
5	8	5.0	11	6	8.6
6	7	10.0	12	6	8.0

- Draw a scatter diagram.
- Determine the correlation coefficient.
- Interpret the correlation coefficient. Does it surprise you that the correlation coefficient is negative?

13.4 Testing the Significance of the Correlation Coefficient

Recall that the sales manager of Copier Sales of America found the correlation between the number of sales calls and the number of copiers sold was 0.759. This indicated a strong positive association between the two variables. However, only 10 salespeople were sampled. Could it be that the correlation in the population is actually 0? This would mean the correlation of 0.759 was due to chance. The population in this example is all the salespeople employed by the firm.

Could the correlation in the population be zero?

Resolving this dilemma requires a test to answer the obvious question: Could there be zero correlation in the population from which the sample was selected? To put it another way, did the computed r come from a population of paired observations with zero correlation? To continue our convention of allowing Greek letters to represent a population parameter, we will let ρ represent the correlation in the population. It is pronounced “rho.”

We will continue with the illustration involving sales calls and copiers sold. We employ the same hypothesis testing steps described in Chapter 10. The null hypothesis and the alternate hypothesis are:

$$\begin{aligned} H_0: \rho = 0 & \quad (\text{The correlation in the population is zero.}) \\ H_1: \rho \neq 0 & \quad (\text{The correlation in the population is different from zero.}) \end{aligned}$$

From the way H_1 is stated, we know that the test is two-tailed.

The formula for t is:

***t* TEST FOR THE
CORRELATION
COEFFICIENT**

$$t = \frac{r\sqrt{n-2}}{\sqrt{1-r^2}} \quad \text{with } n-2 \text{ degrees of freedom}$$

[13-2]

Using the .05 level of significance, the decision rule in this instance states that if the computed t falls in the area between plus 2.306 and minus 2.306, the null hypothesis is not rejected. To locate the critical value of 2.306, refer to Appendix B.2 for $df = n - 2 = 10 - 2 = 8$. See Chart 13-6.

CHART 13-6 Decision Rule for Test of Hypothesis at .05 Significance Level and 8 df

Applying formula (13-2) to the example regarding the number of sales calls and units sold:

$$t = \frac{r\sqrt{n-2}}{\sqrt{1-r^2}} = \frac{.759\sqrt{10-2}}{\sqrt{1-.759^2}} = 3.297$$

The computed t is in the rejection region. Thus, H_0 is rejected at the .05 significance level. Hence we conclude the correlation in the population is not zero. From a practical standpoint, it indicates to the sales manager that there is correlation with respect to the number of sales calls made and the number of copiers sold in the population of salespeople.

We can also interpret the test of hypothesis in terms of p -values. A p -value is the likelihood of finding a value of the test statistic more extreme than the one computed, when H_0 is true. To determine the p -value, go to the t distribution in Appendix B.2 and find the row for 8 degrees of freedom. The value of the test statistic is 3.297, so in the row for 8 degrees of freedom and a two-tailed test, find the value closest to 3.297. For a two-tailed test at the .02 significance level, the critical value is 2.896, and the critical value at the .01 significance level is 3.355. Because 3.297 is between 2.896 and 3.355, we conclude that the p -value is between .01 and .02.

Both Minitab and Excel will report the correlation between two variables. In addition to the correlation, Minitab reports the p -value for the test of hypothesis that the correlation in the population between the two variables is 0. The Minitab output is at the top of the following page.

Example

In the Example on page 470, we found that the correlation coefficient between the profit on the sale of a vehicle by the Applewood Auto Group and the age of the person that purchased the vehicle was 0.262. Because the sign of the correlation coefficient was positive, we concluded there was a direct relationship between the two variables. However, because the amount of correlation was low—that is, near zero—we concluded that an advertising campaign directed toward the older buyers, where there is a large profit, was not warranted. Does this mean we should conclude that there is no relationship between the two variables? Use the .05 significance level.

Solution

To begin to answer the question in the last sentence above, we need to clarify the sample and population issues. Let's assume that the data collected on the 180 vehicles sold by the Applewood Group is a sample from the population of all vehicles sold over many years by the Applewood Auto Group. The Greek letter ρ is the correlation coefficient in the population and r the correlation coefficient in the sample.

Our next step is to set up the null hypothesis and the alternate hypothesis. We test the null hypothesis that the correlation coefficient is equal to zero. The alternate hypothesis is that there is positive correlation between the two variables.

$$\begin{aligned} H_0: \rho &\leq 0 && \text{(The correlation in the population is zero.)} \\ H_1: \rho &> 0 && \text{(The correlation in the population is positive)} \end{aligned}$$

This is a one-tailed test because we are interested in confirming a positive association between the variables. The test statistic follows the t distribution with $n - 2$ degrees of freedom, so the degrees of freedom is $180 - 2 = 178$. However, 178 degrees of freedom is not in Appendix B.2. The closest value is 180, so we will use that value. Our decision rule is to reject the null hypothesis if the computed value of the test statistic is greater than 1.653.

We use formula 13–2 to find the value of the test statistic.

$$t = \frac{r\sqrt{n-2}}{\sqrt{1-r^2}} = \frac{0.262\sqrt{180-2}}{\sqrt{1-0.262^2}} = 3.622$$

Comparing the value of our test statistic of 3.622 to the critical value of 1.653, we reject the null hypothesis. We conclude that the sample correlation coefficient of 0.262 is too large to have come from a population with no correlation. To put our results another way, there is a positive correlation between profits and age in the population.

This result is confusing and seems contradictory. On one hand, we observed that the correlation coefficient did not indicate a very strong relationship and that the Applewood Auto Group marketing department should not use this information for its promotion and advertising decisions. On the other hand, the hypothesis test indicated that the correlation coefficient is not equal to zero and that a positive relationship between age and profit exists. How can this be? We must be very careful about the interpretation of the hypothesis test results. The conclusion is that the correlation coefficient is not equal to zero and that there is a positive relationship between the amount of profit earned and the age of the buyer. The result of the hypothesis test only shows that a relationship exists. The hypothesis test makes no claims regarding the *strength* of the relationship.

Self-Review 13–2

A sample of 25 mayoral campaigns in medium-sized cities with populations between 50,000 and 250,000 showed that the correlation between the percent of the vote received and the amount spent on the campaign by the candidate was .43. At the .05 significance level, is there a positive association between the variables?

Exercises

connect™

7. The following hypotheses are given.

$$\begin{aligned}H_0: \rho &\leq 0 \\H_1: \rho &> 0\end{aligned}$$

A random sample of 12 paired observations indicated a correlation of .32. Can we conclude that the correlation in the population is greater than zero? Use the .05 significance level.

8. The following hypotheses are given.

$$\begin{aligned}H_0: \rho &\geq 0 \\H_1: \rho &< 0\end{aligned}$$

A random sample of 15 paired observations have a correlation of $-.46$. Can we conclude that the correlation in the population is less than zero? Use the .05 significance level.

9. Pennsylvania Refining Company is studying the relationship between the pump price of gasoline and the number of gallons sold. For a sample of 20 stations last Tuesday, the correlation was .78. At the .01 significance level, is the correlation in the population greater than zero?
10. A study of 20 worldwide financial institutions showed the correlation between their assets and pretax profit to be .86. At the .05 significance level, can we conclude that there is positive correlation in the population?
11. The Airline Passenger Association studied the relationship between the number of passengers on a particular flight and the cost of the flight. It seems logical that more passengers on the flight will result in more weight and more luggage, which in turn will result in higher fuel costs. For a sample of 15 flights, the correlation between the number of passengers and total fuel cost was .667. Is it reasonable to conclude that there is positive association in the population between the two variables? Use the .01 significance level.
12. The Student Government Association at Middle Carolina University wanted to demonstrate the relationship between the number of beers a student drinks and their blood alcohol content (BAC). A random sample of 18 students participated in a study in which each participating student was randomly assigned a number of 12-ounce cans of beer to drink. Thirty minutes after consuming their assigned number of beers a member of the

local sheriff's office measured their blood alcohol content. The sample information is reported below.

Student	Beers	BAC	Student	Beers	BAC
1	6	0.10	10	3	0.07
2	7	0.09	11	3	0.05
3	7	0.09	12	7	0.08
4	4	0.10	13	1	0.04
5	5	0.10	14	4	0.07
6	3	0.07	15	2	0.06
7	3	0.10	16	7	0.12
8	6	0.12	17	2	0.05
9	6	0.09	18	1	0.02

Use a statistical software package to answer the following questions.

- Develop a scatter diagram for the number of beers consumed and BAC. Comment on the relationship. Does it appear to be strong or weak? Does it appear to be positive or inverse?
- Determine the correlation coefficient.
- At the .01 significance level, is it reasonable to conclude that there is a positive relationship in the population between the number of beers consumed and the BAC? What is the *p*-value?

13.5 Regression Analysis

L03 Apply regression analysis to estimate the linear relationship between two variables.

In the previous sections of this chapter, we evaluated the direction and the significance of the linear relationship between two variables by finding the correlation coefficient. If the correlation coefficient is significantly different from zero, then the next step is to develop an equation to express the *linear* relationship between the two variables. Using this equation, we will be able to estimate the value of the dependent variable *Y* based on a selected value of the independent variable *X*. The technique used to develop the equation and provide the estimates is called **regression analysis**.

In Table 13–1, we reported the number of sales calls and the number of units sold for a sample of 10 sales representatives employed by Copier Sales of America. Chart 13–1 portrayed this information in a scatter diagram. Recall that we tested the significance of the correlation coefficient ($r = 0.759$) and concluded that a significant relationship exists between the two variables. Now we want to develop a linear equation that expresses the relationship between the number of sales calls, the independent variable, and the number of units sold, the dependent variable. The equation for the line used to estimate *Y* on the basis of *X* is referred to as the **regression equation**.

REGRESSION EQUATION An equation that expresses the linear relationship between two variables.

Least Squares Principle

In regression analysis, our objective is to use the data to position a line that best represents the relationship between the two variables. Our first approach is to use a scatter diagram to visually position the line.

The scatter diagram in Chart 13–1 is reproduced in Chart 13–7, with a line drawn with a ruler through the dots to illustrate that a line would probably fit the data.

However, the line drawn using a straight edge has one disadvantage: Its position is based in part on the judgment of the person drawing the line. The hand-drawn lines in Chart 13–8 represent the judgments of four people. All the lines except line A seem to be reasonable. That is, each line is centered among the graphed data. However, each would result in a different estimate of units sold for a particular number of sales calls.

CHART 13-7 Sales Calls and Copiers Sold for 10 Sales Representatives

CHART 13-8 Four Lines Superimposed on the Scatter Diagram

However, we would prefer a method that results in a single, best regression line. This method is called the least squares principle. It gives what is commonly referred to as the “best-fitting” line.

LEAST SQUARES PRINCIPLE A mathematical procedure that uses the data to position a line with the objective of minimizing the sum of the squares of the vertical distances between the actual Y values and the predicted values of Y .

To illustrate this concept, the same data are plotted in the three charts that follow. The dots are the actual values of Y , and the asterisks are the predicted values of Y for a given value of X . The regression line in Chart 13–9 was determined using the least squares method. It is the best-fitting line because the sum of the squares of the vertical deviations about it is at a minimum. The first plot ($X = 3$, $Y = 8$) deviates by 2 from the line, found by $10 - 8$. The deviation squared is 4. The squared deviation for the plot $X = 4$, $Y = 18$ is 16. The squared deviation for the plot $X = 5$, $Y = 16$ is 4. The sum of the squared deviations is 24, found by $4 + 16 + 4$.

Assume that the lines in Charts 13–10 and 13–11 were drawn with a straight edge. The sum of the squared vertical deviations in Chart 13–10 is 44. For Chart 13–11,

CHART 13-9 The Least Squares Line

CHART 13-10 Line Drawn with a Straight Edge

CHART 13-11 Different Line Drawn with a Straight Edge

it is 132. Both sums are greater than the sum for the line in Chart 13–9, found by using the least squares method.

The equation of a line has the form

GENERAL FORM OF LINEAR REGRESSION EQUATION

$$\hat{Y} = a + bX$$

[13–3]

where:

\hat{Y} , read Y hat, is the estimated value of the Y variable for a selected X value.
 a is the Y -intercept. It is the estimated value of Y when $X = 0$. Another way to put it is: a is the estimated value of Y where the regression line crosses the Y -axis when X is zero.

b is the slope of the line, or the average change in \hat{Y} for each change of one unit (either increase or decrease) in the independent variable X .

X is any value of the independent variable that is selected.

The general form of the linear regression equation is exactly the same form as the equation of any line. a is the Y intercept and b is the slope. The purpose of regression analysis is to calculate the values of a and b to develop a linear equation that best fits the data.

The formulas for a and b are:

SLOPE OF THE REGRESSION LINE

$$b = r \frac{s_y}{s_x}$$

[13–4]

where:

r is the correlation coefficient.

s_y is the standard deviation of Y (the dependent variable).

s_x is the standard deviation of X (the independent variable).

Y-INTERCEPT

$$a = \bar{Y} - b\bar{X}$$

[13–5]

where:

\bar{Y} is the mean of Y (the dependent variable).

\bar{X} is the mean of X (the independent variable).

Example

Recall the example involving Copier Sales of America. The sales manager gathered information on the number of sales calls made and the number of copiers sold for a random sample of 10 sales representatives. As a part of her presentation at the upcoming sales meeting, Ms. Bancer, the sales manager, would like to offer specific information about the relationship between the number of sales calls and the number of copiers sold. Use the least squares method to determine a linear equation to express the relationship between the two variables. What is the expected number of copiers sold by a representative who made 20 calls?

Solution

The first step in determining the regression equation is to find the slope of the least squares regression line. That is, we need the value of b . On page 468, we determined the correlation coefficient r (.759). In the Excel output on the same page, we determined the standard deviation of the independent variable X (9.189) and the standard deviation of the dependent variable Y (14.337). The values are inserted in formula (13–4).

$$b = r \left(\frac{s_y}{s_x} \right) = .759 \left(\frac{14.337}{9.189} \right) = 1.1842$$

LO4 Interpret the regression analysis.

Next we need to find the value of a . To do this, we use the value for b that we just calculated as well as the means for the number of sales calls and the number of copiers sold. These means are also available in the Excel printout on page 468. From formula (13–5):

$$a = \bar{Y} - b\bar{X} = 45 - 1.1842(22) = 18.9476$$

Thus, the regression equation is $\hat{Y} = 18.9476 + 1.1842X$. So if a salesperson makes 20 calls, he or she can expect to sell 42.6316 copiers, found by $\hat{Y} = 18.9476 + 1.1842X = 18.9476 + 1.1842(20)$. The b value of 1.1842 indicates that for each additional sales call made the sales representative can expect to increase the number of copiers sold by about 1.2. To put it another way, five additional sales calls in a month will result in about six more copiers being sold, found by $1.1842(5) = 5.921$.

The a value of 18.9476 is the point where the equation crosses the Y -axis. A literal translation is that if no sales calls are made, that is, $X = 0$, 18.9476 copiers will be sold. Note that $X = 0$ is outside the range of values included in the sample and, therefore, should not be used to estimate the number of copiers sold. The sales calls ranged from 10 to 40, so estimates should be limited to that range.

Statistics in Action

In finance, investors are interested in the trade-off between returns and risk. One technique to quantify risk is a regression analysis of a company's stock price (dependent variable) and an average measure of the stock market (independent variable). Often the Standard and Poor's (S&P) 500 Index is used to estimate the market. The regression coefficient, called beta in finance, shows the change in a company's stock price for a one-unit change in the S&P Index. For (continued)

Drawing the Regression Line

The least squares equation, $\hat{Y} = 18.9476 + 1.1842X$, can be drawn on the scatter diagram. The first sales representative in the sample is Tom Keller. He made 20 calls. His estimated number of copiers sold is $\hat{Y} = 18.9476 + 1.1842(20) = 42.6316$. The plot $X = 20$ and $\hat{Y} = 42.6316$ is located by moving to 20 on the X -axis and then going vertically to 42.6316. The other points on the regression equation can be determined by substituting the particular value of X into the regression equation. All the points are connected to give the line. See Chart 13–12.

Sales Representative	Sales Calls (X)	Estimated Sales (\hat{Y})	Sales Representative	Sales Calls (X)	Estimated Sales (\hat{Y})
Tom Keller	20	42.6316	Carlos Ramirez	10	30.7896
Jeff Hall	40	66.3156	Rich Niles	20	42.6316
Brian Virost	20	42.6316	Mike Kiel	20	42.6316
Greg Fish	30	54.4736	Mark Reynolds	20	42.6316
Susan Welch	10	30.7896	Soni Jones	30	54.4736

CHART 13–12 The Line of Regression Drawn on the Scatter Diagram

example, if a stock has a beta of 1.5, then when the S&P index increases by 1%, the stock price will increase by 1.5%. The opposite is also true. If the S&P decreases by 1%, the stock price will decrease by 1.5%. If the beta is 1.0, then a 1% change in the index should show a 1% change in a stock price. If the beta is less than 1.0, then a 1% change in the index shows less than a 1% change in the stock price.

The least squares regression line has some interesting and unique features. First, it will always pass through the point (\bar{X}, \bar{Y}) . To show this is true, we can use the mean number of sales calls to predict the number of copiers sold. In this example, the mean number of sales calls is 22.0, found by $\bar{X} = 220/10$. The mean number of copiers sold is 45.0, found by $\bar{Y} = 450/10 = 45$. If we let $X = 22$ and then use the regression equation to find the estimated value for \hat{Y} , the result is:

$$\hat{Y} = 18.9476 + 1.1842(22) = 45$$

The estimated number of copiers sold is exactly equal to the mean number of copiers sold. This simple example shows the regression line will pass through the point represented by the two means. In this case, the regression equation will pass through the point $X = 22$ and $Y = 45$.

Second, as we discussed earlier in this section, there is no other line through the data where the sum of the squared deviations is smaller. To put it another way, the term $\sum(Y - \hat{Y})^2$ is smaller for the least squares regression equation than for any other equation. We use the Excel system to demonstrate this condition.

Regression Table 13.1 [Compatibility Mode]											
A	B	C	D	E	F	G	H	I	J	K	
1 Sales	Calls	Sales	Estimates Sales								
2 Representative	(X)	(Y)	\hat{Y}	$(Y - \hat{Y})$	$(Y - \hat{Y})^2$	\hat{Y}^*	$(Y - \hat{Y}^*)^2$	\hat{Y}^{**}	$(Y - \hat{Y}^{**})^2$		
3 Tom Keller	20	30	42.6316	-12.6316	159.55731856	43	169	40	100		
4 Jeff Hall	40	60	66.3156	-6.3156	39.88680336	67	49	60	0		
5 Brian Virost	20	40	42.6316	-2.6316	6.92531856	43	9	40	0		
6 Greg Fish	30	60	54.4736	5.5264	30.54109696	55	25	50	100		
7 Susan Welch	10	30	30.7896	-0.7896	0.62346816	31	1	30	0		
8 Carlos Ramirez	10	40	30.7896	9.2104	84.83146816	31	81	30	100		
9 Rich Niles	20	40	42.6316	-2.6316	6.92531856	43	9	40	0		
10 Mike Kiel	20	50	42.6316	7.3684	54.29331856	43	49	40	100		
11 Mark Reynolds	20	30	42.6316	-12.6316	159.55731856	43	169	40	100		
12 Soni Jones	30	70	54.4736	15.5264	241.06909696	55	225	50	400		
13				Sum of Residuals	0.00	784.21052640		786		900	
14											
15											
16				Least Squares Value							
17											

In Columns A, B, and C in the Excel spreadsheet above, we duplicated the sample information on sales and copiers sold from Table 13-1. In column D, we provide the estimated sales values, the \hat{Y} values, as calculated above.

In column E, we calculate the **residuals**, or the error values. This is the difference between the actual values and the predicted values. That is, column E is $(Y - \hat{Y})$. For Soni Jones,

$$\hat{Y} = 18.9476 + 1.1842(30) = 54.4736$$

Her actual value is 70. So the residual, or error of estimate, is

$$(Y - \hat{Y}) = (70 - 54.4736) = 15.5264$$

This value reflects the amount the predicted value of sales is “off” from the actual sales value.

Next, in Column F, we square the residuals for each of the sales representatives and total the result. The total is 784.2105.

$$\sum(Y - \hat{Y})^2 = 159.5573 + 39.8868 + \dots + 241.0691 = 784.2105$$

This is the sum of the squared differences or the least squares value. There is no other line through these 10 data points where the sum of the squared differences is smaller.

We can demonstrate the least squares criterion by choosing two arbitrary equations that are close to the least squares equation and determining the sum of the

squared differences for these equations. In column G, we use the equation $Y^* = 19 + 1.2X$ to find the predicted value. Notice this equation is very similar to the least squares equation. In Column H, we determine the residuals and square these residuals. For the first sales representative, Tom Keller,

$$Y^* = 19 + 1.2(20) = 43$$

$$(Y - Y^*)^2 = (43 - 30)^2 = 169$$

This procedure is continued for the other nine sales representatives and the squared residuals totaled. The result is 786. This is a larger value (786 versus 784.2105) than the residuals for the least squares line.

In columns I and J on the output, we repeat the above process for yet another equation $Y^{**} = 20 + X$. Again, this equation is similar to the least squares equation. The details for Tom Keller are:

$$Y^{**} = 20 + X = 20 + 20 = 40$$

$$(Y - Y^{**})^2 = (30 - 40)^2 = 100$$

This procedure is continued for the other nine sales representatives and the residuals totaled. The result is 900, which is also larger than the least squares values.

What have we shown with the example? The sum of the squared residuals $[\sum(Y - \hat{Y})^2]$ for the least squares equation is smaller than for other selected lines. The bottom line is you will not be able to find a line passing through these data points where the sum of the squared residuals is smaller.

Self-Review 13–3

Refer to Self-Review 13–1, where the owner of Haverty's Furniture Company was studying the relationship between sales and the amount spent on advertising. The sales information for the last four months is repeated below.

Month	Advertising Expense (\$ million)	Sales Revenue (\$ million)
July	2	7
August	1	3
September	3	8
October	4	10

- (a) Determine the regression equation.
- (b) Interpret the values of a and b .
- (c) Estimate sales when \$3 million is spent on advertising.

Exercises

connect™

13. The following sample observations were randomly selected.

X:	4	5	3	6	10
Y:	4	6	5	7	7

- a. Determine the regression equation.
- b. Determine the value of \hat{Y} when X is 7.

14. The following sample observations were randomly selected.

X:	5	3	6	3	4	4	6	8
Y:	13	15	7	12	13	11	9	5

- a. Determine the regression equation.
 b. Determine the value of \hat{Y} when X is 7.
15. Bradford Electric Illuminating Company is studying the relationship between kilowatt-hours (thousands) used and the number of rooms in a private single-family residence. A random sample of 10 homes yielded the following.

Number of Rooms	Kilowatt-Hours (thousands)	Number of Rooms	Kilowatt-Hours (thousands)
12	9	8	6
9	7	10	8
14	10	10	10
6	5	5	4
10	8	7	7

- a. Determine the regression equation.
 b. Determine the number of kilowatt-hours, in thousands, for a six-room house.
16. Mr. James McWhinney, president of Daniel-James Financial Services, believes there is a relationship between the number of client contacts and the dollar amount of sales. To document this assertion, Mr. McWhinney gathered the following sample information. The X column indicates the number of client contacts last month, and the Y column shows the value of sales (\$ thousands) last month for each client sampled.

Number of Contacts, X	Sales (\$ thousands), Y	Number of Contacts, X	Sales (\$ thousands), Y
14	24	23	30
12	14	48	90
20	28	50	85
16	30	55	120
46	80	50	110

- a. Determine the regression equation.
 b. Determine the estimated sales if 40 contacts are made.
17. A recent article in *BusinessWeek* listed the “Best Small Companies.” We are interested in the current results of the companies’ sales and earnings. A random sample of 12 companies was selected and the sales and earnings, in millions of dollars, are reported below.

Company	Sales (\$ millions)	Earnings (\$ millions)	Company	Sales (\$ millions)	Earnings (\$ millions)
Papa John's International	\$89.2	\$4.9	Checkmate Electronics	\$17.5	\$ 2.6
Applied Innovation	18.6	4.4	Royal Grip	11.9	1.7
Integracare	18.2	1.3	M-Wave	19.6	3.5
Wall Data	71.7	8.0	Serving-N-Slide	51.2	8.2
Davidson & Associates	58.6	6.6	Daig	28.6	6.0
Chico's FAS	46.8	4.1	Cobra Golf	69.2	12.8

Let sales be the independent variable and earnings be the dependent variable.

- a. Draw a scatter diagram.
 b. Compute the correlation coefficient.
 c. Determine the regression equation.
 d. For a small company with \$50.0 million in sales, estimate the earnings.
18. We are studying mutual bond funds for the purpose of investing in several funds. For this particular study, we want to focus on the assets of a fund and its five-year performance. The question is: Can the five-year rate of return be estimated based on the assets of the

fund? Nine mutual funds were selected at random, and their assets and rates of return are shown below.

Fund	Assets (\$ millions)	Return (%)	Fund	Assets (\$ millions)	Return (%)
AARP High Quality Bond	\$622.2	10.8	MFS Bond A	\$494.5	11.6
Babson Bond L	160.4	11.3	Nichols Income	158.3	9.5
Compass Capital Fixed Income	275.7	11.4	T. Rowe Price Short-term	681.0	8.2
Galaxy Bond Retail	433.2	9.1	Thompson Income B	241.3	6.8
Keystone Custodian B-1	437.9	9.2			

- a. Draw a scatter diagram.
 - b. Compute the correlation coefficient.
 - c. Write a brief report of your findings for parts (b) and (c).
 - d. Determine the regression equation. Use assets as the independent variable.
 - e. For a fund with \$400.0 million in sales, determine the five-year rate of return (in percent).
19. Refer to Exercise 5.
- a. Determine the regression equation.
 - b. Estimate the number of crimes for a city with 20 police officers.
 - c. Interpret the regression equation.
20. Refer to Exercise 6.
- a. Determine the regression equation.
 - b. Estimate the selling price of a 10-year-old car.
 - c. Interpret the regression equation.

13.6 Testing the Significance of the Slope

L05 Evaluate the significance of the slope of the regression equation.

In the prior section, we showed how to find the equation of the regression line that best fits the data. The method for finding the equation is based on the *least squares principle*. The purpose of the regression equation is to quantify a linear relationship between two variables.

The next step is to analyze the regression equation by conducting a test of hypothesis to see if the slope of the regression line is different from zero. Why is this important? If we can show that the slope of the line in the population is different from zero, then we can conclude that using the regression equation adds to our ability to predict or forecast the dependent variable based on the independent variable. If we cannot demonstrate that this slope is different from zero, then we conclude there is no merit to using the independent variable as a predictor. To put it another way, if we cannot show the slope of the line is different from zero, we might as well use the mean of the dependent variable as a predictor, rather than use the regression equation.

Following from the hypothesis-testing procedure in Chapter 10, the null and alternative hypotheses are:

$$\begin{aligned} H_0: \beta &= 0 \\ H_1: \beta &\neq 0 \end{aligned}$$

We use β (the Greek letter beta) to represent the population slope for the regression equation. This is consistent with our policy to identify population parameters by Greek letters. We assumed the information regarding Copier Sales of America, Table 13–2, and the Example for the Applewood Auto Group are samples. Be careful here. Remember, this is a single sample, but when we selected a particular salesperson we identified two pieces of information, how many customers they called on and how many copiers they sold. It is still a single sample, however.

We identified the slope value as b . So our computed slope “ b ” is based on a sample and is an estimate of the population’s slope, identified as “ β .” The null hypothesis is that the slope of the regression equation in the population is zero. If this is the case, the regression line is horizontal and there is no relationship between the independent variable, X , and the dependent variable, Y . In other words, the value of the dependent variable is the same for any value of the independent variable and does not offer us any help in estimating the value of the dependent variable.

What if the null hypothesis is rejected? If the null hypothesis is rejected and the alternate hypothesis accepted, this indicates that the slope of the regression line for the population is not equal to zero. That is, knowing the value of the independent variable allows us to make a better estimate of the dependent variable. To put it another way, a significant relationship exists between the two variables.

Before we test the hypothesis, we use statistical software to determine the needed regression statistics. We continue to use the Copier Sales of America data from Table 13–2 and use Excel to perform the necessary calculations. The following spreadsheet shows three tables to the right of the sample data.

SUMMARY OUTPUT						
Regression Statistics						
			Multiple R	0.759		
			R Square	0.576		
			Adjusted R Square	0.523		
			Standard Error	9.901		
			Observations	10		
ANOVA						
		df	SS	MS	F	Significance F
	Regression	1	1065.789	1065.789	10.872	0.011
	Residual	8	784.211	98.026		
	Total	9	1850.000			
Coefficients						
		Coefficients	Standard Error	t Stat	P-value	
	Intercept	18.9474	8.4988	2.2294	0.05635	
	Calls	1.18421	0.35914	3.29734	0.01090	

- Starting on the top are the *Regression Statistics*. We will use this information later in the chapter, but notice that the “Multiple R” value is familiar. It is .759, which is the correlation coefficient we calculated in Section 13.2 using formula (13–1).
- Next is an ANOVA table. This is a useful table for summarizing regression information. We will refer to it later in this chapter and use it extensively in the next chapter when we study multiple regression.
- At the bottom, highlighted in blue, is the information needed to conduct our test of hypothesis regarding the slope of the line. It includes the value of the slope, which is 1.18421, and the intercept, which is 18.9474. (Note that these values for the slope and the intercept are slightly different from those computed on pages 478 and 479. These small differences are due to rounding.) In the column to the right of the regression coefficient is a column labeled “Standard Error.” This is a value similar to the standard error of the mean. Recall that the standard error of the mean reports the variation in the sample means. In a similar fashion, these standard errors report the possible variation in slope and intercept values. The standard error of the slope coefficient is 0.35914.

To test the null hypothesis, we use the t -distribution with $(n - 2)$ and the following formula.

TEST FOR THE SLOPE

$$t = \frac{b - 0}{s_b} \quad \text{with } n - 2 \text{ degrees of freedom [13-6]}$$

where:

b is the estimate of the regression line's slope calculated from the sample information.

s_b is the standard error of the slope estimate, also determined from sample information.

Our first step is to set the null and the alternative hypotheses. They are:

$$H_0: \beta \leq 0$$

$$H_1: \beta > 0$$

Notice that we have a one-tailed test. If we do not reject the null hypothesis, we conclude that the slope of the regression line in the population could be zero. This means the independent variable is of no value in improving our estimate of the dependent variable. In our case, this means that knowing the number of sales calls made by a representative does not help us predict the sales.

If we reject the null hypothesis and accept the alternative, we conclude the slope of the line is greater than zero. Hence, the independent variable is an aid in predicting the dependent variable. Thus, if we know the number of sales calls made by a representative, this will help us forecast that representative's sales. We also know, because we have demonstrated that the slope of the line is greater than zero—that is, positive—that more sales calls will result in the sale of more copiers.

The t -distribution is the test statistic; there are 8 degrees of freedom, found by $n - 2 = 10 - 2$. We use the .05 significance level. From Appendix B.2, the critical value is 1.860. Our decision rule is to reject the null hypothesis if the value computed from formula (13-6) is greater than 1.860. We apply formula (13-6) to find t .

$$t = \frac{b - 0}{s_b} = \frac{1.18421 - 0}{0.35814} = 3.297$$

The computed value of 3.297 exceeds our critical value of 1.860, so we reject the null hypothesis and accept the alternative hypothesis. We conclude that the slope of the line is greater than zero. The independent variable referring to the number of sales calls is useful for obtaining a better estimate of sales.

The table also provides us information on the p -value of this test. This cell is highlighted in purple. So we could select a significance level, say .05, and compare that value with the p -value. In this case, the calculated p -value in the table is .01090, so our decision is to reject the null hypothesis. An important caution is that the p -values reported in the statistical software are usually for a two-tailed test.

Before moving on, here is an interesting note. Observe that on page 473, when we conducted a test of hypothesis regarding the correlation coefficient for these same data using formula (13-2), we obtained the same value of the t -statistic, $t = 3.297$. Actually, the two-tests are equivalent and will always yield exactly the same values of t and the same p -values.

Self-Review 13-4

Refer to Self-Review 13-1, where the owner of Haverty's Furniture Company studied the relationship between the amount spent on advertising in a month and sales revenue for that month. The amount of sales is the dependent variable, and advertising expense the independent variable. The regression equation in that study was $\hat{Y} = 1.5 + 2.2X$ for a sample of five months. Conduct a test of hypothesis to show there is a positive relationship between advertising and sales. From statistical software, the standard error of the regression coefficient is 0.42. Use the .05 significance level.

Exercises

21. Refer to Exercise 5. The regression equation is $\hat{Y} = 29.29 - 0.96X$, the sample size is 8, and the standard error of the slope is 0.22. Use the .05 significance level. Can we conclude that the slope of the regression line is less than zero?
22. Refer to Exercise 6. The regression equation is $\hat{Y} = 11.18 - 0.49X$, the sample size is 12, and the standard error of the slope is 0.23. Use the .05 significance level. Can we conclude that the slope of the regression line is less than zero?
23. Refer to Exercise 17. The regression equation is $\hat{Y} = 1.85 + .08X$, the sample size is 12, and the standard error of the slope is 0.03. Use the .05 significance level. Can we conclude that the slope of the regression line is *different from zero*?
24. Refer to Exercise 18. The regression equation is $\hat{Y} = 9.9198 - 0.00039X$, the sample size is 9, and the standard error of the slope is 0.0032. Use the .05 significance level. Can we conclude that the slope of the regression line is less than zero?

13.7 Evaluating a Regression Equation's Ability to Predict

The Standard Error of Estimate

LO6 Evaluate a regression equation to predict the dependent variable.

The results of the regression analysis for Copier Sales of America show a significant relationship between number of sales calls and the number of sales made. By substituting the names of the variables into the equation, it can be written as:

$$\text{Number of copiers sold} = 18.9476 + 1.1842 \text{ (Number of sales calls)}$$

The equation can be used to estimate the number of copiers sold for any given “number of sales calls” within the range of the data. For example, if the number of sales calls is 30, then we can predict the number of copiers sold. It is 54.4736, found by $18.9476 + 1.1842(30)$. However, the data show two sales representatives with sales of 60 and 70 copiers sold. Is the regression equation a good predictor of “Number of copiers sold”?

Perfect prediction, which is finding the *exact outcome*, in economics and business is practically impossible. For example, the revenue for the year from gasoline sales (Y) based on the number of automobile registrations (X) as of a certain date could no doubt be approximated fairly closely, but the prediction would not be exact to the nearest dollar, or probably even to the nearest thousand dollars. Even predictions of tensile strength of steel wires based on the outside diameters of the wires are not always exact, because of slight differences in the composition of the steel.

What is needed, then, is a measure that describes how precise the prediction of Y is based on X or, conversely, how inaccurate the estimate might be. This measure is called the **standard error of estimate**. The standard error of estimate is symbolized by $s_{y \cdot x}$. The subscript, $y \cdot x$, is interpreted as the standard error of y for a given value of x . It is the same concept as the standard deviation discussed in Chapter 3. The standard deviation measures the dispersion around the mean. The standard error of estimate measures the dispersion about the regression line for a given value of X .

STANDARD ERROR OF ESTIMATE A measure of the dispersion, or scatter, of the observed values around the line of regression for a given value of X .

The standard error of estimate is found using formula (13–7).

STANDARD ERROR OF ESTIMATE

$$s_{y \cdot x} = \sqrt{\frac{\sum(Y - \hat{Y})^2}{n - 2}}$$

[13–7]

The calculation of the standard error of estimate requires the sum of the squared differences between each observed value of Y and the predicted value of \hat{Y} , which is identified as \hat{Y} in the numerator. This calculation is illustrated in the spreadsheet on page 484. See cell G13 in the spreadsheet. It is a very important value. It is the numerator in the calculation of the standard error of the estimate.

$$s_{y \cdot x} = \sqrt{\frac{\sum(Y - \hat{Y})^2}{n - 2}} = \sqrt{\frac{784.211}{10 - 2}} = 9.901$$

This calculation can be eliminated by using statistical software such as Excel. The standard error of the estimate is included in Excel's regression analysis and highlighted in yellow on page 484. Its value is 9.901.

If the standard error of estimate is small, this indicates that the data are relatively close to the regression line and the regression equation can be used to predict Y with little error. If the standard error of estimate is large, this indicates that the data are widely scattered around the regression line, and the regression equation will not provide a precise estimate of Y .

The Coefficient of Determination

Using the standard error of the estimate provides a relative measure of a regression equation's ability to predict. We will use it to provide more specific information about a prediction in the next section. In this section, another statistic is explained that will provide a more interpretable measure of a regression equation's ability to predict. It is called the coefficient of determination, or R -square.

COEFFICIENT OF DETERMINATION The proportion of the total variation in the dependent variable Y that is explained, or accounted for, by the variation in the independent variable X .

L07 Calculate and interpret the coefficient of determination.

The coefficient of determination is easy to compute. It is the correlation coefficient squared. Therefore, the term R -square is also used. With the Copier Sales of America, the correlation coefficient for the relationship between the number of copiers sold and the number of sales calls is 0.759. If we compute $(0.759)^2$, the coefficient of determination is 0.576. See the blue (Multiple R) and green (R -square) highlighted cells in the spreadsheet on page 484. To better interpret the coefficient of determination, convert it to a percentage. Hence, we say that 57.6 percent of the variation in the number of copiers sold is explained, or accounted for, by the variation in the number of sales calls.

How well can the regression equation predict number of copiers sold with number of sales calls made? If it were possible to make perfect predictions, the coefficient of determination would be 100 percent. That would mean that the independent variable, number of sales calls, explains or accounts for all the variation in the number of copiers sold. A coefficient of determination of 100 percent is associated with a correlation coefficient of +1.0 or -1.0. Refer to Chart 13–2, which shows that a perfect prediction is associated with a perfect linear relationship where all the data points form a perfect line in a scatter diagram. Our analysis shows that only 57.6 percent of the variation in copiers sold is explained by the number of sales

calls. Clearly, this data does not form a perfect line. Instead, the data are scattered around the best-fitting, least squares regression line, and there will be error in the predictions. In the next section, the standard error of the estimate is used to provide more specific information regarding the error associated with using the regression equation to make predictions.

Self-Review 13–5

Refer to Self-Review 13–1, where the owner of Haverty's Furniture Company studied the relationship between the amount spent on advertising in a month and sales revenue for that month. The amount of sales is the dependent variable, and advertising expense is the independent variable.

- Determine the standard error of estimate.
- Determine the coefficient of determination.
- Interpret the coefficient of determination.

Exercises

(You may wish to use a software package such as Excel to assist in your calculations.)

- Refer to Exercise 5. Determine the standard error of estimate and the coefficient of determination. Interpret the coefficient of determination.
- Refer to Exercise 6. Determine the standard error of estimate and the coefficient of determination. Interpret the coefficient of determination.
- Refer to Exercise 15. Determine the standard error of estimate and the coefficient of determination. Interpret the coefficient of determination.
- Refer to Exercise 16. Determine the standard error of estimate and the coefficient of determination. Interpret the coefficient of determination.

Relationships among the Correlation Coefficient, the Coefficient of Determination, and the Standard Error of Estimate

In Section 13.7, we described the standard error of estimate. Recall that it measures how close the actual values are to the regression line. When the standard error is small, it indicates that the two variables are closely related. In the calculation of the standard error, the key term is

$$\sum(Y - \hat{Y})^2$$

If the value of this term is small, then the standard error will also be small.

The correlation coefficient measures the strength of the linear association between two variables. When the points on the scatter diagram appear close to the line, we note that the correlation coefficient tends to be large. Therefore, the correlation coefficient and the standard error of the estimate are inversely related. As the strength of a linear relationship between two variables increases, the correlation coefficient increases and the standard error of the estimate decreases.

We also noted that the square of the correlation coefficient is the coefficient of determination. The coefficient of determination measures the percentage of the variation in Y that is explained by the variation in X .

A convenient vehicle for showing the relationship among these three measures is an ANOVA table. See the yellow highlighted portion of the spreadsheet on page 489. This table is similar to the analysis of variance table developed in Chapter 12. In that chapter, the total variation was divided into two components: variation due to the *treatments* and that due to *random error*. The concept is similar in regression analysis. The total variation is divided into two components: (1) variation explained

by the *regression* (explained by the independent variable) and (2) the *error*, or *residual*. This is the unexplained variation. These three categories are identified in the first column of the spreadsheet ANOVA table. The column headed “*df*” refers to the degrees of freedom associated with each category. The total number of degrees of freedom is $n - 1$. The number of degrees of freedom in the regression is 1, because there is only one independent variable. The number of degrees of freedom associated with the error term is $n - 2$. The term “*SS*” located in the middle of the ANOVA table refers to the sum of squares. You should note that the total degrees of freedom is equal to the sum of the regression and residual (error) degrees of freedom, and the total sum of squares is equal to the sum of the regression and residual (error) sum of squares. This is true for any ANOVA table.

complete reg analysis for 15e										
	A	B	C	D	E	F	G	H	I	J
1	Sales Representative	Calls	Sales		SUMMARY OUTPUT					
2	Tom Keller	20	30							
3	Jeff Hall	40	60		Regression Statistics					
4	Brian Virost	20	40		Multiple R	0.759				
5	Greg Fish	30	60		R Square	0.576				
6	Susan Welch	10	30		Adjusted R Square	0.523				
7	Carlos Ramirez	10	40		Standard Error	9.901				
8	Rich Niles	20	40		Observations	10				
9	Mike Kiel	20	50		ANOVA					
10	Mark Reynolds	20	30		df	SS	MS	F	Significance F	
11	Soni Jones	30	70		Regression	1	1065.789	1065.789	10.872	0.011
12					Residual	8	784.211	98.026		
13					Total	9	1850.000			
14										
15					Coefficients			t Stat	P-value	
16					Intercept	18.9474	8.4988	2.2294	0.05635	
17					Calls	1.18421	0.35914	3.29734	0.01090	
18										

The ANOVA sum of squares are computed as follows:

$$\text{Regression Sum of Squares} = \text{SSR} = \sum(\hat{Y} - \bar{Y})^2 = 1065.789$$

$$\text{Residual or Error Sum of Squares} = \text{SSE} = \sum(Y - \hat{Y})^2 = 784.211$$

$$\text{Total Sum of Squares} = \text{SS Total} = \sum(Y - \bar{Y})^2 = 1850.00$$

Recall that the coefficient of determination is defined as the percentage of the total variation (SS Total) explained by the regression equation (SSR). Using the ANOVA table, the reported value of *R*-square can be validated.

COEFFICIENT OF DETERMINATION $r^2 = \frac{\text{SSR}}{\text{SS Total}} = 1 - \frac{\text{SSE}}{\text{SS Total}}$ [13-8]

Using the values from the ANOVA table, the coefficient of determination is $1065.789/1850.00 = 0.576$. Therefore, the more variation of the dependent variable (SS Total) explained by the independent variable (SSR), the higher the coefficient of determination.

We can also express the coefficient of determination in terms of the error or residual variation:

$$r^2 = 1 - \frac{\text{SSE}}{\text{SS Total}} = 1 - \frac{784.211}{1850.00} = 1 - 0.424 = 0.576$$

In this case, the coefficient of determination and the residual or error sum of squares are inversely related. The higher the unexplained or error variation as a percentage of the total variation, the lower is the coefficient of determination. In this case, 42.4 percent of the total variation in the dependent variable is error or residual variation.

The final observation that relates the correlation coefficient, the coefficient of determination, and the standard error of the estimate is to show the relationship between the standard error of the estimate and SSE. By substituting [SSE Residual or Error Sum of Squares = SSE = $\sum(Y - \hat{Y})^2$] into the formula for the standard error of the estimate, we find:

STANDARD ERROR OF ESTIMATE

$$s_{y \cdot x} = \sqrt{\frac{\text{SSE}}{n - 2}} \quad [13-9]$$

In sum, regression analysis provides two statistics to evaluate the predictive ability of a regression equation, the standard error of the estimate and the coefficient of determination. When reporting the results of a regression analysis, the findings must be clearly explained, especially when using the results to make predictions of the dependent variable. The report must always include a statement regarding the coefficient of determination so that the relative precision of the prediction is known to the reader of the report. Objective reporting of statistical analysis is required so that the readers can make their own decisions.

Exercises

29. Given the following ANOVA table:

Source	DF	SS	MS	F
Regression	1	1000.0	1000.0	26.00
Error	13	500.0	38.46	
Total	14	1500.0		

- a. Determine the coefficient of determination.
 - b. Assuming a direct relationship between the variables, what is the correlation coefficient?
 - c. Determine the standard error of estimate.
30. On the first statistics exam, the coefficient of determination between the hours studied and the grade earned was 80 percent. The standard error of estimate was 10. There were 20 students in the class. Develop an ANOVA table for the regression analysis of hours studied as a predictor of the grade earned on the first statistics exam.

Statistics in Action

Studies indicate that for both men and women, those who are considered good looking earn higher wages than those who are not. In addition, for men there is a correlation between (continued)

13.8 Interval Estimates of Prediction

The standard error of the estimate and the coefficient of determination are two statistics that provide an overall evaluation of the ability of a regression equation to predict a dependent variable. Another way to report the ability of a regression equation to predict is specific to a stated value of the independent variable. For example, we can predict the number of copiers sold (Y) for a selected value of number of sales calls made (X). In fact, we can calculate a confidence interval for the predicted value of the dependent variable for a selected value of the independent variable.

Assumptions Underlying Linear Regression

Before we present the confidence intervals, the assumptions for properly applying linear regression should be reviewed. Chart 13-13 illustrates these assumptions.

1. For each value of X , there are corresponding Y values. These Y values follow the normal distribution.
2. The means of these normal distributions lie on the regression line.

height and salary. For each additional inch of height, a man can expect to earn an additional \$250 per year. So a man 6'6" tall receives a \$3,000 "stature" bonus over his 5'6" counterpart. Being overweight or underweight is also related to earnings, particularly among women. A study of young women showed the heaviest 10 percent earned about 6 percent less than their lighter counterparts.

CHART 13–13 Regression Assumptions Shown Graphically

3. The standard deviations of these normal distributions are all the same. The best estimate we have of this common standard deviation is the standard error of estimate ($s_{y \cdot x}$).
4. The Y values are statistically independent. This means that in selecting a sample, a particular X does not depend on any other value of X . This assumption is particularly important when data are collected over a period of time. In such situations, the errors for a particular time period are often correlated with those of other time periods.

Recall from Chapter 7 that if the values follow a normal distribution, then the mean plus or minus one standard deviation will encompass 68 percent of the observations, the mean plus or minus two standard deviations will encompass 95 percent of the observations, and the mean plus or minus three standard deviations will encompass virtually all of the observations. The same relationship exists between the predicted values \hat{Y} and the standard error of estimate ($s_{y \cdot x}$).

1. $\hat{Y} \pm s_{y \cdot x}$ will include the middle 68 percent of the observations.
2. $\hat{Y} \pm 2s_{y \cdot x}$ will include the middle 95 percent of the observations.
3. $\hat{Y} \pm 3s_{y \cdot x}$ will include virtually all the observations.

We can now relate these assumptions to Copier Sales of America, where we studied the relationship between the number of sales calls and the number of copiers sold. Assume that we took a much larger sample than $n = 10$, but that the standard error of estimate was still 9.901. If we drew a parallel line 9.901 units above the regression line and another 9.901 units below the regression line, about 68 percent of the points would fall between the two lines. Similarly, a line 19.802 [$2s_{y \cdot x} = 2(9.901)$] units above the regression line and another 19.802 units below the regression line should include about 95 percent of the data values.

As a rough check, refer to column E in the Excel spreadsheet in Section 13.5 on page 480. Three of the 10 deviations exceed one standard error of estimate. That is, the deviation of -12.6316 for Tom Keller, -12.6316 for Mark Reynolds, and $+15.5264$ for Soni Jones all exceed the value of 9.901, which is one standard error from the regression line. All of the values are within 19.802 units of the regression line. To put

it another way, 7 of the 10 deviations in the sample are within one standard error of the regression line and all are within two—a good result for a relatively small sample.

Constructing Confidence and Prediction Intervals

When using a regression equation, two different predictions can be made for a selected value of the independent variable. The differences are subtle but very important and are related to the assumptions stated in the last section. Recall that for any selected value of the independent variable (X), the dependent variable (Y) is a random variable that is normally distributed with a mean, \hat{Y} . Each distribution of Y has a standard deviation equal to the regression analysis' standard error of the estimate.

LO8 Calculate and interpret confidence and prediction intervals.

The first interval estimate is called a **confidence interval**. This is used when the regression equation is used to predict the mean value of Y for a given value of X . For example, we would use a confidence interval to estimate the mean salary of all executives in the retail industry based on their years of experience. To determine the confidence interval for the mean value of Y for a given X , the formula is:

**CONFIDENCE INTERVAL
FOR THE MEAN OF Y ,
GIVEN X**

$$\hat{Y} \pm t(s_{y \cdot x}) \sqrt{\frac{1}{n} + \frac{(X - \bar{X})^2}{\sum(X - \bar{X})^2}} \quad [13-10]$$

The second interval estimate is called a prediction interval. This is used when the regression equation is used to predict an individual Y ($n = 1$) for a given value of X . For example, we would estimate the salary of a particular retail executive who has 20 years of experience. To determine the prediction interval for an estimate of an individual for a given X , the formula is:

**PREDICTION INTERVAL
FOR Y , GIVEN X**

$$\hat{Y} \pm ts_{y \cdot x} \sqrt{1 + \frac{1}{n} + \frac{(X - \bar{X})^2}{\sum(X - \bar{X})^2}} \quad [13-11]$$

Example

We return to the Copier Sales of America illustration. Determine a 95 percent confidence interval for all sales representatives who make 25 calls, and determine a prediction interval for Sheila Baker, a West Coast sales representative who made 25 calls.

Solution

We use formula 13–10 to determine a confidence level. Table 13–4 includes the necessary totals and a repeat of the information of Table 13–2 on page 466.

TABLE 13–4 Calculations Needed for Determining the Confidence Interval and Prediction Interval

Sales Representative	Sales Calls, (X)	Copier Sales, (Y)	$(X - \bar{X})$	$(X - \bar{X})^2$
Tom Keller	20	30	-2	4
Jeff Hall	40	60	18	324
Brian Virost	20	40	-2	4
Greg Fish	30	60	8	64
Susan Welch	10	30	-12	144
Carlos Ramirez	10	40	-12	144
Rich Niles	20	40	-2	4
Mike Kiel	20	50	-2	4
Mark Reynolds	20	30	-2	4
Soni Jones	30	70	8	64
			0	760

The first step is to determine the number of copiers we expect a sales representative to sell if he or she makes 25 calls. It is 48.5526, found by $\hat{Y} = 18.9476 + 1.1842X = 18.9476 + 1.1842(25)$.

To find the t value, we need to first know the number of degrees of freedom. In this case, the degrees of freedom is $n - 2 = 10 - 2 = 8$. We set the confidence level at 95 percent. To find the value of t , move down the left-hand column of Appendix B.2 to 8 degrees of freedom, then move across to the column with the 95 percent level of confidence. The value of t is 2.306.

In the previous section, we calculated the standard error of estimate to be 9.901. We let $X = 25$, $\bar{X} = \Sigma X/n = 220/10 = 22$, and from Table 13–4 $\Sigma(X - \bar{X})^2 = 760$. Inserting these values in formula (13–10), we can determine the confidence interval.

$$\begin{aligned}\text{Confidence Interval} &= \hat{Y} \pm ts_{y,x} \sqrt{\frac{1}{n} + \frac{(X - \bar{X})^2}{\Sigma(X - \bar{X})^2}} \\ &= 48.5526 \pm 2.306(9.901) \sqrt{\frac{1}{10} + \frac{(25 - 22)^2}{760}} \\ &= 48.5526 \pm 7.6356\end{aligned}$$

Thus, the 95 percent confidence interval for all sales representatives who make 25 calls is from 40.9170 up to 56.1882. To interpret, let's round the values. If a sales representative makes 25 calls, he or she can expect to sell 48.6 copiers. It is likely those sales will range from 40.9 to 56.2 copiers.

Suppose we want to estimate the number of copiers sold by Sheila Baker, who made 25 sales calls. The 95 percent prediction interval is determined as follows:

$$\begin{aligned}\text{Prediction Interval} &= \hat{Y} \pm ts_{y,x} \sqrt{1 + \frac{1}{n} + \frac{(X - \bar{X})^2}{\Sigma(X - \bar{X})^2}} \\ &= 48.5526 \pm 2.306(9.901) \sqrt{1 + \frac{1}{10} + \frac{(25 - 22)^2}{760}} \\ &= 48.5526 \pm 24.0746\end{aligned}$$

Thus, the interval is from 24.478 up to 72.627 copiers. We conclude that the number of copiers sold will be between about 24 and 73 for a particular sales representative who makes 25 calls. This interval is quite large. It is much larger than the confidence interval for all sales representatives who made 25 calls. It is logical, however, that there should be more variation in the sales estimate for an individual than for a group.

The following Minitab graph shows the relationship between the regression line (in the center), the confidence interval (shown in crimson), and the prediction interval (shown in green). The bands for the prediction interval are always further from the regression line than those for the confidence interval. Also, as the values of X move away from the mean number of calls (22) in either the positive or the negative direction, the confidence interval and prediction interval bands widen. This is caused by the numerator of the right-hand term under the radical in formulas (13–10) and (13–11). That is, as the term $(X - \bar{X})^2$ increases, the widths of the confidence interval and the prediction interval also increase. To put it another way, there is less precision in our estimates as we move away, in either direction, from the mean of the independent variable.

We wish to emphasize again the distinction between a confidence interval and a prediction interval. A confidence interval refers to all cases with a given value of X and is computed by formula (13–10). A prediction interval refers to a particular case for a given value of X and is computed using formula (13–11). The prediction interval will always be wider because of the extra 1 under the radical in the second equation.

Self-Review 13–6

Refer to the sample data in Self-Review 13–1, where the owner of Haverty's Furniture was studying the relationship between sales and the amount spent on advertising. The sales information for the last four months is repeated below.

Month	Advertising Expense (\$ million)	Sales Revenue (\$ million)
July	2	7
August	1	3
September	3	8
October	4	10

The regression equation was computed to be $\hat{Y} = 1.5 + 2.2X$, and the standard error 0.9487. Both variables are reported in millions of dollars. Determine the 90 percent confidence interval for the typical month in which \$3 million was spent on advertising.

Exercises

connect™

31. Refer to Exercise 13.
 - a. Determine the .95 confidence interval for the mean predicted when $X = 7$.
 - b. Determine the .95 prediction interval for an individual predicted when $X = 7$.
32. Refer to Exercise 14.
 - a. Determine the .95 confidence interval for the mean predicted when $X = 7$.
 - b. Determine the .95 prediction interval for an individual predicted when $X = 7$.
33. Refer to Exercise 15.
 - a. Determine the .95 confidence interval, in thousands of kilowatt-hours, for the mean of all six-room homes.
 - b. Determine the .95 prediction interval, in thousands of kilowatt-hours, for a particular six-room home.

34. Refer to Exercise 16.

- Determine the .95 confidence interval, in thousands of dollars, for the mean of all sales personnel who make 40 contacts.
- Determine the .95 prediction interval, in thousands of dollars, for a particular salesperson who makes 40 contacts.

13.9 Transforming Data

The correlation coefficient describes the strength of the *linear* relationship between two variables. It could be that two variables are closely related, but their relationship is not linear. Be cautious when you are interpreting the correlation coefficient. A value of r may indicate there is no linear relationship, but it could be there is a relationship of some other nonlinear or curvilinear form.

To explain, below is a listing of 22 professional golfers, the number of events in which they participated, the amount of their winnings, and their mean score. In golf, the objective is to play 18 holes in the least number of strokes. So, we would expect that those golfers with the lower mean scores would have the larger winnings. In other words, score and winnings should be inversely related.

Phil Mickelson played 22 events, earned \$5,784,823, and had a mean score per round of 69.16. Fred Couples played in 16 events, earned \$1,396,109, and had a mean score per round of 70.92. The data for the 22 golfers follows.

Player	Events	Winnings	Score
Vijay Singh	29	\$10,905,166	68.84
Ernie Els	16	5,787,225	68.98
Phil Mickelson	22	5,784,823	69.16
Tiger Woods	19	5,365,472	69.04
Davis Love III	24	3,075,092	70.13
Chris DiMarco	27	2,971,842	70.28
John Daly	22	2,359,507	70.82
Charles Howell III	30	1,703,485	70.77
Kirk Triplett	24	1,566,426	70.31
Fred Couples	16	1,396,109	70.92
Tim Petrovic	32	1,193,354	70.91
Briny Baird	30	1,156,517	70.79
Hank Kuehne	30	816,889	71.36
J. L. Lewis	32	807,345	71.21
Aaron Baddeley	27	632,876	71.61
Craig Perks	27	423,748	71.75
David Frost	26	402,589	71.75
Rich Beem	28	230,499	71.76
Dicky Pride	23	230,329	72.91
Len Mattiace	25	213,707	72.03
Esteban Toledo	36	115,185	72.36
David Gossett	25	21,250	75.01

The correlation between the variables Winnings and Score is -0.782 . This is a fairly strong inverse relationship. However, when we plot the data on a scatter diagram the relationship does not appear to be linear; it does not seem to follow a line. See the scatter diagram on the right-hand side of the following Minitab output. The data points for the lowest score and the highest score seem to be well away from the regression line. In addition, for the scores between 70 and 72, the winnings are

Chapter 13

below the regression line. If the relationship were linear, we would expect these points to be both above and below the line.

What can we do to explore other (nonlinear) relationships? One possibility is to transform one of the variables. For example, instead of using Y as the dependent variable, we might use its log, reciprocal, square, or square root. Another possibility is to transform the independent variable in the same way. There are other transformations, but these are the most common.

In the golf winnings example, changing the scale of the dependent variable is effective. We determine the log of each golfer's winnings and then find the correlation between the log of winnings and score. That is, we find the log to the base 10 of Tiger Woods' earnings of \$5,365,472, which is 6.72961. Next we find the log to the base 10 of each golfer's winnings and then determine the correlation between log of winnings and the score. The correlation coefficient increases from -0.782 to -0.969 . This means that the coefficient of determination is $.939$ [$r^2 = (-0.969)^2 = .939$]. That is, 93.9 percent of the variation in the log of winnings is accounted for by the independent variable score.

We have determined an equation that fits the data more closely than the line did. Clearly, as the mean score for a golfer increases, he can expect his winnings to decrease. It no longer appears that some of the data points are different from the regression line, as we found when using winnings instead of the log of winnings as the dependent variable. Also note the points between 70 and 72 in particular are now randomly distributed above and below the regression line.

We can also estimate the amount of winnings based on the score. Following is the Minitab regression output using score as the independent variable and the log of winnings as the dependent variable.

To compute the earnings for a golfer with a mean score of 70, we first use the regression equation to compute the log of earnings.

$$\hat{Y} = 37.198 - .43944X = 37.198 - .43944(70) = 6.4372$$

The value 6.4372 is the log to the base 10 of winnings. The antilog of 6.4372 is 2,736,528. So a golfer that had a mean score of 70 could expect to earn \$2,736,528. We can also evaluate the change in scores. The above golfer had a mean score of 70 and estimated earnings of \$2,736,528. How much less would a golfer expect to win if his mean score was 71? Again solving the regression equation:

$$\hat{Y} = 37.198 - .43944X = 37.198 - .43944(71) = 5.99776$$

The antilog of this value is \$994,855. So based on the regression analysis, there is a large financial incentive for a professional golfer to reduce his mean score by even one stroke. Those of you that play golf or know a golfer understand how difficult that change would be! That one stroke is worth over \$1,700,000.

Exercises

35. Given the following sample observations, develop a scatter diagram. Compute the correlation coefficient. Does the relationship between the variables appear to be linear? Try squaring the X-variable and then determine the correlation coefficient.

X	-8	-16	12	2	18
Y	58	247	153	3	341

36. According to basic economics, as the demand for a product increases, the price will decrease. Listed below is the number of units demanded and the price.

Demand	Price
2	\$120.0
5	90.0
8	80.0
12	70.0
16	50.0
21	45.0
27	31.0
35	30.0
45	25.0
60	21.0

- a. Determine the correlation between price and demand. Plot the data in a scatter diagram. Does the relationship seem to be linear?
 b. Transform the price to a log to the base 10. Plot the log of the price and the demand. Determine the correlation coefficient. Does this seem to improve the relationship between the variables?

Chapter Summary

- I. A scatter diagram is a graphic tool to portray the relationship between two variables.
 - A. The dependent variable is scaled on the Y -axis and is the variable being estimated.
 - B. The independent variable is scaled on the X -axis and is the variable used as the predictor.
- II. The correlation coefficient measures the strength of the linear association between two variables.
 - A. Both variables must be at least the interval scale of measurement.
 - B. The correlation coefficient can range from -1.00 to 1.00 .
 - C. If the correlation between the two variables is 0 , there is no association between them.
 - D. A value of 1.00 indicates perfect positive correlation, and a value of -1.00 indicates perfect negative correlation.
 - E. A positive sign means there is a direct relationship between the variables, and a negative sign means there is an inverse relationship.
 - F. It is designated by the letter r and found by the following equation:

$$r = \frac{\sum(X - \bar{X})(Y - \bar{Y})}{(n - 1)s_x s_y} \quad [13-1]$$

- G. The following equation is used to determine whether the correlation in the population is different from 0 .

$$t = \frac{r\sqrt{n - 2}}{\sqrt{1 - r^2}} \quad \text{with } n - 2 \text{ degrees of freedom} \quad [13-2]$$

- III. In regression analysis, we estimate one variable based on another variable.
 - A. The variable being estimated is the dependent variable.
 - B. The variable used to make the estimate or predict the value is the independent variable.
 - 1. The relationship between the variables is linear.
 - 2. Both the independent and the dependent variables must be interval or ratio scale.
 - 3. The least squares criterion is used to determine the regression equation.
- IV. The least squares regression line is of the form $\hat{Y} = a + bX$.
 - A. \hat{Y} is the estimated value of Y for a selected value of X .
 - B. a is the constant or intercept.
 - 1. It is the value of \hat{Y} when $X = 0$.
 - 2. a is computed using the following equation.

$$a = \bar{Y} - b\bar{X} \quad [13-5]$$

- C. b is the slope of the fitted line.
 - 1. It shows the amount of change in \hat{Y} for a change of one unit in X .
 - 2. A positive value for b indicates a direct relationship between the two variables. A negative value indicates an inverse relationship.
 - 3. The sign of b and the sign of r , the correlation coefficient, are always the same.
 - 4. b is computed using the following equation.

$$b = r \left(\frac{s_y}{s_x} \right) \quad [13-4]$$

- D. X is the value of the independent variable.
- V. For a regression equation, the slope is tested for significance.
 - A. We test the hypothesis that the slope of the line in the population is 0 .
 - 1. If we do not reject the null hypothesis, we conclude there is no relationship between the two variables.
 - 2. The test is equivalent to the test for the correlation coefficient.
 - B. When testing the null hypothesis about the slope, the test statistic is with $n - 2$ degrees of freedom:

$$t = \frac{b - 0}{s_b} \quad [13-6]$$

- VI.** The standard error of estimate measures the variation around the regression line.
- It is in the same units as the dependent variable.
 - It is based on squared deviations from the regression line.
 - Small values indicate that the points cluster closely about the regression line.
 - It is computed using the following formula.

$$s_{y \cdot x} = \sqrt{\frac{\sum(Y - \hat{Y})^2}{n - 2}} \quad [13-7]$$

- VII.** The coefficient of determination is the proportion of the variation of a dependent variable explained by the independent variable.
- It ranges from 0 to 1.0.
 - It is the square of the correlation coefficient.
 - It is found from the following formula.

$$r^2 = \frac{SSR}{SS \text{ Total}} = 1 - \frac{SSE}{SS \text{ Total}} \quad [13-8]$$

- VIII.** Inference about linear regression is based on the following assumptions.
- For a given value of X , the values of Y are normally distributed about the line of regression.
 - The standard deviation of each of the normal distributions is the same for all values of X and is estimated by the standard error of estimate.
 - The deviations from the regression line are independent, with no pattern to the size or direction.
- IX.** There are two types of interval estimates.
- In a confidence interval, the mean value of Y is estimated for a given value of X .
 - It is computed from the following formula.

$$\hat{Y} \pm t(s_{y \cdot x}) \sqrt{\frac{1}{n} + \frac{(X - \bar{X})^2}{\sum(X - \bar{X})^2}} \quad [13-10]$$

- The width of the interval is affected by the level of confidence, the size of the standard error of estimate, and the size of the sample, as well as the value of the independent variable.
 - In a prediction interval, the individual value of Y is estimated for a given value of X .
- It is computed from the following formula.

$$\hat{Y} \pm ts_{y \cdot x} \sqrt{1 + \frac{1}{n} + \frac{(X - \bar{X})^2}{\sum(X - \bar{X})^2}} \quad [13-11]$$

- The difference between formulas (13-10) and (13-11) is the 1 under the radical.
 - The prediction interval will be wider than the confidence interval.
 - The prediction interval is also based on the level of confidence, the size of the standard error of estimate, the size of the sample, and the value of the independent variable.

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
ΣXY	Sum of the products of X and Y	<i>Sum X Y</i>
ρ	Correlation coefficient in the population	<i>Rho</i>
\hat{Y}	Estimated value of Y	<i>Y hat</i>
$s_{y \cdot x}$	Standard error of estimate	<i>s sub y dot x</i>
r^2	Coefficient of determination	<i>r square</i>

Chapter Exercises

37. A regional commuter airline selected a random sample of 25 flights and found that the correlation between the number of passengers and the total weight, in pounds, of luggage stored in the luggage compartment is 0.94. Using the .05 significance level, can we conclude that there is a positive association between the two variables?
38. A sociologist claims that the success of students in college (measured by their GPA) is related to their family's income. For a sample of 20 students, the correlation coefficient is 0.40. Using the 0.01 significance level, can we conclude that there is a positive correlation between the variables?
39. An Environmental Protection Agency study of 12 automobiles revealed a correlation of 0.47 between engine size and emissions. At the .01 significance level, can we conclude that there is a positive association between these variables? What is the *p*-value? Interpret.
40. A suburban hotel derives its gross income from its hotel and restaurant operations. The owners are interested in the relationship between the number of rooms occupied on a nightly basis and the revenue per day in the restaurant. Below is a sample of 25 days (Monday through Thursday) from last year showing the restaurant income and number of rooms occupied.

Day	Income	Occupied	Day	Income	Occupied
1	\$1,452	23	14	\$1,425	27
2	1,361	47	15	1,445	34
3	1,426	21	16	1,439	15
4	1,470	39	17	1,348	19
5	1,456	37	18	1,450	38
6	1,430	29	19	1,431	44
7	1,354	23	20	1,446	47
8	1,442	44	21	1,485	43
9	1,394	45	22	1,405	38
10	1,459	16	23	1,461	51
11	1,399	30	24	1,490	61
12	1,458	42	25	1,426	39
13	1,537	54			

Use a statistical software package to answer the following questions.

- a. Does the breakfast revenue seem to increase as the number of occupied rooms increases? Draw a scatter diagram to support your conclusion.
- b. Determine the correlation coefficient between the two variables. Interpret the value.
- c. Is it reasonable to conclude that there is a positive relationship between revenue and occupied rooms? Use the .10 significance level.
- d. What percent of the variation in revenue in the restaurant is accounted for by the number of rooms occupied?
41. The table below shows the number of cars (in millions) sold in the United States for various years and the percent of those cars manufactured by GM.

Year	Cars Sold (millions)	Percent GM	Year	Cars Sold (millions)	Percent GM
1950	6.0	50.2	1980	11.5	44.0
1955	7.8	50.4	1985	15.4	40.1
1960	7.3	44.0	1990	13.5	36.0
1965	10.3	49.9	1995	15.5	31.7
1970	10.1	39.5	2000	17.4	28.6
1975	10.8	43.1	2005	16.9	26.9

Use a statistical software package to answer the following questions.

- Is the number of cars sold directly or indirectly related to GM's percent of the market? Draw a scatter diagram to show your conclusion.
 - Determine the correlation coefficient between the two variables. Interpret the value.
 - Is it reasonable to conclude that there is a negative association between the two variables? Use the .01 significance level.
 - How much of the variation in GM's market share is accounted for by the variation in cars sold?
42. For a sample of 32 large U.S. cities, the correlation between the mean number of square feet per office worker and the mean monthly rental rate in the central business district is $-.363$. At the .05 significance level, can we conclude that there is a negative association in the population between the two variables?
43. What is the relationship between the amount spent per week on recreation and the size of the family? Do larger families spend more on recreation? A sample of 10 families in the Chicago area revealed the following figures for family size and the amount spent on recreation per week.

Family Size	Amount Spent on Recreation	Family Size	Amount Spent on Recreation
3	\$ 99	3	\$111
6	104	4	74
5	151	4	91
6	129	5	119
6	142	3	91

- Compute the correlation coefficient.
 - Determine the coefficient of determination.
 - Can we conclude that there is a positive association between the amount spent on recreation and family size? Use the .05 significance level.
44. A sample of 12 homes sold last week in St. Paul, Minnesota, is selected. Can we conclude that, as the size of the home (reported below in thousands of square feet) increases, the selling price (reported in \$ thousands) also increases?

Home Size (thousands of square feet)	Selling Price (\$ thousands)	Home Size (thousands of square feet)	Selling Price (\$ thousands)
1.4	100	1.3	110
1.3	110	0.8	85
1.2	105	1.2	105
1.1	120	0.9	75
1.4	80	1.1	70
1.0	105	1.1	95

- Compute the correlation coefficient.
 - Determine the coefficient of determination.
 - Can we conclude that there is a positive association between the size of the home and the selling price? Use the .05 significance level.
45. The manufacturer of Cardio Glide exercise equipment wants to study the relationship between the number of months since the glide was purchased and the length of time the equipment was used last week.

Person	Months Owned	Hours Exercised	Person	Months Owned	Hours Exercised
Rupple	12	4	Massa	2	8
Hall	2	10	Sass	8	3
Bennett	6	8	Karl	4	8
Longnecker	9	5	Malrooney	10	2
Phillips	7	5	Weights	5	5

- a. Plot the information on a scatter diagram. Let hours of exercise be the dependent variable. Comment on the graph.
- b. Determine the correlation coefficient. Interpret.
- c. At the .01 significance level, can we conclude that there is a negative association between the variables?
46. The following regression equation was computed from a sample of 20 observations:

$$\hat{Y} = 15 - 5X$$

SSE was found to be 100 and SS total 400.

- a. Determine the standard error of estimate.
- b. Determine the coefficient of determination.
- c. Determine the correlation coefficient. (Caution: Watch the sign!)
47. City planners believe that larger cities are populated by older residents. To investigate the relationship, data on population and median age in ten large cities were collected.

City	Population (in millions)	Median age
Chicago, IL	2.833	31.5
Dallas, TX	1.233	30.5
Houston, TX	2.144	30.9
Los Angeles, CA	3.849	31.6
New York, NY	8.214	34.2
Philadelphia, PA	1.448	34.2
Phoenix, AZ	1.513	30.7
San Antonio, TX	1.297	31.7
San Diego, CA	1.257	32.5
San Jose, CA	0.930	32.6

- a. Plot this data on a scatter diagram with median age as the dependent variable.
- b. Find the correlation coefficient.
- c. A regression analysis was performed and the resulting regression equation is Median age = 31.4 + 0.272 population. Interpret the meaning of the slope.
- d. Estimate the median age for a city of 2.5 million people.
- e. Here is a portion of the regression software output. What does it tell you?

Predictor	Coef	SE Coef	T	P
Constant	31.3672	0.6158	50.94	0.000
Population	0.2722	0.1901	1.43	0.190

- f. Using the .10 significance level, test the significance of the slope. Interpret the result. Is there a significant relationship between the two variables?
48. Emily Smith decides to buy a fuel-efficient used car. Here are several vehicles she is considering, with the estimated cost to purchase and the age of the vehicle.

Vehicle	Estimated Cost	Age
Honda Insight	\$5,555	8
Toyota Prius	\$17,888	3
Toyota Prius	\$9,963	6
Toyota Echo	\$6,793	5
Honda Civic Hybrid	\$10,774	5
Honda Civic Hybrid	\$16,310	2
Chevrolet Prizm	\$2,475	8
Mazda Protege	\$2,808	10
Toyota Corolla	\$7,073	9
Acura Integra	\$8,978	8
Scion xB	\$11,213	2
Scion xA	\$9,463	3
Mazda3	\$15,055	2
Mini Cooper	\$20,705	2

- a. Plot this data on a scatter diagram with estimated cost as the dependent variable.
 b. Find the correlation coefficient.
 c. A regression analysis was performed and the resulting regression equation is Estimated Cost = 18358 – 1534 age. Interpret the meaning of the slope.
 d. Estimate the cost of a five-year-old car.
 e. Here is a portion of the regression software output. What does it tell you?

Predictor	Coef	SE Coef	T	P
Constant	18358	1817	10.10	0.000
Age	-1533.6	306.3	-5.01	0.000

- f. Using the .10 significance level, test the significance of the slope. Interpret the result.
 Is there a significant relationship between the two variables?

49. The National Highway Association is studying the relationship between the number of bidders on a highway project and the winning (lowest) bid for the project. Of particular interest is whether the number of bidders increases or decreases the amount of the winning bid.

Project	Number of Bidders, X	Winning Bid (\$ millions), Y	Project	Number of Bidders, X	Winning Bid (\$ millions), Y
1	9	5.1	9	6	10.3
2	9	8.0	10	6	8.0
3	3	9.7	11	4	8.8
4	10	7.8	12	7	9.4
5	5	7.7	13	7	8.6
6	10	5.5	14	7	8.1
7	7	8.3	15	6	7.8
8	11	5.5			

- a. Determine the regression equation. Interpret the equation. Do more bidders tend to increase or decrease the amount of the winning bid?
 b. Estimate the amount of the winning bid if there were seven bidders.
 c. A new entrance is to be constructed on the Ohio Turnpike. There are seven bidders on the project. Develop a 95 percent prediction interval for the winning bid.
 d. Determine the coefficient of determination. Interpret its value.
 50. Mr. William Profit is studying companies going public for the first time. He is particularly interested in the relationship between the size of the offering and the price per share. A sample of 15 companies that recently went public revealed the following information.

Company	Size (\$ millions), <i>X</i>	Price per Share, <i>Y</i>	Company	Size (\$ millions), <i>X</i>	Price per Share, <i>Y</i>
1	9.0	10.8	9	160.7	11.3
2	94.4	11.3	10	96.5	10.6
3	27.3	11.2	11	83.0	10.5
4	179.2	11.1	12	23.5	10.3
5	71.9	11.1	13	58.7	10.7
6	97.9	11.2	14	93.8	11.0
7	93.5	11.0	15	34.4	10.8
8	70.0	10.7			

- a. Determine the regression equation.
- b. Conduct a test to determine whether the slope of the regression line is positive.
- c. Determine the coefficient of determination. Do you think Mr. Profit should be satisfied with using the size of the offering as the independent variable?
51. Bardi Trucking Co., located in Cleveland, Ohio, makes deliveries in the Great Lakes region, the Southeast, and the Northeast. Jim Bardi, the president, is studying the relationship between the distance a shipment must travel and the length of time, in days, it takes the shipment to arrive at its destination. To investigate, Mr. Bardi selected a random sample of 20 shipments made last month. Shipping distance is the independent variable, and shipping time is the dependent variable. The results are as follows:
- | Shipment | Distance
(miles) | Shipping Time
(days) | Shipment | Distance
(miles) | Shipping Time
(days) |
|----------|---------------------|-------------------------|----------|---------------------|-------------------------|
| 1 | 656 | 5 | 11 | 862 | 7 |
| 2 | 853 | 14 | 12 | 679 | 5 |
| 3 | 646 | 6 | 13 | 835 | 13 |
| 4 | 783 | 11 | 14 | 607 | 3 |
| 5 | 610 | 8 | 15 | 665 | 8 |
| 6 | 841 | 10 | 16 | 647 | 7 |
| 7 | 785 | 9 | 17 | 685 | 10 |
| 8 | 639 | 9 | 18 | 720 | 8 |
| 9 | 762 | 10 | 19 | 652 | 6 |
| 10 | 762 | 9 | 20 | 828 | 10 |
- a. Draw a scatter diagram. Based on these data, does it appear that there is a relationship between how many miles a shipment has to go and the time it takes to arrive at its destination?
- b. Determine the correlation coefficient. Can we conclude that there is a positive correlation between distance and time? Use the .05 significance level.
- c. Determine and interpret the coefficient of determination.
- d. Determine the standard error of estimate.
- e. Would you recommend using the regression equation to predict shipping time? Why or why not.
52. Super Markets Inc. is considering expanding into the Scottsdale, Arizona, area. You as director of planning, must present an analysis of the proposed expansion to the operating committee of the board of directors. As a part of your proposal, you need to include information on the amount people in the region spend per month for grocery items. You would also like to include information on the relationship between the amount spent for grocery items and income. Your assistant gathered the following sample information. The data are available on the data disk supplied with the text.

Household	Amount Spent	Monthly Income
1	\$ 555	\$4,388
2	489	4,558
:	:	:
39	1,206	9,862
40	1,145	9,883

- a. Let the amount spent be the dependent variable and monthly income the independent variable. Create a scatter diagram, using a software package.
 b. Determine the regression equation. Interpret the slope value.
 c. Determine the correlation coefficient. Can you conclude that it is greater than 0?
53. Below is information on the price per share and the dividend for a sample of 30 companies. The sample data are available on the data disk supplied with the text.

Company	Price per Share	Dividend
1	\$20.00	\$ 3.14
2	22.01	3.36
:	:	:
29	77.91	17.65
30	80.00	17.36

- a. Calculate the regression equation using selling price based on the annual dividend.
 b. Test the significance of the slope.
 c. Determine the coefficient of determination. Interpret its value.
 d. Determine the correlation coefficient. Can you conclude that it is greater than 0 using the .05 significance level?
54. A highway employee performed a regression analysis of the relationship between the number of construction work-zone fatalities and the number of unemployed people in a state. The regression equation is Fatalities = 12.7 + 0.000114 (Unemp). Some additional output is:

Predictor	Coef	SE Coef	T	P
Constant	12.726	8.115	1.57	0.134
Unemp	0.00011386	0.00002896	3.93	0.001

Analysis of Variance					
Source	DF	SS	MS	F	P
Regression	1	10354	10354	15.46	0.001
Residual Error	18	12054	670		
Total	19	22408			

- a. How many states were in the sample?
 b. Determine the standard error of estimate.
 c. Determine the coefficient of determination.
 d. Determine the correlation coefficient.
 e. At the .05 significance level, does the evidence suggest there is a positive association between fatalities and the number unemployed?
55. A regression analysis relating the current market value in dollars to the size in square feet of homes in Greene County, Tennessee, follows. The regression equation is: Value = -37,186 + 65.0 Size.

Predictor	Coef	SE Coef	T	P
Constant	-37186	4629	-8.03	0.000
Size	64.993	3.047	21.33	0.000

Analysis of Variance					
Source	DF	SS	MS	F	P
Regression	1	13548662082	13548662082	454.98	0.000
Residual Error	33	982687392	29778406		
Total	34	14531349474			

- a. How many homes were in the sample?
 b. Compute the standard error of estimate.
 c. Compute the coefficient of determination.
 d. Compute the correlation coefficient.
 e. At the .05 significance level does the evidence suggest a positive association between the market value of homes and the size of the home in square feet?
- 56.** The following table shows the mean annual percent return on capital (profitability) and the mean annual percentage sales growth for eight aerospace and defense companies.

Company	Profitability	Growth
Alliant Techsystems	23.1	8.0
Boeing	13.2	15.6
General Dynamics	24.2	31.2
Honeywell	11.1	2.5
L-3 Communications	10.1	35.4
Northrop Grumman	10.8	6.0
Rockwell Collins	27.3	8.7
United Technologies	20.1	3.2

- a. Compute the correlation coefficient. Conduct a test of hypothesis to determine if it is reasonable to conclude that the population correlation is greater than zero. Use the .05 significance level.
 b. Develop the regression equation for profitability based on growth. Can we conclude that the slope of the regression line is negative?
 c. Use a software package to determine the residual for each observation. Which company has the largest residual?
- 57.** The following data show the retail price for 12 randomly selected laptop computers along with their corresponding processor speeds in gigahertz.

Computers	Speed	Price	Computers	Speed	Price
1	2.0	\$2,017	7	2.0	\$2,197
2	1.6	922	8	1.6	1,387
3	1.6	1,064	9	2.0	2,114
4	1.8	1,942	10	1.6	2,002
5	2.0	2,137	11	1.0	937
6	1.2	1,012	12	1.4	869

- a. Develop a linear equation that can be used to describe how the price depends on the processor speed.
 b. Based on your regression equation, is there one machine that seems particularly over- or underpriced?
 c. Compute the correlation coefficient between the two variables. At the .05 significance level, conduct a test of hypothesis to determine if the population correlation is greater than zero.
- 58.** A consumer buying cooperative tested the effective heating area of 20 different electric space heaters with different wattages. Here are the results.

Heater	Wattage	Area	Heater	Wattage	Area
1	1,500	205	11	1,250	116
2	750	70	12	500	72
3	1,500	199	13	500	82
4	1,250	151	14	1,500	206
5	1,250	181	15	2,000	245
6	1,250	217	16	1,500	219
7	1,000	94	17	750	63
8	2,000	298	18	1,500	200
9	1,000	135	19	1,250	151
10	1,500	211	20	500	44

- a. Compute the correlation between the wattage and heating area. Is there a direct or an indirect relationship?
- b. Conduct a test of hypothesis to determine if it is reasonable that the coefficient is greater than zero. Use the .05 significance level.
- c. Develop the regression equation for effective heating based on wattage.
- d. Which heater looks like the "best buy" based on the size of the residual?
59. A dog trainer is exploring the relationship between the size of the dog (weight in pounds) and its daily food consumption (measured in standard cups). Below is the result of a sample of 18 observations.

Dog	Weight	Consumption	Dog	Weight	Consumption
1	41	3	10	91	5
2	148	8	11	109	6
3	79	5	12	207	10
4	41	4	13	49	3
5	85	5	14	113	6
6	111	6	15	84	5
7	37	3	16	95	5
8	111	6	17	57	4
9	41	3	18	168	9

- a. Compute the correlation coefficient. Is it reasonable to conclude that the correlation in the population is greater than zero? Use the .05 significance level.
- b. Develop the regression equation for cups based on the dog's weight. How much does each additional cup change the estimated weight of the dog?
- c. Is one of the dogs a big undereater or overeater?
60. Waterbury Insurance Company wants to study the relationship between the amount of fire damage and the distance between the burning house and the nearest fire station. This information will be used in setting rates for insurance coverage. For a sample of 30 claims for the last year, the director of the actuarial department determined the distance from the fire station (X) and the amount of fire damage, in thousands of dollars (Y). The MegaStat output is reported below. (You can find the actual data in the data set on the CD as prb13-60.)

ANOVA table				
Source	SS	df	MS	F
Regression	1,864.5782	1	1,864.5782	38.83
Residual	1,344.4934	28	48.0176	
Total	3,209.0716	29		

Regression output				
Variables	Coefficients	Std. Error	t (df = 28)	
Intercept	12.3601	3.2915	3.755	
Distance-X	4.7956	0.7696	6.231	

Answer the following questions.

- a. Write out the regression equation. Is there a direct or indirect relationship between the distance from the fire station and the amount of fire damage?
- b. How much damage would you estimate for a fire 5 miles from the nearest fire station?
- c. Determine and interpret the coefficient of determination.
- d. Determine the correlation coefficient. Interpret its value. How did you determine the sign of the correlation coefficient?
- e. Conduct a test of hypothesis to determine if there is a significant relationship between the distance from the fire station and the amount of damage. Use the .01 significance level and a two-tailed test.

61. Listed below are the movies with the largest world box office sales and their world box office budget (total amount available to spend making the picture).

Rank	Movie	Year	World Box Office (\$ million)	Adjusted Budget (\$ million)
1	<i>Avatar</i>	2009	2,729.7	237.0
2	<i>Titanic</i>	1997	1,835.0	789.3
3	<i>LOTR: The Return of the King</i>	2003	1,129.2	377.0
4	<i>Pirates of the Caribbean: Dead Man's Chest</i>	2006	1,060.6	321.4
5	<i>Alice in Wonderland</i>	2010	1,017.3	200.0
6	<i>The Dark Knight</i>	2008	1,001.9	185.0
7	<i>Harry Potter and the Sorcerer's Stone</i>	2001	968.7	338.3
8	<i>Pirates of the Caribbean: At World's End</i>	2007	958.4	308.9
9	<i>Harry Potter and the Order of The Phoenix</i>	2007	937.0	306.3
10	<i>Harry Potter and the Half-Blood Prince</i>	2009	934.0	382.2
11	<i>Star Wars: Episode I—The Phantom Menace</i>	1999	925.5	511.7
12	<i>The Lord of the Rings: The Two Towers</i>	2002	920.5	354.0
13	<i>Jurassic Park</i>	1993	920.0	513.8
14	<i>Shrek 2</i>	2004	912.0	436.5
15	<i>Harry Potter and the Goblet of Fire</i>	2005	892.2	300.8
16	<i>Ice Age: Dawn of the Dinosaurs</i>	2009	886.7	380.4
17	<i>Spider-Man 3</i>	2007	885.4	354.0
18	<i>Harry Potter and the Chamber of Secrets</i>	2002	866.4	272.4
19	<i>The Lord of the Rings: The Fellowship of the Ring</i>	2001	860.7	334.3
20	<i>Finding Nemo</i>	2003	853.2	339.7
21	<i>Star Wars: Episode III—Revenge of the Sith</i>	2005	848.5	278.0
22	<i>Independence Day</i>	1996	813.1	417.5
23	<i>Spider-Man</i>	2002	806.7	419.7
24	<i>Star Wars</i>	1977	797.9	1,084.3
25	<i>Harry Potter and the Prisoner of Azkaban</i>	2004	789.8	249.4
26	<i>Spider-Man 2</i>	2004	784.0	373.4
27	<i>The Lion King</i>	1994	771.9	446.2
28	<i>E.T.</i>	1982	757.0	860.6
29	<i>The Matrix: Reloaded</i>	2003	735.7	281.5
30	<i>Forrest Gump</i>	1994	680.0	470.2
31	<i>The Sixth Sense</i>	1999	661.5	348.4
32	<i>Pirates of the Caribbean</i>	2003	653.2	305.4
33	<i>Star Wars: Episode II—Attack of the Clones</i>	2002	648.3	323.0
34	<i>The Incredibles</i>	2004	631.2	261.4
35	<i>The Lost World</i>	1997	614.4	301.0
36	<i>The Passion of the Christ</i>	2004	611.8	370.3
37	<i>Men In Black</i>	1997	587.2	328.6
38	<i>Return of the Jedi</i>	1983	573.0	563.1
39	<i>Mission: Impossible 2</i>	2000	545.4	241.0
40	<i>The Empire Strikes Back</i>	1980	533.9	586.8
41	<i>Home Alone</i>	1990	533.8	401.6
42	<i>Monsters, Inc.</i>	2001	524.2	272.6
43	<i>Ghost</i>	1990	517.6	306.6
44	<i>Meet the Fockers</i>	2004	511.9	279.2
45	<i>Aladdin</i>	1992	502.4	311.7
46	<i>Twister</i>	1996	495.0	329.7
47	<i>Toy Story 2</i>	1999	485.7	291.8
48	<i>Saving Private Ryan</i>	1998	479.3	278.1
49	<i>Jaws</i>	1975	471.0	782.7
50	<i>Shrek</i>	2001	469.7	285.1

Find the correlation between the world box office budget and world box office sales. Comment on the association between the two variables. Does it appear that the movies with large budgets result in large box office revenues?

Data Set Exercises

62. Refer to the Real Estate data, which reports information on homes sold in Goodyear, Arizona, last year.
- Let selling price be the dependent variable and size of the home the independent variable. Determine the regression equation. Estimate the selling price for a home with an area of 2,200 square feet. Determine the 95 percent confidence interval and the 95 percent prediction interval for the selling price of a home with 2,200 square feet.
 - Let selling price be the dependent variable and distance from the center of the city the independent variable. Determine the regression equation. Estimate the selling price of a home 20 miles from the center of the city. Determine the 95 percent confidence interval and the 95 percent prediction interval for homes 20 miles from the center of the city.
 - Can you conclude that the independent variables "distance from the center of the city" and "selling price" are negatively correlated and that the area of the home and the selling price are positively correlated? Use the .05 significance level. Report the *p*-value of the test. Summarize your results in a brief report.
63. Refer to the Baseball 2009 data, which reports information on the 2009 Major League Baseball season. Let the games won be the dependent variable and total team salary, in millions of dollars, be the independent variable. Determine the regression equation and answer the following questions.
- Draw a scatter diagram. From the diagram, does there seem to be a direct relationship between the two variables?
 - How many wins would you estimate with a salary of \$100.0 million?
 - How many additional wins will an additional \$5 million in salary bring?
 - At the .05 significance level, can we conclude that the slope of the regression line is positive? Conduct the appropriate test of hypothesis.
 - What percentage of the variation in wins is accounted for by salary?
 - Determine the correlation between wins and team batting average and between wins and team ERA. Which is stronger? Conduct an appropriate test of hypothesis for each set of variables.
64. Refer to the Buena School bus data. Develop a regression equation that expresses the relationship between age of the bus and maintenance. The age of the bus is the independent variable.
- Draw a scatter diagram. What does this diagram suggest as to the relationship between the two variables? Is it direct or indirect? Does it appear to be strong or weak?
 - Develop a regression equation. How much does an additional year add to the maintenance cost. What is the estimated maintenance cost for a 10-year-old bus?
 - Conduct a test of hypothesis to determine whether the slope of the regression line is greater than zero. Use the .05 significance level. Interpret your findings from parts (a), (b), and (c) in a brief report.

Software Commands

1. The Minitab commands for the output showing the correlation coefficient on page 474 are:
 - a. Enter the sales representative's name in C1, the number of calls in C2, and the sales in C3.
 - b. Select **Stat**, **Basic Statistics**, and **Correlation**.
 - c. Select *Calls* and *Units Sold* as the variables, click on **Display p-values**, and then click **OK**.

2. The computer commands for the Excel output on page 487 are:
 - a. Enter the variable names in row 1 of columns A, B, and C. Enter the data in rows 2 through 11 in the same columns.
 - b. Select the **Data** tab on the top of the menu. Then, on the far right, select **Data Analysis**. Select **Regression**, then click **OK**.
 - c. For our spreadsheet, we have *Calls* in column B and *Sales* in column C. The **Input Y-Range** is *C1:C11* and the **Input X-Range** is *B1:B11*. Click on **Labels**, select *E1* as the **Output Range**, and click **OK**.

3. The Minitab commands to the confidence intervals and prediction intervals on page 494 are:
 - a. Select **Stat**, **Regression**, and **Fitted line plot**.
 - b. In the next dialog box, the **Response (Y)** is Sales and **Predictor (X)** is Calls. Select **Linear** for the type of regression model and then click on **Options**.
 - c. In the **Options** dialog box, click on **Display confidence and prediction bands**, use the **95.0 for confidence level**, type an appropriate heading in the **Title** box, then click **OK** and then **OK** again.

Chapter 13 Answers to Self-Review

- 13-1** a. Advertising expense is the independent variable, and sales revenue is the dependent variable.

c.

X	Y	(X - \bar{X})	(X - \bar{X}) ²	(Y - \bar{Y})	(Y - \bar{Y}) ²	(X - \bar{X})(Y - \bar{Y})
2	7	-0.5	.25	0	0	0
1	3	-1.5	2.25	-4	16	6
3	8	0.5	.25	1	1	0.5
4	10	1.5	2.25	3	9	4.5
10	28		5.00		26	11.0

$$\bar{X} = \frac{10}{4} = 2.5 \quad \bar{Y} = \frac{28}{4} = 7$$

$$s_x = \sqrt{\frac{5}{3}} = 1.2909944$$

$$s_y = \sqrt{\frac{26}{3}} = 2.9439203$$

$$r = \frac{\sum(X - \bar{X})(Y - \bar{Y})}{(n - 1)s_x s_y} = \frac{11}{(4 - 1)(1.2909944)(2.9439203)} = 0.9648$$

- d. There is a strong correlation between the advertising expense and sales.

13-2 $H_0: \rho \leq 0$, $H_1: \rho > 0$. H_0 is rejected if $t > 1.714$.

$$t = \frac{.43\sqrt{25 - 2}}{\sqrt{1 - (.43)^2}} = 2.284$$

H_0 is rejected. There is a positive correlation between the percent of the vote received and the amount spent on the campaign.

- 13-3** a. See the calculations in Self-Review 13-1, part (c).

$$b = \frac{rs_y}{s_x} = \frac{(0.9648)(2.9439)}{1.2910} = 2.2$$

$$a = \frac{28}{4} - 2.2\left(\frac{10}{4}\right) = 7 - 5.5 = 1.5$$

- b. The slope is 2.2. This indicates that an increase of \$1 million in advertising will result in an increase of \$2.2 million in sales. The intercept is 1.5. If there was no expenditure for advertising, sales would be \$1.5 million.

c. $\hat{Y} = 1.5 + 2.2(3) = 8.1$

13-4 $H_0: \beta_1 \leq 0$; $H_1: \beta_1 > 0$, reject H_0 if $t > 3.182$.

$$t = \frac{2.2 - 0}{0.42} = 5.238$$

Reject H_0 . The slope of the line is greater than 0.

13-5 a.

Y	\hat{Y}	(Y - \hat{Y})	(Y - \hat{Y}) ²
7	5.9	1.1	1.21
3	3.7	-0.7	.49
8	8.1	-0.1	.01
10	10.3	-0.3	.09

$$s_{y \cdot x} = \sqrt{\frac{\sum(Y - \hat{Y})^2}{n - 2}} = \sqrt{\frac{1.80}{4 - 2}} = .9487$$

b. $r^2 = (.9487)^2 = .90$

- c. Ninety percent of the variation in sales is accounted for by advertising expense.

13-6 6.58 and 9.62, since \hat{Y} for an X of 3 is 8.1, found by

$$\hat{Y} = 1.5 + 2.2(3) = 8.1, \text{ then } \bar{X} = 2.5 \text{ and}$$

$$\sum(X - \bar{X})^2 = 5.$$

t from Appendix B.2 for $4 - 2 = 2$ degrees of freedom at the .10 level is 2.920.

$$\begin{aligned} \hat{Y} &\pm t(s_{y \cdot x}) \sqrt{\frac{1}{n} + \frac{(X - \bar{X})^2}{\sum(X - \bar{X})^2}} \\ &= 8.1 \pm 2.920(0.9487) \sqrt{\frac{1}{4} + \frac{(3 - 2.5)^2}{5}} \\ &= 8.1 \pm 2.920(0.9487)(0.5477) \\ &= 6.58 \text{ and } 9.62 \text{ (in \$ millions)} \end{aligned}$$

14

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 Describe the relationship between several independent variables and a dependent variable using multiple regression analysis.

LO2 Set up, interpret, and apply an ANOVA table.

LO3 Compute and interpret measures of association in multiple regression.

LO4 Conduct a hypothesis test to determine whether a set of regression coefficients differ from zero.

LO5 Conduct a hypothesis test of each regression coefficient.

LO6 Use residual analysis to evaluate the assumptions of multiple regression analysis.

LO7 Evaluate the effects of correlated independent variables.

LO8 Evaluate and use qualitative independent variables.

LO9 Explain the possible interaction among independent variables.

LO10 Explain stepwise regression.

Multiple Regression Analysis

The mortgage department of the Bank of New England is studying data from recent loans. Of particular interest is how such factors as the value of the home being purchased, education level of the head of the household, age of the head of the household, current monthly mortgage payment, and gender of the head of the household relate to the family income. Are the proposed variables effective predictors of the dependent variable family income? (See the Example/Solution in Section 14.9 and LO1.)

14.1 Introduction

In Chapter 13, we described the relationship between a pair of interval- or ratio-scaled variables. We began the chapter by studying the correlation coefficient, which measures the strength of the relationship. A coefficient near plus or minus 1.00 (−.88 or .78, for example) indicates a very strong linear relationship, whereas a value near 0 (−.12 or .18, for example) means that the relationship is weak. Next we developed a procedure to determine a linear equation to express the relationship between the two variables. We referred to this as a *regression line*. This line describes the relationship between the variables. It also describes the overall pattern of a dependent variable (Y) to a single independent or explanatory variable (X).

In multiple linear correlation and regression, we use additional independent variables (denoted X_1, X_2, \dots , and so on) that help us better explain or predict the dependent variable (Y). Almost all of the ideas we saw in simple linear correlation and regression extend to this more general situation. However, the additional independent variables do lead to some new considerations. Multiple regression analysis can be used either as a descriptive or as an inferential technique.

14.2 Multiple Regression Analysis

L01 Describe the relationship between several independent variables and a dependent variable using multiple regression analysis.

The general descriptive form of a multiple linear equation is shown in formula (14–1). We use k to represent the number of independent variables. So k can be any positive integer.

GENERAL MULTIPLE REGRESSION EQUATION

$$\hat{Y} = a + b_1X_1 + b_2X_2 + b_3X_3 + \dots + b_kX_k$$

[14–1]

where:

a is the intercept, the value of Y when all the X 's are zero.

b_j is the amount by which Y changes when that particular X_j increases by one unit, with the values of all other independent variables held constant. The subscript j is simply a label that helps to identify each independent variable; it is not used in any calculations. Usually the subscript is an integer value between 1 and k , which is the number of independent variables. However, the subscript can also be a short or abbreviated label. For example, age could be used as a subscript.

In Chapter 13, the regression analysis described and tested the relationship between a dependent variable, \hat{Y} , and a single independent variable, X . The relationship between \hat{Y} and X was graphically portrayed by a line. When there are two independent variables, the regression equation is

$$\hat{Y} = a + b_1X_1 + b_2X_2$$

Because there are two independent variables, this relationship is graphically portrayed as a plane and is shown in Chart 14–1. The chart shows the residuals as the difference between the actual Y and the fitted \hat{Y} on the plane. If a multiple regression analysis includes more than two independent variables, we cannot use a graph to illustrate the analysis since graphs are limited to three dimensions.

To illustrate the interpretation of the intercept and the two regression coefficients, suppose a vehicle's mileage per gallon of gasoline is directly related to the octane rating of the gasoline being used (X_1) and inversely related to the weight of the automobile (X_2). Assume that the regression equation, calculated using statistical software, is:

$$\hat{Y} = 6.3 + 0.2X_1 - 0.001X_2$$

CHART 14-1 Regression Plane with 10 Sample Points

The intercept value of 6.3 indicates the regression equation intersects the Y-axis at 6.3 when both X_1 and X_2 are zero. Of course, this does not make any physical sense to own an automobile that has no (zero) weight and to use gasoline with no octane. It is important to keep in mind that a regression equation is not generally used outside the range of the sample values.

The b_1 of 0.2 indicates that for each increase of 1 in the octane rating of the gasoline, the automobile would travel 2/10 of a mile more per gallon, *regardless of the weight of the vehicle*. The b_2 value of -0.001 reveals that for each increase of one pound in the vehicle's weight, the number of miles traveled per gallon decreases by 0.001, *regardless of the octane of the gasoline being used*.

As an example, an automobile with 92-octane gasoline in the tank and weighing 2,000 pounds would travel an average 22.7 miles per gallon, found by:

$$\hat{Y} = a + b_1 X_1 + b_2 X_2 = 6.3 + 0.2(92) - 0.001(2,000) = 22.7$$

The values for the coefficients in the multiple linear equation are found by using the method of least squares. Recall from the previous chapter that the least squares method makes the sum of the squared differences between the fitted and actual values of Y as small as possible, that is, the term $\sum(Y - \hat{Y})^2$ is minimized. The calculations are very tedious, so they are usually performed by a statistical software package, such as Excel or Minitab.

In the following example, we show a multiple regression analysis using three independent variables employing Excel and Minitab. Both packages report a standard set of statistics and reports. However, Minitab also provides advanced regression analysis techniques that we will use later in the chapter.

Example

Salsberry Realty sells homes along the east coast of the United States. One of the questions most frequently asked by prospective buyers is: If we purchase this home, how much can we expect to pay to heat it during the winter? The research department at Salsberry has been asked to develop some guidelines regarding heating costs for single-family homes. Three variables are thought to relate to the heating costs: (1) the mean daily outside temperature, (2) the number of inches of insulation in the attic, and (3) the age in years of the furnace. To investigate, Salsberry's research department selected a random sample of 20 recently sold homes. It determined the cost to heat each home last January, as well as the January outside temperature in the region, the number of inches of insulation in the attic, and the age of the furnace. The sample information is reported in Table 14-1.

Statistics in Action

Many studies indicate a woman will earn about 70 percent of what a man would for the same work. Researchers at the University of Michigan Institute for Social Research found that about one-third of the difference can be explained by such social factors as differences in education, seniority, and work interruptions. The remaining two-thirds is not explained by these social factors.

TABLE 14-1 Factors in January Heating Cost for a Sample of 20 Homes

Home	Heating Cost (\$)	Mean Outside Temperature (°F)	Attic Insulation (inches)	Age of Furnace (years)
1	\$250	35	3	6
2	360	29	4	10
3	165	36	7	3
4	43	60	6	9
5	92	65	5	6
6	200	30	5	5
7	355	10	6	7
8	290	7	10	10
9	230	21	9	11
10	120	55	2	5
11	73	54	12	4
12	205	48	5	1
13	400	20	5	15
14	320	39	4	7
15	72	60	8	6
16	272	20	5	8
17	94	58	7	3
18	190	40	8	11
19	235	27	9	8
20	139	30	7	5

The data in Table 14-1 is available in both Excel and Minitab formats at the textbook website, www.mhhe.com/lind15e. The basic instructions for using Excel and Minitab for this data are in the Software Commands section at the end of this chapter.

Determine the multiple regression equation. Which variables are the independent variables? Which variable is the dependent variable? Discuss the regression coefficients. What does it indicate if some coefficients are positive and some coefficients are negative? What is the intercept value? What is the estimated heating cost for a home if the mean outside temperature is 30 degrees, there are 5 inches of insulation in the attic, and the furnace is 10 years old?

We begin the analysis by defining the dependent and independent variables. The dependent variable is the January heating cost. It is represented by Y . There are three independent variables:

- The mean outside temperature in January, represented by X_1 .
- The number of inches of insulation in the attic, represented by X_2 .
- The age in years of the furnace, represented by X_3 .

Given these definitions, the general form of the multiple regression equation follows. The value \hat{Y} is used to estimate the value of Y .

$$\hat{Y} = a + b_1 X_1 + b_2 X_2 + b_3 X_3$$

Now that we have defined the regression equation, we are ready to use either Excel or Minitab to compute all the statistics needed for the analysis. The outputs from the two software systems are shown below.

To use the regression equation to predict the January heating cost, we need to know the values of the regression coefficients, b_i . These are highlighted in the software reports. Note that the software used the variable names or labels associated with each independent variable. The regression equation intercept, a , is labeled as “constant” in the Minitab output and “intercept” in the Excel output.

Solution

The screenshot shows the Minitab software interface. On the left is a data table titled "Tbl14-1.mtw" with columns C1 through C4. The columns are labeled Cost, Temp, Insul, and Age respectively. The data consists of 20 rows of numerical values. To the right is a "Session" window displaying the results of a regression analysis.

Regression Analysis: Cost versus Temp, Insul, Age

The regression equation is:

$$\text{Cost} = 427 - 4.58 \text{Temp} - 14.8 \text{Insul} + 6.10 \text{Age}$$

Predictor Coef SE Coef T P
 Constant 427.19 59.60 7.17 0.000
 Temp -4.5827 0.7723 -5.93 0.000
 Insul -14.831 4.754 -3.12 0.007
 Age 6.101 4.012 1.52 0.148

S = 51.0486 R-Sq = 80.4% R-Sq(adj) = 76.7%

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	3	171220	57073	21.90	0.000
Residual Error	16	41695	2606		
Total	19	212916			

regression [Compatibility Mode]

A	B	C	D	F	G	H	I	J	K	L
Cost	Temp	Insul	Age		SUMMARY OUTPUT					
250	35	3	6		Regression Statistics					
360	29	4	10		Multiple R	0.897				
165	36	7	3		R Square	0.804				
43	60	6	9		Adjusted R Square	0.767				
92	65	5	6		Standard Error	51.049				
200	30	5	5		Observations	20				
355	10	6	7		ANOVA					
290	7	10	10			df	SS	MS	F	Significance F
230	21	9	11		Regression	3	171220.473	57073.491	21.901	0.000
120	55	2	5		Residual	16	41695.277	2605.955		
73	54	12	4		Total	19	212915.750			
205	48	5	1		Coefficients		Standard Error	t Stat	P-value	
320	39	4	7		Intercept	427.194	59.601	7.168	0.000	
72	60	8	6		Temp	-4.583	0.772	-5.934	0.000	
272	20	5	8		Insul	-14.831	4.754	-3.119	0.007	
94	58	7	3		Age	6.101	4.012	1.521	0.148	
190	40	8	11							
235	27	9	8							
139	30	7	5							

In this case, the estimated regression equation is:

$$\hat{Y} = 427.194 - 4.583X_1 - 14.831X_2 + 6.101X_3$$

We can now estimate or predict the January heating cost for a home if we know the mean outside temperature, the inches of insulation, and the age of the furnace. For an example home, the mean outside temperature for the month is 30 degrees (X_1), there are 5 inches of insulation in the attic (X_2), and the furnace is 10 years old (X_3). By substituting the values for the independent variables:

$$\hat{Y} = 427.194 - 4.583(30) - 14.831(5) + 6.101(10) = 276.56$$

The estimated January heating cost is \$276.56.

The regression coefficients, and their algebraic signs, also provide information about their individual relationships with the January heating cost. The regression coefficient for mean outside temperature is -4.583 . The coefficient is negative and shows an inverse relationship between heating cost and temperature. This is not surprising. As the outside temperature increases, the cost to heat the home decreases. The numeric value of the regression coefficient provides more information. If we increase temperature by 1 degree and hold the other two independent variables constant, we can estimate a decrease of $\$4.583$ in monthly heating cost. So if the mean temperature in Boston is 25 degrees and it is 35 degrees in Philadelphia, all other things being the same (insulation and age of furnace), we expect the heating cost would be $\$45.83$ less in Philadelphia.

The attic insulation variable also shows an inverse relationship: the more insulation in the attic, the less the cost to heat the home. So the negative sign for this coefficient is logical. For each additional inch of insulation, we expect the cost to heat the home to decline $\$14.83$ per month, holding the outside temperature and the age of the furnace constant.

The age of the furnace variable shows a direct relationship. With an older furnace, the cost to heat the home increases. Specifically, for each additional year older the furnace is, we expect the cost to increase $\$6.10$ per month.

Self-Review 14-1

There are many restaurants in northeastern South Carolina. They serve beach vacationers in the summer, golfers in the fall and spring, and snowbirds in the winter. Bill and Joyce Tuneall manage several restaurants in the North Jersey area and are considering moving to Myrtle Beach, SC, to open a new restaurant. Before making a final decision, they wish to investigate existing restaurants and what variables seem to be related to profitability. They gather sample information where profit (reported in \$000) is the dependent variable and the independent variables are:

- X_1 the number of parking spaces near the restaurant.
- X_2 the number of hours the restaurant is open per week.
- X_3 the distance from Peaches Corner, a landmark in Myrtle Beach.
- X_4 the number of servers employed.
- X_5 the number of years the current owner has owned the restaurant.

The following is part of the output obtained using statistical software.

Predictor	Coef	SE Coef	T
Constant	2.50	1.50	1.667
X_1	3.00	1.500	2.000
X_2	4.00	3.000	1.333
X_3	-3.00	0.20	-15.00
X_4	0.20	.05	4.00
X_5	1.00	1.50	0.667

- What is the amount of profit for a restaurant with 40 parking spaces that is open 72 hours per week, is 10 miles from Peaches Corner, has 20 servers, and has been open 5 years?
- Interpret the values of b_2 and b_3 in the multiple regression equation.

Exercises

connect™

- The director of marketing at Reeves Wholesale Products is studying monthly sales. Three independent variables were selected as estimators of sales: regional population, per capita income, and regional unemployment rate. The regression equation was computed to be (in dollars):

$$\hat{Y} = 64,100 + 0.394X_1 + 9.6X_2 - 11,600X_3$$

- a. What is the full name of the equation?
 b. Interpret the number 64,100.
 c. What are the estimated monthly sales for a particular region with a population of 796,000, per capita income of \$6,940, and an unemployment rate of 6.0 percent?
2. Thompson Photo Works purchased several new, highly sophisticated processing machines. The production department needed some guidance with respect to qualifications needed by an operator. Is age a factor? Is the length of service as an operator (in years) important? In order to explore further the factors needed to estimate performance on the new processing machines, four variables were listed:

X_1 = Length of time an employee was in the industry

X_2 = Mechanical aptitude test score

X_3 = Prior on-the-job rating

X_4 = Age

Performance on the new machine is designated Y .

Thirty employees were selected at random. Data were collected for each, and their performances on the new machines were recorded. A few results are:

Name	Performance on New Machine, Y	Length of Time in Industry, X_1	Mechanical Aptitude Score, X_2	Prior On-the-Job Performance, X_3	Age, X_4
Mike Miraglia	112	12	312	121	52
Sue Tryhall	113	2	380	123	27

The equation is:

$$\hat{Y} = 11.6 + 0.4X_1 + 0.286X_2 + 0.112X_3 + 0.002X_4$$

- a. What is this equation called?
 b. How many dependent variables are there? Independent variables?
 c. What is the number 0.286 called?
 d. As age increases by one year, how much does estimated performance on the new machine increase?
 e. Carl Knox applied for a job at Photo Works. He has been in the business for six years, and scored 280 on the mechanical aptitude test. Carl's prior on-the-job performance rating is 97, and he is 35 years old. Estimate Carl's performance on the new machine.
3. A sample of General Mills employees was studied to determine their degree of satisfaction with their quality of life. A special index, called the index of satisfaction, was used to measure satisfaction. Six factors were studied, namely, age at the time of first marriage (X_1), annual income (X_2), number of children living (X_3), value of all assets (X_4), status of health in the form of an index (X_5), and the average number of social activities per week—such as bowling and dancing (X_6). Suppose the multiple regression equation is:

$$\hat{Y} = 16.24 + 0.017X_1 + 0.0028X_2 + 42X_3 + 0.0012X_4 + 0.19X_5 + 26.8X_6$$

- a. What is the estimated index of satisfaction for a person who first married at 18, has an annual income of \$26,500, has three children living, has assets of \$156,000, has an index of health status of 141, and has 2.5 social activities a week on the average?
 b. Which would add more to satisfaction, an additional income of \$10,000 a year or two more social activities a week?
 4. Cellulon, a manufacturer of home insulation, wants to develop guidelines for builders and consumers on how the thickness of the insulation in the attic of a home and the outdoor temperature affect natural gas consumption. In the laboratory, it varied the insulation thickness and temperature. A few of the findings are:

Monthly Natural Gas Consumption (cubic feet), y	Thickness of Insulation (inches), x_1	Outdoor Temperature (°F), x_2
30.3	6	40
26.9	12	40
22.1	8	49

On the basis of the sample results, the regression equation is:

$$\hat{Y} = 62.65 - 1.86X_1 - 0.52X_2$$

- a. How much natural gas can homeowners expect to use per month if they install 6 inches of insulation and the outdoor temperature is 40 degrees F?
- b. What effect would installing 7 inches of insulation instead of 6 have on the monthly natural gas consumption (assuming the outdoor temperature remains at 40 degrees F)?
- c. Why are the regression coefficients b_1 and b_2 negative? Is this logical?

14.3 Evaluating a Multiple Regression Equation

Many statistics and statistical methods are used to evaluate the relationship between a dependent variable and more than one independent variable. Our first step was to write the relationship in terms of a multiple regression equation. The next step follows on the concepts presented in Chapter 13 by using the information in an ANOVA table to evaluate how well the equation fits the data.

The ANOVA Table

LO2 Set up, interpret, and apply an ANOVA table.

As in Chapter 13, the statistical analysis of a multiple regression equation is summarized in an ANOVA table. To review, the total variation of the dependent variable, Y , is divided into two components: (1) *regression*, or the variation of Y explained by all the independent variables and (2) *the error or residual*, or unexplained variation of Y . These two categories are identified in the first column of an ANOVA table below. The column headed “ df ” refers to the degrees of freedom associated with each category. The total number of degrees of freedom is $n - 1$. The number of degrees of freedom in the regression is equal to the number of independent variables in the multiple regression equation. We call the regression degrees of freedom k . The number of degrees of freedom associated with the error term is equal to the total degrees of freedom minus the regression degrees of freedom. In multiple regression, the degrees of freedom are $n - (k + 1)$.

Source	df	SS	MS	F
Regression	k	SSR	$MSR = SSR/k$	MSR/MSE
Residual or error	$n - (k + 1)$	SSE	$MSE = SSE/[n - (k + 1)]$	
Total	$n - 1$	SS total		

The term “SS” located in the middle of the ANOVA table refers to the sum of squares. Notice that there is a sum of squares for each source of variation. The sum of squares column shows the amount of variation attributable to each source. The total variation of the dependent variable, Y , is summarized in SS total. You should

note that this is simply the numerator of the usual formula to calculate any variation—in other words, the sum of the squared deviations from the mean. It is computed as:

$$\text{Total Sum of Squares} = \text{SS total} = \sum(Y - \bar{Y})^2$$

As we have seen, the total sum of squares is the sum of the regression and residual sum of squares. The regression sum of squares is the sum of the squared differences between the estimated or predicted values, \hat{Y} , and the overall mean of Y . The regression sum of squares is found by:

$$\text{Regression Sum of Squares} = \text{SSR} = \sum(\hat{Y} - \bar{Y})^2$$

The residual sum of squares is the sum of the squared differences between the observed values of the dependent variable, Y , and their corresponding estimated or predicted values, \hat{Y} . Notice that this difference is the error of estimating or predicting the dependent variable with the multiple regression equation. It is calculated as:

$$\text{Residual or Error Sum of Squares} = \text{SSE} = \sum(Y - \hat{Y})^2$$

We will use the ANOVA table information from the previous example to evaluate the regression equation to estimate January heating costs.

	A	B	C	D	F	G	H	I	J	K	L
1	Cost	Temp	Insul	Age		SUMMARY OUTPUT					
2	250	35	3	6							
3	360	29	4	10		Regression Statistics					
4	165	36	7	3		Multiple R	0.897				
5	43	60	6	9		R Square	0.804				
6	92	65	5	6		Adjusted R Square	0.767				
7	200	30	5	5		Standard Error	51.049				
8	355	10	6	7		Observations	20				
9	290	7	10	10							
10	230	21	9	11		ANOVA					
11	120	55	2	5			df	SS	MS	F	Significance F
12	73	54	12	4		Regression	3	17120.473	57073.491	21.901	0.000
13	205	48	5	1		Residual	16	41695.277	2605.955		
14	400	20	5	15		Total	19	212915.750			
15	320	39	4	7							
16	72	60	8	6			Coefficients	Standard Error	t Stat	P-value	
17	272	20	5	8		Intercept	427.194	59.601	7.168	0.000	
18	94	58	7	3		Temp	-4.583	0.772	-5.934	0.000	
19	190	40	8	11		Insul	-14.831	4.754	-3.119	0.007	
20	235	27	9	8		Age	6.101	4.012	1.521	0.148	

Multiple Standard Error of Estimate

L03 Compute and interpret measures of association in multiple regression.

We begin with the **multiple standard error of estimate**. Recall that the standard error of estimate is comparable to the standard deviation. To explain the details of the standard error of estimate, refer to the first sampled home in Table 14–1 in the previous example on page 515. The actual heating cost for the first observation, Y , is \$250, the outside temperature, X_1 , is 35 degrees, the depth of insulation, X_2 , is 3 inches, and the age of the furnace, X_3 , is 6 years. Using the regression equation developed in the previous section, the estimated heating cost for this home is:

$$\begin{aligned}\hat{Y} &= 427.194 - 4.583X_1 - 14.831X_2 + 6.101X_3 \\ &= 427.194 - 4.583(35) - 14.831(3) + 6.101(6) \\ &= 258.90\end{aligned}$$

So we would estimate that a home with a mean January outside temperature of 35 degrees, 3 inches of insulation, and a 6-year-old furnace would cost \$258.90 to heat. The actual heating cost was \$250, so the residual—which is the difference between the actual value and the estimated value—is $Y - \hat{Y} = 250 - 258.90 = -8.90$. This difference of \$8.90 is the random or unexplained error for the first home sampled. Our next step is to square this difference—that is, find $(Y - \hat{Y})^2 = (250 - 258.90)^2 = (-8.90)^2 = 79.21$.

If we repeat this calculation for the other 19 observations and sum all 20 squared differences, the total will be the residual or error sum of squares from the ANOVA table. Using this information, we can calculate the multiple standard error of the estimate as:

**MULTIPLE STANDARD
ERROR OF ESTIMATE**

$$s_{Y,123\dots k} = \sqrt{\frac{\sum(Y - \hat{Y})^2}{n - (k + 1)}} = \sqrt{\frac{SSR}{n - (k + 1)}} \quad [14-2]$$

where:

Y is the actual observation.

\hat{Y} is the estimated value computed from the regression equation.

n is the number of observations in the sample.

k is the number of independent variables.

SSR is the Residual Sum of Squares from an ANOVA table.

There is still more information in the ANOVA table that can be used to compute the multiple standard error of the estimate. Note that the next column in the ANOVA table is labeled MS, or mean square. For the regression and residual sources of variation, the mean squares are calculated as the sum of squares divided by its corresponding degrees of freedom. In the case of the multiple standard error of the mean, the multiple standard error of the estimate is the square root of the residual mean square.

$$s_{Y,123\dots K} = \sqrt{MSE} = \sqrt{2605.995} = \$51.05$$

How do we interpret the standard error of estimate of 51.05? It is the typical “error” when we use this equation to predict the cost. First, the units are the same as the dependent variable, so the standard error is in dollars, \$51.05. Second, we expect the residuals to be approximately normally distributed, so about 68 percent of the residuals will be within $\pm \$51.05$ and about 95 percent within $\pm 2(51.05)$ or $\pm \$102.10$. As before with similar measures of dispersion, such as the standard error of estimate in Chapter 13, a smaller multiple standard error indicates a better or more effective predictive equation.

Coefficient of Multiple Determination

Next, let's look at the coefficient of multiple determination. Recall from the previous chapter the coefficient of determination is defined as the percent of variation in the dependent variable explained, or accounted for, by the independent variable. In the multiple regression case, we extend this definition as follows.

COEFFICIENT OF MULTIPLE DETERMINATION The percent of variation in the dependent variable, Y , explained by the set of independent variables, $X_1, X_2, X_3, \dots, X_k$.

The characteristics of the coefficient of multiple determination are:

1. **It is symbolized by a capital R squared.** In other words, it is written as R^2 because it behaves like the square of a correlation coefficient.
2. **It can range from 0 to 1.** A value near 0 indicates little association between the set of independent variables and the dependent variable. A value near 1 means a strong association.
3. **It cannot assume negative values.** Any number that is squared or raised to the second power cannot be negative.
4. **It is easy to interpret.** Because R^2 is a value between 0 and 1, it is easy to interpret, compare, and understand.

We can calculate the coefficient of determination from the information found in the ANOVA table. We look in the sum of squares column, which is labeled SS in the Excel output, and use the regression sum of squares, SSR, then divide by the total sum of squares, SS total.

COEFFICIENT OF MULTIPLE DETERMINATION

$$R^2 = \frac{\text{SSR}}{\text{SS total}} \quad [14-3]$$

Using the residual and total sum of squares from the ANOVA table, we can use formula (14-3) to calculate the coefficient of multiple determination.

$$R^2 = \frac{\text{SSR}}{\text{SS total}} = \frac{171,220}{212,916} = .804$$

How do we interpret this value? We conclude that the independent variables (outside temperature, amount of insulation, and age of furnace) explain, or account for, 80.4 percent of the variation in heating cost. To put it another way, 19.6 percent of the variation is due to other sources, such as random error or variables not included in the analysis. Using the ANOVA table, 19.6 percent is the error sum of squares divided by the total sum of squares. Knowing that the $\text{SSR} + \text{SSE} = \text{SS total}$, the following relationship is true.

$$1 - R^2 = 1 - \frac{\text{SSR}}{\text{SS total}} = \frac{\text{SSE}}{\text{SS total}} = \frac{41,695}{212,916} = .196$$

Adjusted Coefficient of Determination

The number of independent variables in a multiple regression equation makes the coefficient of determination larger. Each new independent variable causes the predictions to be more accurate. That, in turn, makes SSE smaller and SSR larger. Hence, R^2 increases only because of the total number of independent variables and not because the added independent variable is a good predictor of the dependent variable. In fact, if the number of variables, k , and the sample size, n , are equal, the coefficient of determination is 1.0. In practice, this situation is rare and would also be ethically questionable. To balance the effect that the number of independent variables has on the coefficient of multiple determination, statistical software packages use an *adjusted* coefficient of multiple determination.

ADJUSTED COEFFICIENT OF DETERMINATION

$$R_{\text{adj}}^2 = 1 - \frac{\frac{\text{SSE}}{n - (k + 1)}}{\frac{\text{SS total}}{n - 1}} \quad [14-4]$$

The error and total sum of squares are divided by their degrees of freedom. Notice especially the degrees of freedom for the error sum of squares includes k , the number of independent variables. For the cost of heating example, the adjusted coefficient of determination is:

$$R_{\text{adj}}^2 = 1 - \frac{\frac{41,695}{20 - (3 + 1)}}{\frac{212,916}{20 - 1}} = 1 - \frac{2,606}{11,206.0} = 1 - .23 = .77$$

If we compare the R^2 (0.80) to the adjusted R^2 (0.77), the difference in this case is small.

Self-Review 14–2

Refer to Self-Review 14–1 on the subject of restaurants in Myrtle Beach. The ANOVA portion of the regression output is presented below.

Analysis of Variance			
Source	DF	SS	MS
Regression	5	100	20
Residual Error	20	40	2
Total	25	140	

- How large was the sample?
- How many independent variables are there?
- How many dependent variables are there?
- Compute the standard error of estimate. About 95 percent of the residuals will be between what two values?
- Determine the coefficient of multiple determination. Interpret this value.
- Find the coefficient of multiple determination, adjusted for the degrees of freedom.

Exercises

connect™

5. Consider the ANOVA table that follows.

Analysis of Variance					
Source	DF	SS	MS	F	P
Regression	2	77.907	38.954	4.14	0.021
Residual Error	62	583.693	9.414		
Total	64	661.600			

- Determine the standard error of estimate. About 95 percent of the residuals will be between what two values?
- Determine the coefficient of multiple determination. Interpret this value.
- Determine the coefficient of multiple determination, adjusted for the degrees of freedom.

6. Consider the ANOVA table that follows.

Analysis of Variance				
Source	DF	SS	MS	F
Regression	5	3710.00	742.00	12.89
Residual Error	46	2647.38	57.55	
Total	51	6357.38		

- Determine the standard error of estimate. About 95 percent of the residuals will be between what two values?
- Determine the coefficient of multiple determination. Interpret this value.
- Determine the coefficient of multiple determination, adjusted for the degrees of freedom.

14.4 Inferences in Multiple Linear Regression

Thus far, multiple regression analysis has been viewed only as a way to describe the relationship between a dependent variable and several independent variables. However, the least squares method also has the ability to draw inferences or generalizations about the relationship for an entire population. Recall that when you create confidence intervals or perform hypothesis tests as a part of inferential statistics, you view the data as a random sample taken from some population.

In the multiple regression setting, we assume there is an unknown population regression equation that relates the dependent variable to the k independent

variables. This is sometimes called a **model** of the relationship. In symbols we write:

$$\hat{Y} = \alpha + \beta_1 X_1 + \beta_2 X_2 + \cdots + \beta_k X_k$$

This equation is analogous to formula (14–1) except the coefficients are now reported as Greek letters. We use the Greek letters to denote *population parameters*. Then under a certain set of assumptions, which will be discussed shortly, the computed values of a and b_j are sample statistics. These sample statistics are point estimates of the corresponding population parameters α and β_j . For example, the sample regression coefficient b_2 is a point estimate of the population parameter β_2 . The sampling distribution of these point estimates follows the normal probability distribution. These sampling distributions are each centered at their respective parameter values. To put it another way, the means of the sampling distributions are equal to the parameter values to be estimated. Thus, by using the properties of the sampling distributions of these statistics, inferences about the population parameters are possible.

Global Test: Testing the Multiple Regression Model

LO4 Conduct a hypothesis test to determine whether a set of regression coefficients differ from zero.

We can test the ability of the independent variables X_1, X_2, \dots, X_k to explain the behavior of the dependent variable Y . To put this in question form: Can the dependent variable be estimated without relying on the independent variables? The test used is referred to as the **global test**. Basically, it investigates whether it is possible all the independent variables have zero regression coefficients.

To relate this question to the heating cost example, we will test whether the independent variables (amount of insulation in the attic, mean daily outside temperature, and age of furnace) effectively estimate home heating costs. In testing a hypothesis, we first state the null hypothesis and the alternate hypothesis. In the heating cost example, there are three independent variables. Recall that b_1, b_2 , and b_3 are sample regression coefficients. The corresponding coefficients in the population are given the symbols β_1, β_2 , and β_3 . We now test whether the regression coefficients in the population are all zero. The null hypothesis is:

$$H_0: \beta_1 = \beta_2 = \beta_3 = 0$$

The alternate hypothesis is:

$$H_1: \text{Not all the } \beta_i\text{'s are 0.}$$

If the null hypothesis is true, it implies the regression coefficients are all zero and, logically, are of no use in estimating the dependent variable (heating cost). Should that be the case, we would have to search for some other independent variables—or take a different approach—to predict home heating costs.

To test the null hypothesis that the multiple regression coefficients are all zero, we employ the F distribution introduced in Chapter 12. We will use the .05 level of significance. Recall these characteristics of the F distribution:

1. **There is a family of F distributions.** Each time the degrees of freedom in either the numerator or the denominator changes, a new F distribution is created.
2. **The F distribution cannot be negative.** The smallest possible value is 0.
3. **It is a continuous distribution.** The distribution can assume an infinite number of values between 0 and positive infinity.
4. **It is positively skewed.** The long tail of the distribution is to the right-hand side. As the number of degrees of freedom increases in both the numerator and the denominator, the distribution approaches the normal probability distribution. That is, the distribution will move toward a symmetric distribution.
5. **It is asymptotic.** As the values of X increase, the F curve will approach the horizontal axis, but will never touch it.

The F -statistic to test the global hypothesis follows. As in Chapter 12, it is the ratio of two variances. In this case, the numerator is the regression sum of squares

divided by its degrees of freedom, k . The denominator is the residual sum of squares divided by its degrees of freedom, $n - (k + 1)$. The formula follows.

GLOBAL TEST

$$F = \frac{SSR/k}{SSE/[n - (k + 1)]}$$

[14-5]

Using the ANOVA table, the F -statistic is

$$F = \frac{SSR/k}{SSE/[n - (k + 1)]} = \frac{MSR}{MSE} = 21.90$$

Remember that the F -statistic tests the basic null hypothesis that two variances or, in this case, two mean squares are equal. Also remember that we always put the larger of the two variances in the numerator. In our global multiple regression hypothesis test, we will reject the null hypothesis, H_0 , that all regression coefficients are zero when the regression mean square is larger in comparison to the residual mean square. If this is true, the F -statistic will be relatively large and in the far right tail of the F -distribution, and the p -value will be small, that is, less than our choice of our significance level of 0.05. Thus, we will reject the null hypothesis.

As with other hypothesis-testing methods, the decision rule can be based on either of two methods: (1) comparing the test statistic to a critical value or (2) calculating a p -value based on the test statistic and comparing the p -value to the significance level. Using the critical value method, we first find the critical value of F that requires three pieces of information: (1) the numerator degrees of freedom, (2) the denominator degrees of freedom, and (3) the significance level. The degrees of freedom for the numerator and the denominator are reported in the Excel ANOVA table that follows. The ANOVA output is highlighted in light green. The top number in the column marked “ df ” is 3, indicating there are 3 degrees of freedom in the numerator. This value corresponds to the number of independent variables. The middle number in the “ df ” column (16) indicates that there are 16 degrees of freedom in the denominator. The number 16 is found by $n - (k - 1) = 20 - (3 - 1) = 16$.

regression [Compatibility Mode]											
	A	B	C	D	F	G	H	I	J	K	L
1	Cost	Temp	Insul	Age		SUMMARY OUTPUT					
2	250	35	3	6		Regression Statistics					
3	360	29	4	10		Multiple R	0.897				
4	165	36	7	3		R Square	0.804				
5	43	60	6	9		Adjusted R Square	0.767				
6	92	65	5	6		Standard Error	51.049				
7	200	30	5	5		Observations	20				
8	355	10	6	7		ANOVA					
9	290	7	10	10		df	SS	MS	F	Significance F	
10	230	21	9	11		Regression	3	17120.473	57073.491	21.901	0.000
11	120	55	2	5		Residual	16	41695.277	2605.955		
12	73	54	12	4		Total	19	212915.750			
13	205	48	5	1		Coefficients					
14	400	20	5	15		Intercept	427.194	59.601	7.168	0.000	
15	320	39	4	7		Temp	-4.583	0.772	-5.934	0.000	
16	72	60	8	6		Insul	-14.831	4.754	-3.119	0.007	
17	272	20	5	8		Age	6.101	4.012	1.521	0.148	
18	94	58	7	3							
19	190	40	8	11							
20	235	27	9	8							
21	139	30	7	5							

The critical value of F is found in Appendix B.4. Using the table for the .05 significance level, move horizontally to 3 degrees of freedom in the numerator, then down to 16 degrees of freedom in the denominator, and read the critical value. It is 3.24. The region where H_0 is not rejected and the region where H_0 is rejected are shown in the following diagram.

Continuing with the global test, the decision rule is: Do not reject the null hypothesis, H_0 , that all the regression coefficients are 0 if the computed value of F is less than or equal to 3.24. If the computed F is greater than 3.24, reject H_0 and accept the alternate hypothesis, H_1 .

The computed value of F is 21.90, which is in the rejection region. The null hypothesis that all the multiple regression coefficients are zero is therefore rejected. This means that at least one of the independent variables has the ability to explain the variation in the dependent variable (heating cost). We expected this decision. Logically, the outside temperature, the amount of insulation, or age of the furnace have a great bearing on heating costs. The global test assures us that they do.

Testing the null hypothesis can also be based on a p -value, which is reported in the computer software output for all hypothesis tests. In the case of the F -statistic, the p -value is defined as the probability of observing an F -value as large or larger than the F test statistic, assuming the null hypothesis is true. If the p -value is less than our selected significance level, then we decide to reject the null hypothesis. The ANOVA shows the F -statistic's p -value is equal to 0.000. It is clearly less than our significance level of 0.05. Therefore, we decide to reject the global null hypothesis and conclude that at least one of the regression coefficients is not equal to zero.

The decision is the same as when we used the critical value approach. The advantage to using the p -value approach is that the p -value gives us a "flavor" of the decision. The computed p -value is much smaller than our significance level (.000 versus .05). We reject the null hypothesis that all the regression coefficients are 0 and, on the basis of the p -value, conclude that there is little likelihood this hypothesis is true.

Evaluating Individual Regression Coefficients

LO5 Conduct a hypothesis test of each regression coefficient.

So far we have shown that at least one, but not necessarily all, of the regression coefficients are not equal to zero and thus useful for predictions. The next step is to test the independent variables *individually* to determine which regression coefficients may be 0 and which are not.

Why is it important to know if any of the β 's equal 0? If a β could equal 0, it implies that this particular independent variable is of no value in explaining any variation in the dependent value. If there are coefficients for which H_0 cannot be rejected, we may want to eliminate them from the regression equation.

We will now conduct three separate tests of hypothesis—for temperature, for insulation, and for the age of the furnace.

For temperature:

$$H_0: \beta_1 = 0$$

$$H_1: \beta_1 \neq 0$$

For insulation:

$$H_0: \beta_2 = 0$$

$$H_1: \beta_2 \neq 0$$

For furnace age:

$$H_0: \beta_3 = 0$$

$$H_1: \beta_3 \neq 0$$

We will test the hypotheses at the .05 level. Note that these are two-tailed tests.

The test statistic follows Student's t distribution with $n - (k + 1)$ degrees of freedom. The number of sample observations is n . There are 20 homes in the study, so $n = 20$. The number of independent variables is k , which is 3. Thus, there are $n - (k + 1) = 20 - (3 + 1) = 16$ degrees of freedom.

The critical value for t is in Appendix B.2. For a two-tailed test with 16 degrees of freedom using the .05 significance level, H_0 is rejected if t is less than -2.120 or greater than 2.120 .

Refer to the Excel output in the previous section. (See page 525.) The column highlighted in yellow, headed Coefficients, shows the values for the multiple regression equation:

$$\hat{Y} = 427.194 - 4.583X_1 - 14.831X_2 + 6.101X_3$$

Interpreting the term $-4.583X_1$ in the equation: For each degree the temperature increases, it is expected that the heating cost will decrease about \$4.58, holding the two other variables constant.

The column in the Excel output labeled "Standard Error" shows the standard error of the sample regression coefficients. Recall that Salsberry Realty selected a sample of 20 homes along the East Coast of the United States. If Salsberry Realty selected a second random sample and computed the regression coefficients for that sample, the values would not be exactly the same. If the sampling process was repeated many times, we could construct a sampling distribution for each of these regression coefficients. The column labeled "Standard Error" estimates the variability for each of these regression coefficients. The sampling distributions of the coefficients follow the t distribution with $n - (k + 1)$ degrees of freedom. Hence, we are able to test the independent variables individually to determine whether the net regression coefficients differ from zero. The formula is:

**TESTING INDIVIDUAL
REGRESSION COEFFICIENTS**

$$t = \frac{b_i - 0}{s_{b_i}} \quad [14-6]$$

The b_i refers to any one of the regression coefficients, and s_{b_i} refers to the standard deviation of that distribution of the regression coefficient. We include 0 in the equation because the null hypothesis is $\beta_i = 0$.

To illustrate this formula, refer to the test of the regression coefficient for the independent variable temperature. From the computer output on page 525, the regression coefficient for temperature is -4.583 . The standard deviation of the sampling distribution of the regression coefficient for the independent variable temperature is 0.772. Inserting these values in formula (14-6):

$$t = \frac{b_1 - 0}{s_{b_1}} = \frac{-4.583 - 0}{0.772} = -5.937$$

Applying the formula, the computed t ratio is -5.937 for temperature (the small difference between the computed value and that shown on the Excel output is due to rounding) and -3.119 for insulation. Both of these t -values are in the rejection region to the left of -2.120 . Thus, we conclude that the regression coefficients for the temperature and insulation variables are *not* zero. The computed t for the age of the furnace is 1.521, so we conclude that could equal 0. The independent variable age of the furnace is not a significant predictor of heating cost. It can be dropped from the analysis.

We can also use p -values to test the individual regression coefficients. Again, these are commonly reported in computer software output. The computed t ratio for temperature on the Excel output is -5.934 and has a p -value of 0.000. Because the p -value is less than 0.05, the regression coefficient for the independent variable

temperature is not equal to zero and should be included in the equation to predict heating costs. For insulation, the t ratio is -3.119 and has a p -value of 0.007 . As with temperature, the p -value is less than 0.05 , so we conclude that the insulation regression coefficient is not equal to zero and should be included in the equation to predict heating cost. In contrast to temperature and insulation, the p -value to test the “age of the furnace” regression coefficient is 0.148 . It is clearly greater than 0.05 , so we conclude that the “age of furnace” regression coefficient could equal 0 . Further, as an independent variable it is not a significant predictor of heating cost. Thus, age of furnace should not be included in the equation to predict heating costs.

At this point, we need to develop a strategy for deleting independent variables. In the Salsberry Realty case, there were three independent variables, and one (the age of the furnace) had a regression coefficient that did not differ from 0 . It is clear that we should drop that variable and rerun the regression equation. Below is the Minitab output where heating cost is the dependent variable and outside temperature and amount of insulation are the independent variables.

Summarizing the results from this new Minitab output:

1. The new regression equation is:

$$\hat{Y} = 490.29 - 5.1499X_1 - 14.718X_2$$

Notice that the regression coefficients for outside temperature (X_1) and amount of insulation (X_2) are similar to but not exactly the same as when we included the independent variable age of the furnace. Compare the above equation to that in the Excel output on page 525. Both of the regression coefficients are negative as in the earlier equation.

2. The details of the global test are as follows:

$$\begin{aligned} H_0: \beta_1 &= \beta_2 = 0 \\ H_1: \text{Not all of the } \beta_i\text{'s} &= 0 \end{aligned}$$

The F distribution is the test statistic and there are $k = 2$ degrees of freedom in the numerator and $n - (k + 1) = 20 - (2 + 1) = 17$ degrees of freedom in the denominator. Using the $.05$ significance level and Appendix B.4, the decision

rule is to reject H_0 if F is greater than 3.59. We compute the value of F as follows:

$$F = \frac{\text{SSR}/k}{\text{SSE}/[n - (k + 1)]} = \frac{165,195/2}{47,721/[20 - (2 + 1)]} = 29.42$$

Because the computed value of F (29.42) is greater than the critical value (3.59), the null hypothesis is rejected and the alternate accepted. We conclude that at least one of the regression coefficients is different from 0.

Using the p -value, the F test statistic (29.42) has a p -value (0.000) that is clearly less than 0.05. Therefore, we reject the null hypothesis and accept the alternate. We conclude that at least one of the regression coefficients is different from 0.

3. The next step is to conduct a test of the regression coefficients individually. We want to find out if one or both of the regression coefficients are different from 0. The null and alternate hypotheses for each of the independent variables are:

Outside Temperature	Insulation
$H_0: \beta_1 = 0$	$H_0: \beta_2 = 0$
$H_1: \beta_1 \neq 0$	$H_1: \beta_2 \neq 0$

The test statistic is the t distribution with $n - (k + 1) = 20 - (2 + 1) = 17$ degrees of freedom. Using the .05 significance level and Appendix B.2, the decision rule is to reject H_0 if the computed value of t is less than -2.110 or greater than 2.110 .

Outside Temperature	Insulation
$t = \frac{b_1 - 0}{s_{b_1}} = \frac{-5.1499 - 0}{0.7019} = -7.34$	$t = \frac{b_2 - 0}{s_{b_2}} = \frac{-14.718 - 0}{4.934} = -2.98$

In both tests, we reject H_0 and accept H_1 . We conclude that each of the regression coefficients is different from 0. Both outside temperature and amount of insulation are useful variables in explaining the variation in heating costs.

Using p -values, the p -value for the temperature t -statistic is 0.000 and the p -value for the insulation t -statistic is 0.008. Both p -values are less than 0.05, so in both tests we reject the null hypothesis and conclude that each of the regression coefficients is different from 0. Both outside temperature and amount of insulation are useful variables in explaining the variation in heating costs.

In the heating cost example, it was clear which independent variable to delete. However, in some instances which variable to delete may not be as clear-cut. To explain, suppose we develop a multiple regression equation based on five independent variables. We conduct the global test and find that some of the regression coefficients are different from zero. Next, we test the regression coefficients individually and find that three are significant and two are not. The preferred procedure is to drop the single independent variable with the *smallest absolute t value* or *largest p-value* and rerun the regression equation with the four remaining variables, then, on the new regression equation with four independent variables, conduct the individual tests. If there are still regression coefficients that are not significant, again drop the variable with the smallest absolute t value or the largest, nonsignificant p -value. To describe the process in another way, we should delete only one variable at a time. Each time we delete a variable, we need to rerun the regression equation and check the remaining variables.

This process of selecting variables to include in a regression model can be automated, using Excel, Minitab, MegaStat, or other statistical software. Most of the software systems include methods to sequentially remove and/or add independent variables and at the same time provide estimates of the percentage of variation

explained (the *R*-square term). Two of the common methods are **stepwise regression** and **best subset regression**. It may take a long time, but in the extreme we could compute every regression between the dependent variable and any possible subset of the independent variables.

Unfortunately, on occasion, the software may work “too hard” to find an equation that fits all the quirks of your particular data set. The suggested equation may not represent the relationship in the population. A judgment is needed to choose among the equations presented. Consider whether the results are logical. They should have a simple interpretation and be consistent with your knowledge of the application under study.

Self-Review 14–3

The regression output about eating places in Myrtle Beach is repeated below (see earlier self-reviews).

Predictor	Coef	SE Coef	T	p-value
Constant	2.50	1.50	1.667	—
X_1	3.00	1.500	2.000	0.056
X_2	4.00	3.000	1.333	0.194
X_3	-3.00	0.20	-15.00	0.000
X_4	0.20	.05	4.00	0.000
X_5	1.00	1.50	0.667	0.511

Analysis of Variance					
Source	DF	SS	MS	F	p-value
Regression	5	100	20	10	0.000
Residual Error	20	40	2		
Total	25	140			

- (a) Perform a global test of hypothesis to check if any of the regression coefficients are different from 0. What do you decide? Use the .05 significance level.
- (b) Do an individual test of each independent variable. Which variables would you consider eliminating? Use the .05 significance level.
- (c) Outline a plan for possibly removing independent variables.

Exercises

connect™

7. Given the following regression output,

Predictor	Coef	SE Coef	T	P
Constant	84.998	1.863	45.61	0.000
X_1	2.391	1.200	1.99	0.051
X_2	-0.4086	0.1717	-2.38	0.020

Analysis of Variance					
Source	DF	SS	MS	F	P
Regression	2	77.907	38.954	4.14	0.021
Residual Error	62	583.693	9.414		
Total	64	661.600			

answer the following questions:

- a. Write the regression equation.
- b. If X_1 is 4 and X_2 is 11, what is the value of the dependent variable?
- c. How large is the sample? How many independent variables are there?
- d. Conduct a global test of hypothesis to see if any of the set of regression coefficients could be different from 0. Use the .05 significance level. What is your conclusion?
- e. Conduct a test of hypothesis for each independent variable. Use the .05 significance level. Which variable would you consider eliminating?
- f. Outline a strategy for deleting independent variables in this case.

8. The following regression output was obtained from a study of architectural firms. The dependent variable is the total amount of fees in millions of dollars.

Predictor	Coef	SE Coef	T	p-value
Constant	7.987	2.967	2.69	—
X_1	0.12242	0.03121	3.92	0.000
X_2	-0.12166	0.05353	-2.27	0.028
X_3	-0.06281	0.03901	-1.61	0.114
X_4	0.5235	0.1420	3.69	0.001
X_5	-0.06472	0.03999	-1.62	0.112

Analysis of Variance					
Source	DF	SS	MS	F	p-value
Regression	5	3710.00	742.00	12.89	0.000
Residual Error	46	2647.38	57.55		
Total	51	6357.38			

- X_1 is the number of architects employed by the company.
 X_2 is the number of engineers employed by the company.
 X_3 is the number of years involved with health care projects.
 X_4 is the number of states in which the firm operates.
 X_5 is the percent of the firm's work that is health care-related.

- a. Write out the regression equation.
- b. How large is the sample? How many independent variables are there?
- c. Conduct a global test of hypothesis to see if any of the set of regression coefficients could be different from 0. Use the .05 significance level. What is your conclusion?
- d. Conduct a test of hypothesis for each independent variable. Use the .05 significance level. Which variable would you consider eliminating first?
- e. Outline a strategy for deleting independent variables in this case.

14.5 Evaluating the Assumptions of Multiple Regression

In the previous section, we described the methods to statistically evaluate the multiple regression equation. The results of the test let us know if at least one of the coefficients was not equal to zero and we described a procedure of evaluating each regression coefficient. We also discussed the decision-making process for including and excluding independent variables in the multiple regression equation.

It is important to know that the validity of the statistical global and individual tests rely on several assumptions. That is, if the assumptions are not true, the results might be biased or misleading. However, strict adherence to the following assumptions is not always possible. Fortunately, the statistical techniques discussed in this chapter work well even when one or more of the assumptions are violated. Even if the values in the multiple regression equation are "off" slightly, our estimates using a multiple regression equation will be closer than any that could be made otherwise. Usually the statistical procedures are robust enough to overcome violations of some assumptions.

In Chapter 13, we listed the necessary assumptions for regression when we considered only a single independent variable. (See Section 13.8 on page 490.) The assumptions for multiple regression are similar.

1. **There is a linear relationship.** That is, there is a straight-line relationship between the dependent variable and the set of independent variables.

2. **The variation in the residuals is the same for both large and small values of \hat{Y} .** To put it another way, $(Y - \hat{Y})$ is unrelated to whether \hat{Y} is large or small.
3. **The residuals follow the normal probability distribution.** Recall the residual is the difference between the actual value of Y and the estimated value \hat{Y} . So the term $(Y - \hat{Y})$ is computed for every observation in the data set. These residuals should approximately follow a normal probability distribution. In addition, the mean of the residuals should be 0.
4. **The independent variables should not be correlated.** That is, we would like to select a set of independent variables that are not themselves correlated.
5. **The residuals are independent.** This means that successive observations of the dependent variable are not correlated. This assumption is often violated when time is involved with the sampled observations.

In this section, we present a brief discussion of each of these assumptions. In addition, we provide methods to validate these assumptions and indicate the consequences if these assumptions cannot be met. For those interested in additional discussion, Kutner, Nachtsheim, Neter, and Li, *Applied Linear Statistical Models*, 5th ed., (McGraw-Hill: 2005), is an excellent reference.

Linear Relationship

Let's begin with the linearity assumption. The idea is that the relationship between the set of independent variables and the dependent variable is linear. If we are considering two independent variables, we can visualize this assumption. The two independent variables and the dependent variable would form a three-dimensional space. The regression equation would then form a plane as shown on page 514. We can evaluate this assumption with scatter diagrams and residual plots.

Using Scatter Diagrams The evaluation of a multiple regression equation should always include a scatter diagram that plots the dependent variable against each independent variable. These graphs help us to visualize the relationships and provide some initial information about the direction (positive or negative), linearity, and strength of the relationship. For example, the scatter diagrams for the home heating example follow. The plots suggest a fairly strong negative, linear relationship between heating cost and temperature, and a negative relationship between heating cost and insulation.

LO6 Use residual analysis to evaluate the assumptions of multiple regression analysis.

Using Residual Plots Recall that a residual $(Y - \hat{Y})$ can be computed using the multiple regression equation for each observation in a data set. In Chapter 13, we

discussed the idea that the best regression line passed through the center of the data in a scatter plot. In this case, you would find a good number of the observations above the regression line (these residuals would have a positive sign), and a good number of the observations below the line (these residuals would have a negative sign). Further, the observations would be scattered above and below the line over the entire range of the independent variable.

The same concept is true for multiple regression, but we cannot graphically portray the multiple regression. However, plots of the residuals can help us evaluate the linearity of the multiple regression equation. To investigate, the residuals are plotted on the vertical axis against the predictor variable, \hat{Y} . The graph on the left below shows the residual plots for the home heating cost example. Notice the following:

- The residuals are plotted on the vertical axis and are centered around zero. There are both positive and negative residuals.
- The residual plots show a random distribution of positive and negative values across the entire range of the variable plotted on the horizontal axis.
- The points are scattered and there is no obvious pattern, so there is no reason to doubt the linearity assumption.

This plot supports the assumption of linearity.

If there is a pattern to the points in the scatter plot, further investigation is necessary. The points in the graph on the right above show nonrandom residuals. See that the residual plot does *not* show a random distribution of positive and negative values across the entire range of the variable plotted on the horizontal axis. In fact, the graph shows a curvature to the residual plots. This indicates the relationship may not be linear. In this case, we would evaluate different transformations of the equation as discussed in Chapter 13.

Variation in Residuals Same for Large and Small \hat{Y} Values

This requirement indicates that the variation about the predicted values is constant, regardless of whether the predicted values are large or small. To cite a specific example, which may violate the assumption, suppose we use the single independent variable age to explain the variation in income. We suspect that as age increases so does salary, but it also seems reasonable that as age increases there may be more variation around the regression line. That is, there will likely be more variation in income for a 50-year-old person than for a 35-year-old

person. The requirement for constant variation around the regression line is called **homoscedasticity**.

HOMOSCEDASTICITY The variation around the regression equation is the same for all of the values of the independent variables.

To check for homoscedasticity the residuals are plotted against the fitted values of Y. This is the same graph that we used to evaluate the assumption of linearity. (See page 533.) Based on the scatter diagram in that software output, it is reasonable to conclude that this assumption has not been violated.

Distribution of Residuals

To be sure that the inferences we make in the global and individual hypotheses tests are valid, we evaluate the distribution of residuals. Ideally, the residuals should follow a normal probability distribution.

To evaluate this assumption, we can organize the residuals into a frequency distribution. The Minitab histogram of the residuals is shown following on the left for the home heating cost example. Although it is difficult to show that the residuals follow a normal distribution with only 20 observations, it does appear the normality assumption is reasonable.

Both Minitab and Excel offer another graph that helps to evaluate the assumption of normally distributed residuals. It is called a **normal probability plot** and is shown to the right of the histogram. We describe this graph further in Section 17.6 starting on page 663. Basically, the normal probability plot supports the assumption of normally distributed residuals if the plotted points are fairly close to a straight line drawn from the lower left to the upper right of the graph.

In this case, both graphs support the assumption that the residuals follow the normal probability distribution. Therefore, the inferences that we made based on the global and individual hypothesis tests are supported with the results of this evaluation.

Multicollinearity

L07 Evaluate the effects of correlated independent variables.

Multicollinearity exists when independent variables are correlated. Correlated independent variables make it difficult to make inferences about the individual regression coefficients and their individual effects on the dependent variable. In practice, it is

nearly impossible to select variables that are completely unrelated. To put it another way, it is nearly impossible to create a set of independent variables that are not correlated to some degree. However, a general understanding of the issue of multicollinearity is important.

First, we should point out that multicollinearity does not affect a multiple regression equation's ability to predict the dependent variable. However, when we are interested in evaluating the relationship between each independent variable and the dependent variable, multicollinearity may show unexpected results.

For example, if we use two highly multicollinear variables, high school GPA and high school class rank, to predict the GPA of incoming college freshmen (dependent variable), we would expect that both independent variables would be positively related to the dependent variable. However, because the independent variables are highly correlated, one of the independent variables may have an unexpected and inexplicable negative sign. In essence, these two independent variables are redundant in that they explain the same variation in the dependent variable.

A second reason for avoiding correlated independent variables is they may lead to erroneous results in the hypothesis tests for the individual independent variables. This is due to the instability of the standard error of estimate. Several clues that indicate problems with multicollinearity include the following:

1. An independent variable known to be an important predictor ends up having a regression coefficient that is not significant.
2. A regression coefficient that should have a positive sign turns out to be negative, or vice versa.
3. When an independent variable is added or removed, there is a drastic change in the values of the remaining regression coefficients.

In our evaluation of a multiple regression equation, an approach to reducing the effects of multicollinearity is to carefully select the independent variables that are included in the regression equation. A general rule is if the correlation between two independent variables is between -0.70 and 0.70 , there likely is not a problem using both of the independent variables. A more precise test is to use the **variance inflation factor**. It is usually written *VIF*. The value of *VIF* is found as follows:

VARIANCE INFLATION FACTOR

$$VIF = \frac{1}{1 - R_j^2}$$

[14-7]

The term R_j^2 refers to the coefficient of determination, where the selected *independent variable* is used as a dependent variable and the remaining independent variables are used as independent variables. A *VIF* greater than 10 is considered unsatisfactory, indicating that the independent variable should be removed from the analysis. The following example will explain the details of finding the *VIF*.

Example

Refer to the data in Table 14-1, which relates the heating cost to the independent variables outside temperature, amount of insulation, and age of furnace. Develop a correlation matrix for all the independent variables. Does it appear there is a problem with multicollinearity? Find and interpret the variance inflation factor for each of the independent variables.

Solution

We begin by using the Minitab system to find the correlation matrix for the dependent variable and the three independent variables. A portion of that output follows:

	Cost	Temp	Insul
Temp	-0.812		
Insul	-0.257	-0.103	
Age	0.537	-0.486	0.064

Cell Contents: Pearson correlation

The highlighted area indicates the correlation among the independent variables. None of the correlations among the independent variables exceed $-.70$ or $.70$, so we do not suspect problems with multicollinearity. The largest correlation among the independent variables is -0.486 between age and temperature.

To confirm this conclusion, we compute the *VIF* for each of the three independent variables. We will consider the independent variable temperature first. We use Minitab to find the multiple coefficient of determination with temperature as the *dependent variable* and amount of insulation and age of the furnace as independent variables. The relevant Minitab output follows.

Regression Analysis: Temp versus Insul, Age

The regression equation is

$$\text{Temp} = 58.0 - 0.51 \text{ Insul} - 2.51 \text{ Age}$$

Predictor	Coef	SE Coef	T	P
Constant	57.99	12.35	4.70	0.000
Insul	-0.509	1.488	-0.34	0.737
Age	-2.509	1.103	-2.27	0.036

$$S = 16.0311 \quad R\text{-Sq} = 24.1\% \quad R\text{-Sq}(adj) = 15.2\%$$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	2	1390.3	695.1	2.70	0.096
Residual Error	17	4368.9	257.0		
Total	19	5759.2			

The coefficient of determination is $.241$, so inserting this value into the *VIF* formula:

$$VIF = \frac{1}{1 - R^2_1} = \frac{1}{1 - .241} = 1.32$$

The *VIF* value of 1.32 is less than the upper limit of 10 . This indicates that the independent variable temperature is not strongly correlated with the other independent variables.

Again, to find the *VIF* for insulation we would develop a regression equation with insulation as the *dependent variable* and temperature and age of furnace as independent variables. For this equation, we would determine the coefficient of determination. This would be the value for R^2_2 . We would substitute this value in equation 14–7, and solve for *VIF*.

Fortunately, Minitab will generate the *VIF* values for each of the independent variables. These values are reported in the right-hand column under the heading *VIF* in the following Minitab output. All these values are less than 10 . Hence, we conclude there is not a problem with multicollinearity in this example.

The regression equation is

$$\text{Cost} = 427 - 4.58 \text{ Temp} - 14.8 \text{ Insul} + 6.10 \text{ Age}$$

Predictor	Coef	SE Coef	T	P	VIF
Constant	427.19	59.60	7.17	0.000	
Temp	-4.5827	0.7723	-5.93	0.000	1.318
Insul	-14.831	4.754	-3.12	0.007	1.011
Age	-6.101	4.012	1.52	0.148	1.310

Independent Observations

The fifth assumption about regression and correlation analysis is that successive residuals should be independent. This means that there is not a pattern to the residuals, the residuals are not highly correlated, and there are not long runs of positive or negative residuals. When successive residuals are correlated, we refer to this condition as **autocorrelation**.

Autocorrelation frequently occurs when the data are collected over a period of time. For example, we wish to predict yearly sales of Ages Software Inc. based on the time and the amount spent on advertising. The dependent variable is yearly sales and the independent variables are time and amount spent on advertising. It is likely that for a period of time the actual points will be above the regression plane (remember there are two independent variables) and then for a period of time the points will be below the regression plane. The graph below shows the residuals plotted on the vertical axis and the fitted values \hat{Y} on the horizontal axis. Note the run of residuals above the mean of the residuals, followed by a run below the mean. A scatter plot such as this would indicate possible autocorrelation.

There is a test for autocorrelation, called the Durbin-Watson. We present the details of this test in Chapter 16, Section 16.10.

L08 Evaluate and use qualitative independent variables.

Statistics in Action

In recent years, multiple regression has been used in a variety of legal proceedings. It is particularly useful in cases alleging discrimination
(continued)

14.6 Qualitative Independent Variables

In the previous example regarding heating cost, the two independent variables outside temperature and insulation were quantitative; that is, numerical in nature. Frequently we wish to use nominal-scale variables—such as gender, whether the home has a swimming pool, or whether the sports team was the home or the visiting team—in our analysis. These are called **qualitative variables** because they describe a particular quality, such as male or female. To use a qualitative variable in regression analysis, we use a scheme of **dummy variables** in which one of the two possible conditions is coded 0 and the other 1.

DUMMY VARIABLE A variable in which there are only two possible outcomes. For analysis, one of the outcomes is coded a 1 and the other a 0.

For example, we might be interested in estimating an executive's salary on the basis of years of job experience and whether he or she graduated from college. "Graduation from college" can take on only one of two conditions: yes or no. Thus, it is considered a qualitative variable.

Suppose in the Salsberry Realty example that the independent variable "garage" is added. For those homes without an attached garage, 0 is used; for homes with an attached garage, a 1 is used. We will refer to the "garage" variable as X_4 . The data from Table 14–2 are entered into the Minitab system.

by gender or race. As an example, suppose that a woman alleges that Company X's wage rates are unfair to women. To support the claim, the plaintiff produces data showing that, on the average, women earn less than men. In response, Company X argues that its wage rates are based on experience, training, and skill and that its female employees, on the average, are younger and less experienced than the male employees. In fact, the company might further argue that the current situation is actually due to its recent successful efforts to hire more women.

TABLE 14–2 Home Heating Costs, Temperature, Insulation, and Presence of a Garage for a Sample of 20 Homes

Cost, Y	Temperature, X_1	Insulation, X_2	Garage, X_4
\$250	35	3	0
360	29	4	1
165	36	7	0
43	60	6	0
92	65	5	0
200	30	5	0
355	10	6	1
290	7	10	1
230	21	9	0
120	55	2	0
73	54	12	0
205	48	5	1
400	20	5	1
320	39	4	1
72	60	8	0
272	20	5	1
94	58	7	0
190	40	8	1
235	27	9	0
139	30	7	0

The output from Minitab is:

What is the effect of the garage variable? Should it be included in the analysis? To show the effect of the variable, suppose we have two houses exactly alike next to each other in Buffalo, New York; one has an attached garage, and the other

does not. Both homes have 3 inches of insulation, and the mean January temperature in Buffalo is 20 degrees. For the house without an attached garage, a 0 is substituted for X_4 in the regression equation. The estimated heating cost is \$280.90, found by:

$$\begin{aligned}\hat{Y} &= 394 - 3.96X_1 - 11.3X_2 + 77.4X_4 \\ &= 394 - 3.96(20) - 11.3(3) + 77.4(0) = 280.90\end{aligned}$$

For the house with an attached garage, a 1 is substituted for X_4 in the regression equation. The estimated heating cost is \$358.30, found by:

$$\begin{aligned}\hat{Y} &= 394 - 3.96X_1 - 11.3X_2 + 77.4X_4 \\ &= 394 - 3.96(20) - 11.3(3) + 77.4(1) = 358.30\end{aligned}$$

The difference between the estimated heating costs is \$77.40 (\$358.30 − \$280.90). Hence, we can expect the cost to heat a house with an attached garage to be \$77.40 more than the cost for an equivalent house without a garage.

We have shown the difference between the two types of homes to be \$77.40, but is the difference significant? We conduct the following test of hypothesis.

$$\begin{aligned}H_0: \beta_4 &= 0 \\ H_1: \beta_4 &\neq 0\end{aligned}$$

The information necessary to answer this question is on the Minitab output above. The net regression coefficient for the independent variable garage is 77.43, and the standard deviation of the sampling distribution is 22.78. We identify this as the fourth independent variable, so we use a subscript of 4. Finally, we insert these values in formula (14–6).

$$t = \frac{b_4 - 0}{s_{b_4}} = \frac{77.43 - 0}{22.78} = 3.40$$

There are three independent variables in the analysis, so there are $n - (k + 1) = 20 - (3 + 1) = 16$ degrees of freedom. The critical value from Appendix B.2 is 2.120. The decision rule, using a two-tailed test and the .05 significance level, is to reject H_0 if the computed t is to the left of −2.120 or to the right of 2.120. Since the computed value of 3.40 is to the right of 2.120, the null hypothesis is rejected. It is concluded that the regression coefficient is not zero. The independent variable garage should be included in the analysis.

Using the p -value approach, the computed t value of 3.40 has a p -value of 0.004. This value is less than the .05 significance level. Therefore, we reject the null hypothesis. We conclude that the regression coefficient is not zero and the independent variable garage should be included in the analysis.

Is it possible to use a qualitative variable with more than two possible outcomes? Yes, but the coding scheme becomes more complex and will require a series of dummy variables. To explain, suppose a company is studying its sales as they relate to advertising expense by quarter for the last 5 years. Let sales be the dependent variable and advertising expense be the first independent variable, X_1 . To include the qualitative information regarding the quarter, we use three additional independent variables. For the variable X_2 , the five observations referring to the first quarter of each of the 5 years are coded 1 and the other quarters 0. Similarly, for X_3 the five observations referring to the second quarter are coded 1 and the other quarters 0. For X_4 , the five observations referring to the third quarter are coded 1 and the other quarters 0. An observation that does not refer to any of the first three quarters must refer to the fourth quarter, so a distinct independent variable referring to this quarter is not necessary.

Self-Review 14–4

A study by the American Realtors Association investigated the relationship between the commissions earned by sales associates last year and the number of months since the associates earned their real estate licenses. Also of interest in the study is the gender of the sales associate. Below is a portion of the regression output. The dependent variable is commissions, which is reported in \$000, and the independent variables are months since the license was earned and gender (female = 1 and male = 0).

Regression Analysis

R² 0.642

Adjusted R² 0.600

n 20

R 0.801

k 2

Std. Error 3.219

Dep. Var. Commissions

ANOVA table

Source	SS	df	MS	F	p-value
Regression	315.9291	2	157.9645	15.25	.0002
Residual	176.1284	17	10.3605		
Total	492.0575	19			

Regression output

Variables	coefficients	std. error	t (df = 17)	p-value	95% lower	95% upper
Intercept	15.7625	3.0782	5.121	.0001	9.2680	22.2570
Months	0.4415	0.0839	5.263	.0001	0.2645	0.6186
Gender	3.8598	1.4724	2.621	.0179	0.7533	6.9663

- (a) Write out the regression equation. How much commission would you expect a female agent to make who earned her license 30 months ago?
- (b) Do the female agents on the average make more or less than the male agents? How much more?
- (c) Conduct a test of hypothesis to determine if the independent variable gender should be included in the analysis. Use the 0.05 significance level. What is your conclusion?

14.7 Regression Models with Interaction

LO9 Explain the possible interaction among independent variables.

In Chapter 12, we discussed interaction among independent variables. To explain, suppose we are studying weight loss and assume, as the current literature suggests, that diet and exercise are related. So the dependent variable is amount of change in weight and the independent variables are: diet (yes or no) and exercise (none, moderate, significant). We are interested in whether there is interaction among the independent variables. That is, if those studied maintain their diet and exercise significantly, will that increase the mean amount of weight lost? Is total weight loss more than the sum of the loss due to the diet effect and the loss due to the exercise effect?

We can expand on this idea. Instead of having two nominal-scale variables, diet and exercise, we can examine the effect (interaction) of several ratio-scale variables. For example, suppose we want to study the effect of room temperature (68, 72, 76, or 80 degrees Fahrenheit) and noise level (60, 70, or 80 decibels) on the number of units produced. To put it another way, does the combination of noise level in the room and the temperature of the room have an effect on the productivity of the workers? Would the workers in a quiet, cool room produce more units than those in a hot, noisy room?

In regression analysis, interaction can be examined as a separate independent variable. An interaction prediction variable can be developed by multiplying the data values in one independent variable by the values in another independent variable, thereby creating a new independent variable. A two-variable model that includes an interaction term is:

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_1 X_2$$

The term X_1X_2 is the *interaction term*. We create this variable by multiplying the values of X_1 and X_2 to create the third independent variable. We then develop a regression equation using the three independent variables and test the significance of the third independent variable using the individual test for independent variables, described earlier in the chapter. An example will illustrate the details.

Example

Solution

Refer to the heating cost example and the data in Table 14–1. Is there an interaction between the outside temperature and the amount of insulation? If both variables are increased, is the effect on heating cost greater than the sum of savings from warmer temperature and the savings from increased insulation separately?

The information from Table 14–1 for the independent variables temperature and insulation is repeated below. We create the interaction variable by multiplying the temperature variable by the insulation. For the first sampled home, the value temperature is 35 degrees and insulation is 3 inches so the value of the interaction variable is $35 \times 3 = 105$. The values of the other interaction products are found in a similar fashion.

regression with interaction [Compatibility Mode]												
	A	B	C	D	E	F	G	H	I	J	K	
1	Cost	Temp	Insul	Temp X Insul	SUMMARY OUTPUT							
2	250	35	3	105								
3	360	29	4	116								
4	165	36	7	252	Regression Statistics							
5	43	60	6	360	Multiple R	0.893						
6	92	65	5	325	R Square	0.798						
7	200	30	5	150	Adjusted R Square	0.760						
8	355	10	6	60	Standard Error	51.846						
9	290	7	10	70	Observations	20						
10	230	21	9	189	ANOVA							
11	120	55	2	110		df	SS	MS	F	Significance F		
12	73	54	12	648	Regression	3	169908.452	56636.151	21.070	0.000		
13	205	48	5	240	Residual	16	43007.298	2687.956				
14	400	20	5	100	Total	19	212915.750					
15	320	39	4	156	Coefficients							
16	72	60	8	480	Intercept	598.070	92.265	6.482	0.000			
17	272	20	5	100	Temp	-7.811	2.124	-3.678	0.002			
18	94	58	7	406	Insul	-30.161	12.621	-2.390	0.030			
19	190	40	8	320	Temp X Insul	0.385	0.291	1.324	0.204			
20	235	27	9	243								
21	139	30	7	210								

We find the multiple regression using temperature, insulation, and the interaction of temperature and insulation as independent variables. The regression equation is reported below.

$$\hat{Y} = 598.070 - 7.811X_1 - 30.161X_2 + 0.385X_1X_2$$

The question we wish to answer is whether the interaction variable is significant. We will use the .05 significance level. In terms of a hypothesis:

$$\begin{aligned} H_0: \beta_3 &= 0 \\ H_1: \beta_3 &\neq 0 \end{aligned}$$

There is $n - (k + 1) = 20 - (3 + 1) = 16$ degrees of freedom. Using the .05 significance level and a two-tailed test, the critical values of t are -2.120 and 2.120 . We reject the null hypothesis if t is less than -2.120 or t is greater than 2.120 . From the output, $b_3 = 0.385$ and $s_{b_3} = 0.291$. To find the value of t , we use formula (14–6).

$$t = \frac{b_3 - 0}{s_{b_3}} = \frac{0.385 - 0}{0.291} = 1.324$$

Because the computed value of 1.324 is less than the critical value of 2.120, we do not reject the null hypothesis. In addition, the p -value of 0.204 exceeds 0.05. We conclude that there is not a significant interaction between temperature and insulation.

There are other situations that can occur when studying interaction among independent variables.

1. It is possible to have a three-way interaction among the independent variables. In our heating example, we might have considered the three-way interaction between temperature, insulation, and age of the furnace.
2. It is possible to have an interaction where one of the independent variables is nominal scale. In our heating cost example, we could have studied the interaction between temperature and garage.

Studying all possible interactions can become very complex. However, careful consideration to possible interactions among independent variables can often provide useful insight into the regression models.

14.8 Stepwise Regression

L010 Explain stepwise regression.

In our heating cost example (see sample information in Table 14–1 and Table 14–2), we considered four independent variables: the mean outside temperature, the amount of insulation in the home, the age of the furnace, and whether or not there was an attached garage. To obtain the equation, we first ran a global or “all at once” test to determine if any of the regression coefficients were significant. When we found at least one to be significant, we tested the regression coefficients individually to determine which were important. We left out the independent variables that did not have significant regression coefficients and kept the others. By retaining the independent variables with significant coefficients, we found the regression equation that used the fewest independent variables. This made the regression equation easy to interpret and explained as much variation in the dependent variable as possible.

We are now going to describe a technique called **stepwise regression**, which is more efficient in building the regression equation.

STEPWISE REGRESSION A step-by-step method to determine a regression equation that begins with a single independent variable and adds or deletes independent variables one by one. Only independent variables with nonzero regression coefficients are included in the regression equation.

In the stepwise method, we develop a sequence of equations. The first equation contains only one independent variable. However, this independent variable is the one from the set of proposed independent variables that explains the most variation in the dependent variable. Stated differently, if we compute all the simple correlations between each independent variable and the dependent variable, the stepwise method first selects the independent variable with the strongest correlation with the dependent variable.

Next, the stepwise method looks at the remaining independent variables and then selects the one that will explain the largest percentage of the variation yet unexplained. We continue this process until all the independent variables with significant regression coefficients are included in the regression equation. The advantages to the stepwise method are:

1. Only independent variables with significant regression coefficients are entered into the equation.
2. The steps involved in building the regression equation are clear.
3. It is efficient in finding the regression equation with only significant regression coefficients.
4. The changes in the multiple standard error of estimate and the coefficient of determination are shown.

The stepwise Minitab output for the heating cost problem follows. Note that the final equation, which is reported in the column labeled 3 includes the independent variables temperature, garage, and insulation. These are the same independent variables that were included in our equation using the global test and the test for individual independent variables. (See page 538.) The independent variable age, for age of the furnace, is not included because it is not a significant predictor of cost.

Reviewing the steps and interpreting output:

1. The stepwise procedure selects the independent variable temperature first. This variable explains more of the variation in heating cost than any of the other three proposed independent variables. Temperature explains 65.85 percent of the variation in heating cost. The regression equation is:

$$\hat{Y} = 388.8 - 4.93X_1$$

There is an inverse relationship between heating cost and temperature. For each degree the temperature increases, heating cost is reduced by \$4.93.

2. The next independent variable to enter the regression equation is garage. When this variable is added to the regression equation, the coefficient of determination is increased from 65.85 percent to 80.46 percent. That is, by adding garage as an independent variable, we increase the coefficient of determination by 14.61 percent. The regression equation after step 2 is:

$$\hat{Y} = 300.3 - 3.56X_1 + 93.0X_2$$

Usually the regression coefficients will change from one step to the next. In this case, the coefficient for temperature retained its negative sign, but it changed from -4.93 to -3.56. This change is reflective of the added influence of the independent variable garage. Why did the stepwise method select the independent variable garage instead of either insulation or age? The increase in R^2 , the coefficient of determination, is larger if garage is included rather than either of the other two variables.

3. At this point, there are two unused variables remaining, insulation and age. Notice on the third step the procedure selects insulation and then stops. This indicates the variable insulation explains more of the remaining variation in heating cost than the age variable does. After the third step, the regression equation is:

$$\hat{Y} = 393.7 - 3.96X_1 + 77.0X_2 - 11.3X_3$$

At this point, 86.98 percent of the variation in heating cost is explained by the three independent variables temperature, garage, and insulation. This is the same R^2 value and regression equation we found on page 538 except for rounding differences.

4. Here, the stepwise procedure stops. This means the independent variable age does not add significantly to the coefficient of determination.

The stepwise method developed the same regression equation, selected the same independent variables, and found the same coefficient of determination as the global and individual tests described earlier in the chapter. The advantages to the stepwise method is that it is more direct than using a combination of the global and individual procedures.

Other methods of variable selection are available. The stepwise method is also called the **forward selection method** because we begin with no independent variables and add one independent variable to the regression equation at each iteration. There is also the **backward elimination method**, which begins with the entire set of variables and eliminates one independent variable at each iteration.

The methods described so far look at one variable at a time and decide whether to include or eliminate that variable. Another approach is the **best-subset regression**. With this method, we look at the best model using one independent variable, the best model using two independent variables, the best model with three and so on. The criterion is to find the model with the largest R^2 value, regardless of the number of independent variables. Also, each independent variable does not necessarily have a nonzero regression coefficient. Since each independent variable could either be included or not included, there are $2^k - 1$ possible models, where k refers to the number of independent variables. In our heating cost example, we considered four independent variables so there are 15 possible regression models, found by $2^4 - 1 = 16 - 1 = 15$. We would examine all regression models using one independent variable, all combinations using two variables, all combinations using three independent variables, and the possibility of using all four independent variables. The advantages to the best-subset method is it may examine combinations of independent variables not considered in the stepwise method. The process is available in Minitab and MegaStat.

Exercises

9. The production manager of High Point Sofa and Chair, a large furniture manufacturer located in North Carolina, is studying the job performance ratings of a sample of 15 electrical repairmen employed by the company. An aptitude test is required by the human resources department to become an electrical repairman. The production manager was able to get the score for each repairman in the sample. In addition, he determined which of the repairmen were union members (code = 1) and which were not (code = 0). The sample information is reported below.

Worker	Job Performance Score	Aptitude Test Score	Union Membership
Abbott	58	5	0
Anderson	53	4	0
Bender	33	10	0
Bush	97	10	0
Center	36	2	0
Coombs	83	7	0
Eckstine	67	6	0
Gloss	84	9	0
Herd	98	9	1

(continued)

Worker	Job Performance Score	Aptitude Test Score	Union Membership
Householder	45	2	1
Iori	97	8	1
Lindstrom	90	6	1
Mason	96	7	1
Pierse	66	3	1
Rohde	82	6	1

- a. Use a statistical software package to develop a multiple regression equation using the job performance score as the dependent variable, and aptitude test score and union membership as independent variables.
- b. Comment on the regression equation. Be sure to include the coefficient of determination and the effect of union membership. Are these two variables effective in explaining the variation in job performance?
- c. Conduct a test of hypothesis to determine if union membership should be included as an independent variable.
- d. Repeat the analysis considering possible interaction terms.
10. Cincinnati Paint Company sells quality brands of paints through hardware stores throughout the United States. The company maintains a large sales force whose job it is to call on existing customers as well as look for new business. The national sales manager is investigating the relationship between the number of sales calls made and the miles driven by the sales representative. Also, do the sales representatives who drive the most miles and make the most calls necessarily earn the most in sales commissions? To investigate, the vice president of sales selected a sample of 25 sales representatives and determined:
- The amount earned in commissions last month (Y)
 - The number of miles driven last month (X_1)
 - The number of sales calls made last month (X_2)

The information is reported below.

Commissions (\$000)	Calls	Driven
22	139	2,371
13	132	2,226
33	144	2,731
:	:	:
25	127	2,671
43	154	2,988
34	147	2,829

Develop a regression equation including an interaction term. Is there a significant interaction between the number of sales calls and the miles driven?

11. An art collector is studying the relationship between the selling price of a painting and two independent variables. The two independent variables are the number of bidders at the particular auction and the age of the painting, in years. A sample of 25 paintings revealed the following sample information.

Painting	Auction Price	Bidders	Age
1	3,470	10	67
2	3,500	8	56
3	3,700	7	73
:	:	:	:
23	4,660	5	94
24	4,710	3	88
25	4,880	1	84

- a. Develop a multiple regression equation using the independent variables number of bidders and age of painting to estimate the dependent variable auction price. Discuss the equation. Does it surprise you that there is an inverse relationship between the number of bidders and the price of the painting?
- b. Create an interaction variable and include it in the regression equation. Explain the meaning of the interaction. Is this variable significant?
- c. Use the stepwise method and the independent variables for the number of bidders, the age of the painting, and the interaction between the number of bidders and the age of the painting. Which variables would you select?
12. A real estate developer wishes to study the relationship between the size of home a client will purchase (in square feet) and other variables. Possible independent variables include the family income, family size, whether there is a senior adult parent living with the family (1 for yes, 0 for no), and the total years of education beyond high school for the husband and wife. The sample information is reported below.

Family	Square Feet	Income (000s)	Family Size	Senior Parent	Education
1	2,240	60.8	2	0	4
2	2,380	68.4	2	1	6
3	3,640	104.5	3	0	7
4	3,360	89.3	4	1	0
5	3,080	72.2	4	0	2
6	2,940	114	3	1	10
7	4,480	125.4	6	0	6
8	2,520	83.6	3	0	8
9	4,200	133	5	0	2
10	2,800	95	3	0	6

Develop an appropriate multiple regression equation. Which independent variables would you include in the final regression equation? Use the stepwise method.

14.9 Review of Multiple Regression

We described many topics involving multiple regression in this chapter. In this section of the chapter, we focus on a single example with a solution that reviews the procedure and guides your application of multiple regression analysis.

Example

The Bank of New England is a large financial institution serving the New England states as well as New York and New Jersey. The mortgage department of the Bank of New England is studying data from recent loans. Of particular interest is how such factors as the value of the home being purchased (\$000), education level of the head of the household (number of years, beginning with first grade), age of the head of the household, current monthly mortgage payment (in dollars), and gender of the head of the household (male = 1, female = 0) relate to the family income. The mortgage department would like to know whether these variables are effective predictors of family income.

Solution

To begin, consider a random sample of 25 loan applications submitted to the Bank of New England last month. A portion of the sample information is shown in Table 14–3. The entire data set is available at the website (www.mhhe.com/lind15e) and is identified as Bank of New England.

Next, we develop a correlation matrix. It will show the relationship between each of the independent variables and the dependent variable. This will help identify the

TABLE 14–3 Information on Sample of 25 Loans by the Bank of New England

Loan	Income (\$000)	Value (\$000)	Education	Age	Mortgage	Gender
1	100.7	190	14	53	230	1
2	99.0	121	15	49	370	1
3	102.0	161	14	44	397	1
:	:	:	:	:	:	:
23	102.3	163	14	46	142	1
24	100.2	150	15	50	343	0
25	96.3	139	14	45	373	0

independent variables that are more closely related to the dependent variable (family income.) The correlation matrix will also reveal independent variables that are highly correlated and possibly redundant. The correlation matrix is below.

	Income (\$000)	Value (\$000)	Education	Age	Mortgage	Gender
Income (\$000)	1.0000					
Value (\$000)	0.7197	1.0000				
Education	0.1880	-0.1437	1.0000			
Age	0.2426	0.2195	0.6209	1.0000		
Mortgage	0.1157	0.3579	-0.2103	-0.0379	1.0000	
Gender	0.4856	0.1841	0.0619	0.1558	-0.1290	1.0000

What can we learn from this correlation matrix?

1. The family income is strongly related to the value of the home. There is also a moderate correlation between the gender of the person seeking the loan and family income. These two correlations are highlighted in yellow in the correlation matrix.
2. The amount of the mortgage has a weak correlation with family income. This correlation is identified in red.
3. All possible correlations among the independent variables are identified in blue type. Our standard is to look for correlations that exceed an absolute value of .700. None of the independent variables are strongly correlated with each other. This indicates that multicollinearity is not likely.

Next, we compute the multiple regression equation using all the independent variables. The software output follows.

A	B	C	D	E	F
1 SUMMARY OUTPUT					
2					
3 Regression Statistics					
4 Multiple R	0.866				
5 R Square	0.750				
6 Adjusted R Square	0.684				
7 Standard Error	1.478				
8 Observations	25				
9					
10 ANOVA					
11	<i>df</i>	<i>SS</i>	<i>MS</i>	<i>F</i>	<i>P-value</i>
12 Regression	5	124.3215	24.8643	11.3854	0.0000
13 Residual	19	41.4936	2.1839		
14 Total	24	165.8151			
15					
16	Coefficients	Standard Error	t Stat	P-value	
17 Intercept	70.6061	7.4644	9.4591	0.0000	
18 Value (\$000)	0.0717	0.0124	5.7686	0.0000	
19 Education	1.6242	0.6031	2.6930	0.0144	
20 Age	-0.1224	0.0781	-1.5661	0.1338	
21 Mortgage	-0.0010	0.0032	-0.3191	0.7531	
22 Gender	1.8066	0.6228	2.9007	0.0092	

The coefficients of determination, that is, both R^2 and adjusted R^2 , are reported at the top of the summary output and highlighted in yellow. The R^2 value is 75.0 percent, so the five independent variables account for three-quarters of the variation in family income. The adjusted R^2 measures the strength of the relationship between the set of independent variables and family income and also accounts for the number of variables in the regression equation. The adjusted R^2 indicates that the five variables account for 68.4 percent of the variance of family income. Both of these suggest that the proposed independent variables are useful in predicting family income.

The output also includes the regression equation.

$$\hat{Y} = 70.61 + .07(\text{Value}) + 1.62(\text{Education}) - 0.12(\text{Age}) \\ - .001(\text{Mortgage}) + 1.807(\text{Gender})$$

Be careful in this interpretation. Both income and the value of the home are in thousands of dollars. Here is a summary:

1. An increase of \$1,000 dollars in the value of the home suggests an increase of \$70 in family income. An increase of one year of education increases income by \$1,620, another year older reduces income by \$120, and an increase of \$1,000 in the mortgage reduces income by \$1.
2. If a male is head of the household, the value of family income will increase by \$1,807. Remember that “female” was coded 0 and “male” was coded 1, so a male head of household is positively related to home value.
3. The age of the head of household and monthly mortgage payment are inversely related to family income. This is true because the sign of the regression coefficient is negative.

Next we conduct the global hypothesis test. Here we check to see if any of the regression coefficients are different from 0. We use the .05 significance level.

$$H_0: \beta_1 = \beta_2 = \beta_3 = \beta_4 = \beta_5 = 0$$

$$H_1: \text{Not all the } \beta\text{s are 0.}$$

The p -value from the table (cell F12) is 0.000. Because the p -value is less than the significance level, we reject the null hypothesis and conclude that at least one of the regression coefficients is not equal to zero.

Next we evaluate the individual regression coefficients. Refer to software output p -values to test each regression coefficient. They are reported in cells E18 to E22. The null hypothesis and the alternate hypothesis are:

$$H_0: \beta_i = 0$$

$$H_1: \beta_i \neq 0$$

The subscript i represents any particular independent variable. Again using .05 significance levels, the p -values for the regression coefficients for home value, years of education, and gender are all less than .05. We conclude that these regression coefficients are not equal to zero and are significant predictors of family income. For age and mortgage amount, the p -values are greater than .05, the significance level, so we do not reject the null hypothesis. The regression coefficients for these two variables are not different from zero and are not related to family income.

Based on the results of testing each of the regression coefficients, we conclude that the variables age and mortgage amount are not effective predictors of family income. Thus, they should be removed from the multiple regression equation. Remember that we must remove one independent variable at a time and redo the analysis to evaluate the overall effect of removing the variable. Our strategy is to remove the variable with the smallest t -statistic or the largest p -value. This variable is mortgage amount. The result of the regression analysis without the mortgage variable follows.

	A	B	C	D	E	F
1	SUMMARY OUTPUT					
2						
3	Regression Statistics					
4	Multiple R	0.865				
5	R Square	0.748				
6	Adjusted R Square	0.698				
7	Standard Error	1.444				
8	Observations	25				
9						
10	ANOVA					
11		df	SS	MS	F	P-value
12	Regression	4	124.0992	31.0248	14.8743	0.0000
13	Residual	20	41.7159	2.0858		
14	Total	24	165.8151			
15						
16		Coefficients	Standard Error	t Stat	P-value	
17	Intercept	70.1594	7.1654	9.7915	0.0000	
18	Value (\$000)	0.0703	0.0114	6.1734	0.0000	
19	Education	1.6466	0.5854	2.8130	0.0107	
20	Age	-0.1224	0.0764	-1.6025	0.1247	
21	Gender	1.8464	0.5964	3.0959	0.0057	

Observe that the R^2 and adjusted R^2 change very little without the mortgage variable. Also observe that the p -value associated with age is greater than the .05 significance level. So next we remove the age variable and redo the analysis. The regression output with the variables age and mortgage amount removed follows.

	A	B	C	D	E	F
1	SUMMARY OUTPUT					
2						
3	Regression Statistics					
4	Multiple R	0.846				
5	R Square	0.716				
6	Adjusted R Square	0.676				
7	Standard Error	1.497				
8	Observations	25				
9						
10	ANOVA					
11		df	SS	MS	F	P-value
12	Regression	3	118.7429	39.5810	17.6580	0.0000
13	Residual	21	47.0722	2.2415		
14	Total	24	165.8151			
15						
16		Coefficients	Standard Error	t Stat	P-value	
17	Intercept	74.5273	6.8696	10.8488	0.0000	
18	Value (\$000)	0.0634	0.0109	5.8032	0.0000	
19	Education	1.0158	0.4492	2.2617	0.0344	
20	Gender	1.7697	0.6163	2.8716	0.0091	

From this output, we conclude:

- The R^2 and adjusted R^2 values have declined but only slightly. Using all five independent variables, the R^2 value was .750. With the two nonsignificant variables removed, the R^2 and adjusted R^2 values are .716 and .676, respectively. We prefer the equation with the fewer number of independent variables. It is easier to interpret.
- In ANOVA, we observe that the p -value is less than .05. Hence, at least one of the regression coefficients is not equal to zero.

3. Reviewing the significance of the individual coefficients, the p -values associated with each of the remaining independent variables are less than .05. We conclude that all the regression coefficients are different from zero. Each independent variable is a useful predictor of family income.

Our final step is to examine the regression assumptions, listed in Section 14.5 beginning on page 531, with our regression model. The first assumption is that there is a linear relationship between each independent variable and the dependent variable. It is not necessary to review the dummy variable Gender, because there are only two possible outcomes. Below are the scatter plots of family income versus home value and family income versus years of education.

The scatter plot of income versus home value shows a general increasing trend. As the home value increases, so does family income. The points appear to be linear. That is, there is no observable nonlinear pattern in the data. The scatter plot on the right, of income versus years of education, shows that the data are measured to the nearest year. The measurement is to the nearest year and is a discrete variable. Given the measurement method, it is difficult to make an observation that the relationship is linear.

A plot of the residuals is also useful to evaluate the overall assumption of linearity. Recall that a residual is $(Y - \hat{Y})$, the difference between the actual value of the dependent variable (Y) and the predicted value of the dependent variable (\hat{Y}). Assuming a linear relationship, the distribution of the residuals should show about an equal proportion of negative residuals (points above the line) and positive residuals (points below the line) centered on zero. There should be no observable pattern to the plots. The graph follows.

There is no discernable pattern to the plot, so we conclude that the linearity assumption is reasonable.

If the linearity assumption is valid, then the distribution of residuals should follow the normal probability distribution with a mean of zero. To evaluate this assumption, we will use a histogram and a normal probability plot.

In general, the histogram on the left shows the major characteristics of a normal distribution, that is, a majority of observations in the middle and centered on the mean of zero, with lower frequencies in the tails of the distribution. The normal probability plot on the right is based on a cumulative normal probability distribution. The blue line shows the standardized cumulative normal distribution. The red points show the cumulative distribution of the residuals. To confirm the normal distribution of the residuals, the red dots should be close to the blue line. This is true for most of the plot. However, we would note that there are departures and even perhaps a nonlinear pattern in the residuals in the lower part of the graph. As before, we are looking for serious departures from linearity and these are not indicated in these graphs.

The final assumption refers to multicollinearity. This means that the independent variables should not be highly correlated. We suggested a rule of thumb that multicollinearity would be a concern if the correlations among independent variables were close to 0.7 or -0.7. There are no violations of this guideline.

There is a statistical test to more precisely evaluate multicollinearity, the variance inflation factor (VIF). We use Minitab to calculate the VIF's below. The standard is that the VIF should be less than 10. Note that all the VIFs are clearly less than 10, so multicollinearity is not a concern.

The regression equation is
Income (\$000) = 74.5 + 0.0634 Value (\$000) + 1.02 Education + 1.77 Gender

Predictor	Coeff	SE Coef	T	P	VIF
Constant	74.527	6.870	10.85	0.000	
Value (\$000)	0.06336	0.01092	5.80	0.000	1.062
Education	1.0158	0.4492	2.26	0.034	1.030
Gender	1.7697	0.6163	2.87	0.009	1.044

To summarize, the multiple regression equation is

$$\hat{Y} = 74.527 + .0634(\text{Value}) + 1.0158(\text{Education}) + 1.7697(\text{Gender})$$

This equation explains 71.6 percent of the variation in family income. There are no major departures from the multiple regression assumptions of linearity, normally distributed residuals, and multicollinearity.

Chapter Summary

- I. The general form of a multiple regression equation is:

$$\hat{Y} = a + b_1X_1 + b_2X_2 + \cdots + b_kX_k$$

[14-1]

where a is the Y -intercept when all X 's are zero, b_j refers to the sample regression coefficients, and X_j refers to the value of the various independent variables.

- A. There can be any number of independent variables.
- B. The least squares criterion is used to develop the regression equation.
- C. A statistical software package is needed to perform the calculations.
- II. An ANOVA table summarizes the multiple regression analysis.
 - A. It reports the total amount of the variation in the dependent variable and divides this variation into that explained by the set of independent variables and that not explained.
 - B. It reports the degrees of freedom associated with the independent variables, the error variation, and the total variation.
- III. There are two measures of the effectiveness of the regression equation.
 - A. The multiple standard error of estimate is similar to the standard deviation.
 - 1. It is measured in the same units as the dependent variable.
 - 2. It is based on squared deviations from the regression equation.
 - 3. It ranges from 0 to plus infinity.
 - 4. It is calculated from the following equation.

$$S_{Y.123\dots k} = \sqrt{\frac{\sum(Y - \hat{Y})^2}{n - (k + 1)}} \quad [14-2]$$

- B. The coefficient of multiple determination reports the percent of the variation in the dependent variable explained by the set of independent variables.
 - 1. It may range from 0 to 1.
 - 2. It is also based on squared deviations from the regression equation.
 - 3. It is found by the following equation.

$$R^2 = \frac{SSR}{SS \text{ total}} \quad [14-3]$$

- 4. When the number of independent variables is large, we adjust the coefficient of determination for the degrees of freedom as follows.

$$R_{\text{adj}}^2 = 1 - \frac{\frac{SSE}{n - (k + 1)}}{\frac{SS \text{ total}}{n - 1}} \quad [14-4]$$

- IV. A global test is used to investigate whether any of the independent variables have significant regression coefficients.
 - A. The null hypothesis is: All the regression coefficients are zero.
 - B. The alternate hypothesis is: At least one regression coefficient is not zero.
 - C. The test statistic is the F distribution with k (the number of independent variables) degrees of freedom in the numerator and $n - (k + 1)$ degrees of freedom in the denominator, where n is the sample size.
 - D. The formula to calculate the value of the test statistic for the global test is:

$$F = \frac{SSR/k}{SSE/[n - (k + 1)]} \quad [14-5]$$

- V. The test for individual variables determines which independent variables have nonzero regression coefficients.
 - A. The variables that have zero regression coefficients are usually dropped from the analysis.
 - B. The test statistic is the t distribution with $n - (k + 1)$ degrees of freedom.
 - C. The formula to calculate the value of the test statistic for the individual test is:

$$t = \frac{b_i - 0}{s_{b_i}} \quad [14-6]$$

- VI. There are five assumptions to use multiple regression analysis.
 - A. The relationship between the dependent variable and the set of independent variables must be linear.
 - 1. To verify this assumption, develop a scatter diagram and plot the residuals on the vertical axis and the fitted values on the horizontal axis.
 - 2. If the plots appear random, we conclude the relationship is linear.
 - B. The variation is the same for both large and small values of \hat{Y} .
 - 1. Homoscedasticity means the variation is the same for all fitted values of the dependent variable.

2. This condition is checked by developing a scatter diagram with the residuals on the vertical axis and the fitted values on the horizontal axis.
 3. If there is no pattern to the plots—that is, they appear random—the residuals meet the homoscedasticity requirement.
- C. The residuals follow the normal probability distribution.
1. This condition is checked by developing a histogram of the residuals to see if they follow a normal distribution.
 2. The mean of the distribution of the residuals is 0.
- D. The independent variables are not correlated.
1. A correlation matrix will show all possible correlations among independent variables. Signs of trouble are correlations larger than 0.70 or less than -0.70.
 2. Signs of correlated independent variables include when an important predictor variable is found insignificant, when an obvious reversal occurs in signs in one or more of the independent variables, or when a variable is removed from the solution, there is a large change in the regression coefficients.
 3. The variance inflation factor is used to identify correlated independent variables.

$$VIF = \frac{1}{1 - R_j^2} \quad [14-7]$$

- E. Each residual is independent of other residuals.
1. Autocorrelation occurs when successive residuals are correlated.
 2. When autocorrelation exists, the value of the standard error will be biased and will return poor results for tests of hypothesis regarding the regression coefficients.

VII. Several techniques help build a regression model.

- A. A dummy or qualitative independent variable can assume one of two possible outcomes.
1. A value of 1 is assigned to one outcome and 0 the other.
 2. Use formula (14-6) to determine if the dummy variable should remain in the equation.
- B. Interaction is the case in which one independent variable (such as X_2) affects the relationship with another independent variable (X_1) and the dependent variable (Y).
- C. Stepwise regression is a step-by-step process to find the regression equation.
1. Only independent variables with nonzero regression coefficients enter the equation.
 2. Independent variables are added one at a time to the regression equation.

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
b_1	Regression coefficient for the first independent variable	b sub 1
b_k	Regression coefficient for any independent variable	b sub k
$s_{Y.123..k}$	Multiple standard error of estimate	s sub Y dot 1, 2, 3 . . . k

Chapter Exercises

connect™

13. A multiple regression equation yields the following partial results.

Source	Sum of Squares	df
Regression	750	4
Error	500	35

- a. What is the total sample size?
- b. How many independent variables are being considered?
- c. Compute the coefficient of determination.
- d. Compute the standard error of estimate.
- e. Test the hypothesis that none of the regression coefficients is equal to zero. Let $\alpha = .05$.

14. In a multiple regression equation, two independent variables are considered, and the sample size is 25. The regression coefficients and the standard errors are as follows.

$$\begin{array}{ll} b_1 = 2.676 & s_{b_1} = 0.56 \\ b_2 = -0.880 & s_{b_2} = 0.71 \end{array}$$

Conduct a test of hypothesis to determine whether either independent variable has a coefficient equal to zero. Would you consider deleting either variable from the regression equation? Use the .05 significance level.

15. The following output was obtained.

Analysis of variance			
SOURCE	DF	SS	MS
Regression	5	100	20
Error	20	40	2
Total	25	140	
Predictor	Coef	StDev	t-ratio
Constant	3.00	1.50	2.00
X_1	4.00	3.00	1.33
X_2	3.00	0.20	15.00
X_3	0.20	0.05	4.00
X_4	-2.50	1.00	-2.50
X_5	3.00	4.00	0.75

- a. What is the sample size?
 - b. Compute the value of R^2 .
 - c. Compute the multiple standard error of estimate.
 - d. Conduct a global test of hypothesis to determine whether any of the regression coefficients are significant. Use the .05 significance level.
 - e. Test the regression coefficients individually. Would you consider omitting any variable(s)? If so, which one(s)? Use the .05 significance level.
16. In a multiple regression equation, $k = 5$ and $n = 20$, the MSE value is 5.10, and SS total is 519.68. At the .05 significance level, can we conclude that any of the regression coefficients are not equal to 0?
17. The district manager of Jasons, a large discount electronics chain, is investigating why certain stores in her region are performing better than others. She believes that three factors are related to total sales: the number of competitors in the region, the population in the surrounding area, and the amount spent on advertising. From her district, consisting of several hundred stores, she selects a random sample of 30 stores. For each store, she gathered the following information.

Y = total sales last year (in \$ thousands)

X_1 = number of competitors in the region

X_2 = population of the region (in millions)

X_3 = advertising expense (in \$ thousands)

The sample data were run on Minitab, with the following results.

Analysis of variance			
SOURCE	DF	SS	MS
Regression	3	3050.00	1016.67
Error	26	2200.00	84.62
Total	29	5250.00	
Predictor	Coef	StDev	t-ratio
Constant	14.00	7.00	2.00
X_1	-1.00	0.70	-1.43
X_2	30.00	5.20	5.77
X_3	0.20	0.08	2.50

- a. What are the estimated sales for the Bryne store, which has four competitors, a regional population of 0.4 (400,000), and an advertising expense of 30 (\$30,000)?
- b. Compute the R^2 value.
- c. Compute the multiple standard error of estimate.
- d. Conduct a global test of hypothesis to determine whether any of the regression coefficients are not equal to zero. Use the .05 level of significance.
- e. Conduct tests of hypotheses to determine which of the independent variables have significant regression coefficients. Which variables would you consider eliminating? Use the .05 significance level.
18. Suppose that the sales manager of a large automotive parts distributor wants to estimate as early as April the total annual sales of a region. On the basis of regional sales, the total sales for the company can also be estimated. If, based on past experience, it is found that the April estimates of annual sales are reasonably accurate, then in future years the April forecast could be used to revise production schedules and maintain the correct inventory at the retail outlets.

Several factors appear to be related to sales, including the number of retail outlets in the region stocking the company's parts, the number of automobiles in the region registered as of April 1, and the total personal income for the first quarter of the year. Five independent variables were finally selected as being the most important (according to the sales manager). Then the data were gathered for a recent year. The total annual sales for that year for each region were also recorded. Note in the following table that for region 1 there were 1,739 retail outlets stocking the company's automotive parts, there were 9,270,000 registered automobiles in the region as of April 1, and so on. The sales for that year were \$37,702,000.

Annual Sales (\$ millions), <i>Y</i>	Number of Retail Outlets, <i>X</i> ₁	Number of Automobiles Registered (millions), <i>X</i> ₂	Personal Income (\$ billions), <i>X</i> ₃	Average Age of Automobiles (years), <i>X</i> ₄	Number of Supervisors, <i>X</i> ₅
37.702	1,739	9.27	85.4	3.5	9.0
24.196	1,221	5.86	60.7	5.0	5.0
32.055	1,846	8.81	68.1	4.4	7.0
3.611	120	3.81	20.2	4.0	5.0
17.625	1,096	10.31	33.8	3.5	7.0
45.919	2,290	11.62	95.1	4.1	13.0
29.600	1,687	8.96	69.3	4.1	15.0
8.114	241	6.28	16.3	5.9	11.0
20.116	649	7.77	34.9	5.5	16.0
12.994	1,427	10.92	15.1	4.1	10.0

- a. Consider the following correlation matrix. Which single variable has the strongest correlation with the dependent variable? The correlations between the independent variables outlets and income and between cars and outlets are fairly strong. Could this be a problem? What is this condition called?

	sales	outlets	cars	income	age
outlets	0.899				
cars	0.605	0.775			
income	0.964	0.825	0.409		
age	-0.323	-0.489	-0.447	-0.349	
bosses	0.286	0.183	0.395	0.155	0.291

- b. The output for all five variables is on the following page. What percent of the variation is explained by the regression equation?

The regression equation is
 Sales = -19.7 - 0.00063 outlets + 1.74 cars + 0.410 income
 + 2.04 age - 0.034 bosses

Predictor	Coef	SE Coef	T	P
Constant	-19.672	5.422	-3.63	0.022
outlets	-0.000629	0.002638	-0.24	0.823
cars	1.7399	0.5530	3.15	0.035
income	0.40994	0.04385	9.35	0.001
age	2.0357	0.8779	2.32	0.081
bosses	-0.0344	0.1880	-0.18	0.864

Analysis of Variance

SOURCE	DF	SS	MS	F	P
Regression	5	1593.81	318.76	140.36	0.000
Residual Error	4	9.08	2.27		
Total	9	1602.89			

- c. Conduct a global test of hypothesis to determine whether any of the regression coefficients are not zero. Use the .05 significance level.
- d. Conduct a test of hypothesis on each of the independent variables. Would you consider eliminating "outlets" and "bosses"? Use the .05 significance level.
- e. The regression has been rerun below with "outlets" and "bosses" eliminated. Compute the coefficient of determination. How much has R^2 changed from the previous analysis?

The regression equation is
 Sales = -18.9 + 1.61 cars + 0.400 income + 1.96 age

Predictor	Coef	SE Coef	T	P
Constant	-18.924	3.636	-5.20	0.002
cars	1.6129	0.1979	8.15	0.000
income	0.40031	0.01569	25.52	0.000
age	1.9637	0.5846	3.36	0.015

Analysis of Variance

SOURCE	DF	SS	MS	F	P
Regression	3	1593.66	531.22	345.25	0.000
Residual Error	6	9.23	1.54		
Total	9	1602.89			

- f. Following is a histogram and a stem-and-leaf chart of the residuals. Does the normality assumption appear reasonable?

Histogram of residual N = 10		Stem-and-leaf of residual N = 10		
Midpoint	Count	Leaf	Unit	= 0.10
-1.5	1	*		
-1.0	1	*		
-0.5	2	**		
-0.0	2	**	5	-0 440
0.5	2	**	5	0 24
1.0	1	*	3	0 68
1.5	1	*	1	1 7

- g. Following is a plot of the fitted values of Y (i.e., \hat{Y}) and the residuals. Do you see any violations of the assumptions?

19. The administrator of a new paralegal program at Seagate Technical College wants to estimate the grade point average in the new program. He thought that high school GPA, the verbal score on the Scholastic Aptitude Test (SAT), and the mathematics score on the SAT would be good predictors of paralegal GPA. The data on nine students are:

Student	High School GPA	SAT Verbal	SAT Math	Paralegal GPA
1	3.25	480	410	3.21
2	1.80	290	270	1.68
3	2.89	420	410	3.58
4	3.81	500	600	3.92
5	3.13	500	490	3.00
6	2.81	430	460	2.82
7	2.20	320	490	1.65
8	2.14	530	480	2.30
9	2.63	469	440	2.33

- a. Consider the following correlation matrix. Which variable has the strongest correlation with the dependent variable? Some of the correlations among the independent variables are strong. Does this appear to be a problem?

	legal	gpa	verbal
gpa	0.911		
verbal	0.616	0.609	
math	0.487	0.636	0.599

- b. Consider the following output. Compute the coefficient of multiple determination.

The regression equation is Legal = -0.411 + 1.20 GPA + 0.00163 Verbal - 0.00194 Math
Predictor Coef SE Coef T P
Constant -0.4111 0.7823 -0.53 0.622
GPA 1.2014 0.2955 4.07 0.010
Verbal 0.001629 0.002147 0.76 0.482
Math -0.001939 0.002074 -0.94 0.393
Analysis of Variance
SOURCE DF SS MS F P
Regression 3 4.3595 1.4532 10.33 0.014
Residual Error 5 0.7036 0.1407
Total 8 5.0631
SOURCE DF Seq SS
GPA 1 4.2061
Verbal 1 0.0303
Math 1 0.1231

- c. Conduct a global test of hypothesis from the preceding output. Does it appear that any of the regression coefficients are not equal to zero?
- d. Conduct a test of hypothesis on each independent variable. Would you consider eliminating the variables "verbal" and "math"? Let $\alpha = .05$.
- e. The analysis has been rerun without "verbal" and "math." See the following output. Compute the coefficient of determination. How much has R^2 changed from the previous analysis?

The regression equation is Legal = -0.454 + 1.16 GPA					
 Predictor Coef SE Coef T P					
Constant	-0.4542	0.5542	-0.82	0.439	
GPA	1.1589	0.1977	5.86	0.001	
 Analysis of Variance					
SOURCE	DF	SS	MS	F	P
Regression	1	4.2061	4.2061	34.35	0.001
Residual Error	7	0.8570	0.1224		
Total	8	5.0631			

- f. Following are a histogram and a stem-and-leaf diagram of the residuals. Does the normality assumption for the residuals seem reasonable?

Histogram of residual N = 9	
Midpoint	Count
-0.4	1 *
-0.2	3 ***
0.0	3 ***
0.2	1 *
0.4	0
0.6	1 *
 Stem-and-leaf of residual N = 9	
Leaf unit = 0.10	
1	-0 4
2	-0 2
(3)	-0 110
4	0 00
2	0
1	0
1	0 6

- g. Following is a plot of the residuals and the \hat{Y} values. Do you see any violation of the assumptions?

20. Mike Wilde is president of the teachers' union for Otsego School District. In preparing for upcoming negotiations, he would like to investigate the salary structure of classroom teachers in the district. He believes there are three factors that affect a teacher's salary: years of experience, a rating of teaching effectiveness given by the principal, and whether the teacher has a master's degree. A random sample of 20 teachers resulted in the following data.

Salary (\$ thousands), y	Years of Experience, x_1	Principal's Rating, x_2	Master's Degree,* x_3
31.1	8	35	0
33.6	5	43	0
29.3	2	51	1
:	:	:	:
30.7	4	62	0
32.8	2	80	1
42.8	8	72	0

*1 = yes, 0 = no.

- a. Develop a correlation matrix. Which independent variable has the strongest correlation with the dependent variable? Does it appear there will be any problems with multicollinearity?
 - b. Determine the regression equation. What salary would you estimate for a teacher with five years' experience, a rating by the principal of 60, and no master's degree?
 - c. Conduct a global test of hypothesis to determine whether any of the regression coefficients differ from zero. Use the .05 significance level.
 - d. Conduct a test of hypothesis for the individual regression coefficients. Would you consider deleting any of the independent variables? Use the .05 significance level.
 - e. If your conclusion in part (d) was to delete one or more independent variables, run the analysis again without those variables.
 - f. Determine the residuals for the equation of part (e). Use a stem-and-leaf chart or a histogram to verify that the distribution of the residuals is approximately normal.
 - g. Plot the residuals computed in part (f) in a scatter diagram with the residuals on the Y-axis and the \hat{Y} values on the X-axis. Does the plot reveal any violations of the assumptions of regression?
21. A consumer analyst collected the following data on the screen sizes of popular LCD televisions sold recently at a large retailer:

Manufacturer	Screen	Price	Manufacturer	Screen	Price
Sharp	46	\$1473.00	Sharp	37	\$1314.50
Samsung	52	2300.00	Sharp	32	853.50
Samsung	46	1790.00	Sharp	52	2778.00
Sony	40	1250.00	Samsung	40	1749.50
Sharp	42	1546.50	Sharp	32	1035.00
Samsung	46	1922.50	Samsung	52	2950.00
Samsung	40	1372.00	Sony	40	1908.50
Sharp	37	1149.50	Sony	52	3103.00
Sharp	46	2000.00	Sony	46	2606.00
Sony	40	1444.50	Sony	46	2861.00
Sony	52	2615.00	Sony	52	3434.00
Samsung	32	747.50			

- a. Does there appear to be a linear relationship between the screen size and the price?
- b. Which variable is the “dependent” variable?
- c. Using statistical software, determine the regression equation. Interpret the value of the slope in the regression equation.
- d. Include the manufacturer in a multiple linear regression analysis using a “dummy” variable. Does it appear that some manufacturers can command a premium price?
Hint: You will need to use a set of indicator variables.
- e. Test each of the individual coefficients to see if they are significant.
- f. Make a plot of the residuals and comment on whether they appear to follow a normal distribution.
- g. Plot the residuals versus the fitted values. Do they seem to have the same amount of variation?
- 22.** A regional planner is studying the demographics in a region of a particular state. She has gathered the following data on nine counties.

County	Median Income	Median Age	Coastal
A	\$48,157	57.7	1
B	48,568	60.7	1
C	46,816	47.9	1
D	34,876	38.4	0
E	35,478	42.8	0
F	34,465	35.4	0
G	35,026	39.5	0
H	38,599	65.6	0
J	33,315	27.0	0

- a. Is there a linear relationship between the median income and median age?
- b. Which variable is the “dependent” variable?
- c. Use statistical software to determine the regression equation. Interpret the value of the slope in a simple regression equation.
- d. Include the aspect that the county is “coastal” or not in a multiple linear regression analysis using a “dummy” variable. Does it appear to be a significant influence on incomes?
- e. Test each of the individual coefficients to see if they are significant.
- f. Make a plot of the residuals and comment on whether they appear to follow a normal distribution.
- g. Plot the residuals versus the fitted values. Do they seem to have the same amount of variation?
- 23.** Great Plains Roofing and Siding Company Inc. sells roofing and siding products to home repair retailers, such as Lowe's and Home Depot, and commercial contractors. The owner is interested in studying the effects of several variables on the value of shingles sold (\$000). The marketing manager is arguing that the company should spend more money on advertising, while a market researcher suggests it should focus more on making its brand and product more distinct from its competitors.

The company has divided the United States into 26 marketing districts. In each district, it collected information on the following variables: volume of sales (in thousands of dollars), advertising dollars (in thousands), number of active accounts, number of competing brands, and a rating of district potential.

Sales (000s)	Advertising Dollars (000s)	Number of Accounts	Number of Competitors	Market Potential
79.3	5.5	31	10	8
200.1	2.5	55	8	6
163.2	8.0	67	12	9

(continued)

Advertising				
Sales (000s)	Dollars (000s)	Number of Accounts	Number of Competitors	Market Potential
200.1	3.0	50	7	16
146.0	3.0	38	8	15
177.7	2.9	71	12	17
:	:	:	:	:
93.5	4.2	26	8	3
259.0	4.5	75	8	19
331.2	5.6	71	4	9

Conduct a multiple regression analysis to find the best predictors of sales.

- a. Draw a scatter diagram comparing sales volume with each of the independent variables. Comment on the results.
 - b. Develop a correlation matrix. Do you see any problems? Does it appear there are any redundant independent variables?
 - c. Develop a regression equation. Conduct the global test. Can we conclude that some of the independent variables are useful in explaining the variation in the dependent variable?
 - d. Conduct a test of each of the independent variables. Are there any that should be dropped?
 - e. Refine the regression equation so the remaining variables are all significant.
 - f. Develop a histogram of the residuals and a normal probability plot. Are there any problems?
 - g. Determine the variance inflation factor for each of the independent variables. Are there any problems?
24. The *Times-Observer* is a daily newspaper in Metro City. Like many city newspapers, the *Times-Observer* is suffering through difficult financial times. The circulation manager is studying other papers in similar cities in the United States and Canada. She is particularly interested in what variables relate to the number of subscriptions to the paper. She is able to obtain the following sample information on 25 newspapers in similar cities. The following notation is used:

Sub = Number of subscriptions (in thousands)

Popul = The metropolitan population (in thousands)

Adv = The advertising budget of the paper (in \$ hundreds)

Income = The median family income in the metropolitan area (in \$ thousands)

Paper	Sub	Popul	Adv	Income
1	37.95	588.9	13.2	35.1
2	37.66	585.3	13.2	34.7
3	37.55	566.3	19.8	34.8
:	:	:	:	:
23	38.83	629.6	22.0	35.3
24	38.33	680.0	24.2	34.7
25	40.24	651.2	33.0	35.8

- a. Determine the regression equation.
- b. Conduct a global test of hypothesis to determine whether any of the regression coefficients are not equal to zero.
- c. Conduct a test for the individual coefficients. Would you consider deleting any coefficients?
- d. Determine the residuals and plot them against the fitted values. Do you see any problems?
- e. Develop a histogram of the residuals. Do you see any problems with the normality assumption?

25. Fred G. Hire is the manager of human resources at Crescent Tool and Die Inc. As part of his yearly report to the CEO, he is required to present an analysis of the salaried employees. Because there are over 1,000 employees, he does not have the staff to gather information on each salaried employee, so he selects a random sample of 30. For each employee, he records monthly salary; service at Crescent, in months; gender (1 = male, 0 = female); and whether the employee has a technical or clerical job. Those working technical jobs are coded 1, and those who are clerical 0.

Sampled Employee	Monthly Salary	Length of Service	Age	Gender	Job
1	\$1,769	93	42	1	0
2	1,740	104	33	1	0
3	1,941	104	42	1	1
:	:	:	:	:	:
28	1,791	131	56	0	1
29	2,001	95	30	1	1
30	1,874	98	47	1	0

- a. Determine the regression equation, using salary as the dependent variable and the other four variables as independent variables.
 - b. What is the value of R^2 ? Comment on this value.
 - c. Conduct a global test of hypothesis to determine whether any of the independent variables are different from 0.
 - d. Conduct an individual test to determine whether any of the independent variables can be dropped.
 - e. Rerun the regression equation, using only the independent variables that are significant. How much more does a man earn per month than a woman? Does it make a difference whether the employee has a technical or a clerical job?
26. Many regions along the coast in North and South Carolina and Georgia have experienced rapid population growth over the last 10 years. It is expected that the growth will continue over the next 10 years. This has motivated many of the large grocery store chains to build new stores in the region. The Kelley's Super Grocery Stores Inc. chain is no exception. The director of planning for Kelley's Super Grocery Stores wants to study adding more stores in this region. He believes there are two main factors that indicate the amount families spend on groceries. The first is their income and the other is the number of people in the family. The director gathered the following sample information.

Family	Food	Income	Size
1	\$5.04	\$ 73.98	4
2	4.08	54.90	2
3	5.76	94.14	4
:	:	:	:
23	4.56	38.16	3
24	5.40	43.74	7
25	4.80	48.42	5

Food and income are reported in thousands of dollars per year, and the variable size refers to the number of people in the household.

- a. Develop a correlation matrix. Do you see any problems with multicollinearity?
- b. Determine the regression equation. Discuss the regression equation. How much does an additional family member add to the amount spent on food?
- c. What is the value of R^2 ? Can we conclude that this value is greater than 0?
- d. Would you consider deleting either of the independent variables?
- e. Plot the residuals in a histogram. Is there any problem with the normality assumption?
- f. Plot the fitted values against the residuals. Does this plot indicate any problems with homoscedasticity?

- 27.** An investment advisor is studying the relationship between a common stock's price to earnings (P/E) ratio and factors that she thinks would influence it. She has the following data on the earnings per share (EPS) and the dividend percentage (Yield) for a sample of 20 stocks.

Stock	P/E	EPS	Yield
1	20.79	\$2.46	1.42
2	3.03	2.69	4.05
3	44.46	-0.28	4.16
:	:	:	:
18	30.21	1.71	3.07
19	32.88	0.35	2.21
20	15.19	5.02	3.50

- a. Develop a multiple linear regression with P/E as the dependent variable.
 - b. Are either of the two independent variables an effective predictor of P/E?
 - c. Interpret the regression coefficients.
 - d. Do any of these stocks look particularly undervalued?
 - e. Plot the residuals and check the normality assumption. Plot the fitted values against the residuals.
 - f. Does there appear to be any problems with homoscedasticity?
 - g. Develop a correlation matrix. Do any of the correlations indicate multicollinearity?
- 28.** The Conch Café, located in Gulf Shores, Alabama, features casual lunches with a great view of the Gulf of Mexico. To accommodate the increase in business during the summer vacation season, Fuzzy Conch, the owner, hires a large number of servers as seasonal help. When he interviews a prospective server, he would like to provide data on the amount a server can earn in tips. He believes that the amount of the bill and the number of diners are both related to the amount of the tip. He gathered the following sample information.

Customer	Amount of Tip	Amount of Bill	Number of Diners
1	\$7.00	\$48.97	5
2	4.50	28.23	4
3	1.00	10.65	1
:	:	:	:
28	2.50	26.25	2
29	9.25	56.81	5
30	8.25	50.65	5

- a. Develop a multiple regression equation with the amount of tips as the dependent variable and the amount of the bill and the number of diners as independent variables. Write out the regression equation. How much does another diner add to the amount of the tips?
- b. Conduct a global test of hypothesis to determine if at least one of the independent variables is significant. What is your conclusion?
- c. Conduct an individual test on each of the variables. Should one or the other be deleted?
- d. Use the equation developed in part (c) to determine the coefficient of determination. Interpret the value.
- e. Plot the residuals. Is it reasonable to assume they follow the normal distribution?
- f. Plot the residuals against the fitted values. Is it reasonable to conclude they are random?

- 29.** The president of Blitz Sales Enterprises sells kitchen products through television commercials, often called infomercials. He gathered data from the last 15 weeks of sales to determine the relationship between sales and the number of infomercials.

Infomercials	Sales (\$000s)	Infomercials	Sales (\$000s)
20	3.2	22	2.5
15	2.6	15	2.4
25	3.4	25	3.0
10	1.8	16	2.7
18	2.2	12	2.0
18	2.4	20	2.6
15	2.4	25	2.8
12	1.5		

- a.** Determine the regression equation. Are the sales predictable from the number of commercials?
- b.** Determine the residuals and plot a histogram. Does the normality assumption seem reasonable?
- 30.** The director of special events for Sun City believed that the amount of money spent on fireworks displays on the 4th of July was predictive of attendance at the Fall Festival held in October. She gathered the following data to test her suspicion.

4th of July (\$000)	Fall Festival (000)	4th of July (\$000)	Fall Festival (000)
10.6	8.8	9.0	9.5
8.5	6.4	10.0	9.8
12.5	10.8	7.5	6.6
9.0	10.2	10.0	10.1
5.5	6.0	6.0	6.1
12.0	11.1	12.0	11.3
8.0	7.5	10.5	8.8
7.5	8.4		

Determine the regression equation. Is the amount spent on fireworks related to attendance at the Fall Festival? Conduct a hypothesis test to determine if there is a problem with autocorrelation.

- 31.** You are a new hire at Laurel Woods Real Estate which specializes in selling foreclosed homes via public auction. Your boss has asked you to use the following data (mortgage balance, monthly payments, payments made before default, and final auction price) on a random sample of recent sales in order to estimate what the actual auction price will be.

Loan	Monthly Payments	Payments Made	Auction Price
\$ 85,600	\$ 985.87	1	\$16,900
115,300	902.56	33	75,800
103,100	736.28	6	43,900
:	:	:	:
119,400	1021.23	58	69,000
90,600	836.46	3	35,600
104,500	1056.37	22	63,000

- a. Carry out a global test of hypothesis to verify if any of the regression coefficients are different from zero.
 - b. Do an individual test of the independent variables. Would you remove any of the variables?
 - c. If it seems one or more of the independent variables is not needed, remove it and work out the revised regression equation.
32. Think about the figures from the previous exercise. Add a new variable that describes the potential interaction between the loan amount and the number of payments made. Then do a test of hypothesis to check if the interaction is significant.

Data Set Exercises

33. Refer to the Real Estate data, which report information on homes sold in Goodyear, Arizona. Use the selling price of the home as the dependent variable and determine the regression equation with number of bedrooms, size of the house, center of the city, and number of bathrooms as independent variables.
- a. Use a statistical software package to determine the multiple regression equation. Discuss each of the variables. For example, are you surprised that the regression coefficient for distance from the center of the city is negative? How much does a garage or a swimming pool add to the selling price of a home?
 - b. Determine the value of the Intercept.
 - c. Develop a correlation matrix. Which independent variables have strong or weak correlations with the dependent variable? Do you see any problems with multicollinearity?
 - d. Conduct the global test on the set of independent variables. Interpret.
 - e. Conduct a test of hypothesis on each of the independent variables. Would you consider deleting any of the variables? If so, which ones?
 - f. Rerun the analysis until only significant regression coefficients remain in the analysis. Identify these variables.
 - g. Develop a histogram or a stem-and-leaf display of the residuals from the final regression equation developed in part (f). Is it reasonable to conclude that the normality assumption has been met?
 - h. Plot the residuals against the fitted values from the final regression equation developed in part (f). Plot the residuals on the vertical axis and the fitted values on the horizontal axis.
34. Refer to the Baseball 2009 data, which report information on the 30 Major League Baseball teams for the 2009 season. Let the number of games won be the dependent variable and the following variables be independent variables: team batting average, number of stolen bases, number of errors committed, team ERA, number of home runs, and whether the team plays in the American or the National League.
- a. Use a statistical software package to determine the multiple regression equation. Discuss each of the variables. For example, are you surprised that the regression coefficient for ERA is negative? Is the number of wins affected by whether the team plays in the National or the American League?
 - b. Find the coefficient of determination for this set of independent variables.
 - c. Develop a correlation matrix. Which independent variables have strong or weak correlations with the dependent variable? Do you see any problems with multicollinearity?
 - d. Conduct a global test on the set of independent variables. Interpret.
 - e. Conduct a test of hypothesis on each of the independent variables. Would you consider deleting any of the variables? If so, which ones?
 - f. Rerun the analysis until only significant net regression coefficients remain in the analysis. Identify these variables.
 - g. Develop a histogram or a stem-and-leaf display of the residuals from the final regression equation developed in part (f). Is it reasonable to conclude that the normality assumption has been met?
 - h. Plot the residuals against the fitted values from the final regression equation developed in part (f). Plot the residuals on the vertical axis and the fitted values on the horizontal axis.
35. Refer to the Buena School District bus data. First, add a variable to change the type of bus (diesel or gasoline) to a qualitative variable. If the bus type is diesel, then set the qualitative variable to 0. If the bus type is gasoline, then set the qualitative variable to 1. Develop

- a regression equation using statistical software with maintenance as the dependent variable and age, miles, and bus type as the independent variables.
- Write out the multiple regression equation analysis. Discuss each of the variables.
 - Determine the value of R^2 . Interpret.
 - Develop a correlation matrix. Which independent variables have strong or weak correlations with the dependent variable? Do you see any problems with multicollinearity?
 - Conduct the global test on the set of independent variables. Interpret.
 - Conduct a test of hypothesis on each of the independent variables. Would you consider deleting any of the variables? If so, which ones?
 - Rerun the analysis until only significant regression coefficients remain in the analysis. Identify these variables.
 - Develop a histogram or a stem-and-leaf display of the residuals from the final regression equation developed in part (f). Is it reasonable to conclude that the normality assumption has been met?
 - Plot the residuals against the fitted values from the final regression equation developed in part (f) against the fitted values of Y . Plot the residuals on the vertical axis and the fitted values on the horizontal axis.

Software Commands

Note: We do not show steps for all the statistical software used in this chapter. Below are the first two, which show the basic steps.

- The Minitab commands for the multiple regression output on page 516 are:
 - Import the data from the CD. The file name is **Tbl14-1**.
 - Select **Stat**, **Regression**, and then click on **Regression**.
 - Select **Cost** as the **Response** variable, and **Temp**, **Insul**, and **Age** as the **Predictors**, then click on **OK**.

- The Excel commands to produce the multiple regression output on page 516 are:
 - Import the data from the CD. The file name is **Tbl14**.
 - Select the **Data** tab on the top menu. Then on the far right, select **Data analysis**. Select **Regression** and click **OK**.
 - Make the **Input Y Range** **A1:A21**, the **Input X Range** **B1:D21**, check the **Labels** box, the **Output Range** is **G1**, then click **OK**.

Chapter 14 Answers to Self-Review

- 14-1 a.** \$389,500 or 389.5 (in \$000); found by

$$2.5 + 3(40) + 4(72) - 3(10) + .2(20) + 1(5) \\ = 3895$$

- b.** The b_2 of 4 shows profit will go up \$4,000 for each extra hour the restaurant is open (if none of the other variables change). The b_3 of -3 implies profit will fall \$3,000 for each added mile away from the central area (if none of the other variables change).

- 14-2 a.** The total degrees of freedom ($n - 1$) is 25. So the sample size is 26.

- b.** There are 5 independent variables.

- c.** There is only 1 dependent variable (profit).

- d.** $S_{Y.12345} = 1.414$, found by $\sqrt{2}$. Ninety-five percent of the residuals will be between -2.828 and 2.828, found by $\pm 2(1.414)$.

- e.** $R^2 = .714$, found by $100/140$. 71.4% of the deviation in profit is accounted for by these five variables.

- f.** $R_{\text{adj}}^2 = .643$, found by

$$1 - \left[\frac{40}{(26 - (5 + 1))} \right] / \left[\frac{140}{(26 - 1)} \right]$$

- 14-3 a.** $H_0: \beta_1 = \beta_2 = \beta_3 = \beta_4 = \beta_5 = 0$

$H_1:$ Not all of the β 's are 0.

The decision rule is to reject H_0 if $F > 2.71$. The computed value of F is 10, found by $20/2$. So, you reject H_0 , which indicates at least one of the regression coefficients is different from zero.

Based on p -values, the decision rule is to reject the null hypothesis if the p -value is less than 0.05. The computed value of F is 10, found by $20/2$, and has a p -value of 0.000. Thus, we reject the null hypothesis, which indicates that at least one of the regression coefficients is different from zero.

- b.** For variable 1: $H_0: \beta_1 = 0$ and $H_1: \beta_1 \neq 0$

The decision rule is: Reject H_0 if $t < -2.086$ or $t > 2.086$. Since 2.000 does not go beyond either of those limits, we fail to reject the null hypothesis. This regression coefficient could be zero. We can consider dropping this variable. By parallel logic the null hypothesis is rejected for variables 3 and 4.

For variable 1, the decision rule is to reject $H_0: \beta_1 = 0$ if the p -value is less than 0.05. Because the p -value is 0.056, we cannot reject the null hypothesis. This regression coefficient could be zero. Therefore, we can consider dropping this variable. By parallel logic, we reject the null hypothesis for variables 3 and 4.

- c.** We should consider dropping variables 1, 2, and 5. Variable 5 has the smallest absolute value of t or largest p -value. So delete it first and refigure the regression analysis.

14-4 a. $\hat{Y} = 15.7625 + 0.4415X_1 + 3.8598X_2$
 $\hat{Y} = 15.7625 + 0.4415(30) + 3.8598(1)$
 $= 32.87$

- b.** Female agents make \$3,860 more than male agents.

- c.** $H_0: \beta_3 = 0$

$H_1: \beta_3 \neq 0$

$df = 17$, reject H_0 if $t < -2.110$ or $t > 2.110$

$$t = \frac{3.8598 - 0}{1.4724} = 2.621$$

The t -statistic exceeds the critical value of 2.110. Also, the p -value = 0.0179 and is less than 0.05. Reject H_0 . Gender should be included in the regression equation.

A Review of Chapters 13 and 14

Simple regression and correlation examine the relationship between two variables.

This section is a review of the major concepts and terms introduced in Chapters 13 and 14. Chapter 13 noted that the strength of the relationship between the independent variable and the dependent variable can be measured by the *correlation coefficient*. The correlation coefficient is designated by the letter r . It can assume any value between -1.00 and +1.00 inclusive. Coefficients of -1.00 and +1.00 indicate a perfect relationship, and 0 indicates no relationship. A value near 0, such as -0.14 or 0.14, indicates a weak relationship. A value near -1 or +1, such as -0.90 or +0.90, indicates a strong relationship. Squaring r gives the *coefficient of determination*, also called r^2 . It indicates the proportion of the total variation in the dependent variable explained by the independent variable.

Likewise, the strength of the relationship between several independent variables and a dependent variable is measured by the *coefficient of multiple determination*, R^2 . It measures the proportion of the variation in Y explained by two or more independent variables.

Multiple regression and correlation is concerned with the relationship between two or more independent variables and the dependent variable.

Computers are invaluable in multiple regression and correlation.

The linear relationship in the simple case involving one independent variable and one dependent variable is described by the equation $\hat{Y} = a + bx$. For three independent variables, X_1 , X_2 , and X_3 , the same multiple regression equation is

$$\hat{Y} = a + b_1X_1 + b_2X_2 + \dots + b_kX_k$$

Solving for b_1 , b_2 , \dots , b_k would involve tedious calculations. Fortunately, this type of problem can be quickly solved using one of the many statistical software packages and spreadsheet packages. Various measures, such as the coefficient of determination, the multiple standard error of estimate, the results of the global test, and the test of the individual variables, are reported in the output of most computer software programs.

Glossary

Chapter 13

Correlation coefficient A measure of the strength of association between two variables.

Coefficient of determination The proportion of the total variation in the dependent variable that is explained by the independent variable. It can assume any value between 0 and +1.00 inclusive. This coefficient is computed by squaring the correlation coefficient, r .

Correlation analysis A group of statistical techniques used to measure the strength of the relationship between two variables.

Dependent variable The variable that is being predicted or estimated.

Independent variable A variable that provides the basis for estimation.

Least squares method A technique used to arrive at the regression equation by minimizing the sum of the squares of the vertical distances between the actual Y values and the predicted \hat{Y} values.

Linear regression equation A mathematical equation that defines the relationship between two variables. It has the form $\hat{Y} = a + bx$. It is used to predict Y based on a selected X value. Y is the dependent variable and X the independent variable.

Scatter diagram A chart that visually depicts the relationship between two variables.

Standard error of estimate Measures the dispersion of the actual Y values about the regression line. It is reported in the same units as the dependent variable.

t test of significance of r A formula to answer the question: Is the correlation in the population from which the sample was selected zero? The test statistic is t , and the number of degrees of freedom is $n - 2$.

$$t = \frac{r\sqrt{n-2}}{\sqrt{1-r^2}} \quad [13-2]$$

Chapter 14

Autocorrelation Correlation of successive residuals. This condition frequently occurs when time is involved in the analysis.

Correlation matrix A listing of all possible simple coefficients of correlation. A correlation matrix includes the correlations between each of the independent variables and the dependent variable, as well as those among all the independent variables.

Dummy variable A qualitative variable. It can assume only one of two possible outcomes.

Global test A test used to determine if any of the set of independent variables have regression coefficients different from zero.

Homoscedasticity The standard error of estimate is the same for all fitted values of the dependent variable.

Individual test A test to determine if a particular independent variable has a regression coefficient different from zero.

Interaction The case in which one independent variable (such as X_2) affects the relationship between another independent variable (X_1) and the dependent variable (Y).

Multicollinearity A condition that occurs in multiple regression analysis if the independent variables are themselves correlated.

Multiple regression equation The relationship in the form of a mathematical equation between several independent variables and a dependent variable. The general form is $\hat{Y} = a + b_1X_1 + b_2X_2 + b_3X_3 + \dots + b_kX_k$. It is used to estimate Y given k independent variables, X_i .

Qualitative variables A nominal-scale variable that is coded to assume only one of two possible outcomes. For example, a person is considered either employed or unemployed.

Residual The difference between the actual value of the dependent variable and the estimated value of the dependent variable, that is, $Y - \hat{Y}$.

Stepwise regression A step-by-step process for finding the regression equation. Only independent variables with nonzero regression coefficients enter the regression equation. Independent variables are added one at a time to the regression equation.

Variance inflation factor A test used to detect correlation among independent variables.

Problems

1. The accounting department at Crate and Barrel wishes to estimate the profit for each of the chain's many stores on the basis of the number of employees in the store, overhead costs, average markup, and theft loss. A few statistics from the stores are:

Store	Net Profit (\$ thousands)	Number of Employees	Overhead Cost (\$ thousands)	Average Markup (percent)	Theft Loss (\$ thousands)
1	\$846	143	\$79	69%	\$52
2	513	110	64	50	45

- a. The dependent variable is _____.
 b. The general equation for this problem is _____.
 c. The multiple regression equation was computed to be $\hat{Y} = 67 + 8X_1 - 10X_2 + 0.004X_3 - 3X_4$. What are the predicted sales for a store with 112 employees, an overhead cost of \$65,000, a markup rate of 50 percent, and a loss from theft of \$50,000?
 d. Suppose R^2 was computed to be .86. Explain.
 e. Suppose that the multiple standard error of estimate was 3 (in \$ thousands). Explain what this means in this problem.
2. Quick-print firms in a large downtown business area spend most of their advertising dollars on displays on bus benches. A research project involves predicting monthly sales based on the annual amount spent on placing ads on bus benches. A sample of quick-print firms revealed these advertising expenses and sales:

Firm	Annual Bus Bench Advertising (\$ thousands)	Monthly Sales (\$ thousands)
A	2	10
B	4	40
C	5	30
D	7	50
E	3	20

- a. Draw a scatter diagram.
 b. Determine the correlation coefficient.
 c. What is the coefficient of determination?
 d. Compute the regression equation.
 e. Estimate the monthly sales of a quick-print firm that spends \$4,500 on bus bench advertisements.
 f. Summarize your findings.
3. The following ANOVA output is given.

SOURCE	Sum of Squares	DF	MS
Regression	1050.8	4	262.70
Error	83.8	20	4.19
Total	1134.6	24	

Predictor	Coef	St.Dev.	t-ratio
Constant	70.06	2.13	32.89
X_1	0.42	0.17	2.47
X_2	0.27	0.21	1.29
X_3	0.75	0.30	2.50
X_4	0.42	0.07	6.00

- Compute the coefficient of determination.
- Compute the multiple standard error of estimate.
- Conduct a test of hypothesis to determine whether any of the regression coefficients are different from zero.
- Conduct a test of hypothesis on the individual regression coefficients. Can any of the variables be deleted?

Cases

A. The Century National Bank

Refer to the Century National Bank data. Using checking account balance as the dependent variable and using as independent variables the number of ATM transactions, the number of other services used, whether the individual has a debit card, and whether interest is paid on the particular account, write a report indicating which of the variables seem related to the account balance and how well they explain the variation in account balances. Should all of the independent variables proposed be used in the analysis or can some be dropped?

B. Terry and Associates: The Time to Deliver Medical Kits

Terry and Associates is a specialized medical testing center in Denver, Colorado. One of the firm's major sources of revenue is a kit used to test for elevated amounts of lead in the blood. Workers in auto body shops, those in the lawn care industry, and commercial house painters are exposed to large amounts of lead and thus must be randomly tested. It is expensive to conduct the test, so the kits are delivered on demand to a variety of locations throughout the Denver area.

Kathleen Terry, the owner, is concerned about setting appropriate costs for each delivery. To investigate, Ms. Terry gathered information on a random sample of 50 recent deliveries. Factors thought to be related to the cost of delivering a kit were:

Prep The time in minutes between when the customized order is phoned into the company and when it is ready for delivery.

Delivery The actual travel time in minutes from Terry's plant to the customer.

Mileage The distance in miles from Terry's plant to the customer.

Sample Number	Cost	Prep	Delivery	Mileage
1	\$32.60	10	51	20
2	23.37	11	33	12
3	31.49	6	47	19
4	19.31	9	18	8
5	28.35	8	88	17
6	22.63	9	20	11
7	22.63	9	39	11
8	21.53	10	23	10
9	21.16	13	20	8
10	21.53	10	32	10
11	28.17	5	35	16

Sample Number	Cost	Prep	Delivery	Mileage
12	\$20.42	7	23	9
13	21.53	9	21	10
14	27.55	7	37	16
15	23.37	9	25	12
16	17.10	15	15	6
17	27.06	13	34	15
18	15.99	8	13	4
19	17.96	12	12	4
20	25.22	6	41	14
21	24.29	3	28	13
22	22.76	4	26	10
23	28.17	9	54	16
24	19.68	7	18	8
25	25.15	6	50	13
26	20.36	9	19	7
27	21.16	3	19	8
28	25.95	10	45	14
29	18.76	12	12	5
30	18.76	8	16	5
31	24.29	7	35	13
32	19.56	2	12	6
33	22.63	8	30	11
34	21.16	5	13	8
35	21.16	11	20	8
36	19.68	5	19	8
37	18.76	5	14	7
38	17.96	5	11	4
39	23.37	10	25	12
40	25.22	6	32	14
41	27.06	8	44	16
42	21.96	9	28	9
43	22.63	8	31	11
44	19.68	7	19	8
45	22.76	8	28	10
46	21.96	13	18	9
47	25.95	10	32	14
48	26.14	8	44	15
49	24.29	8	34	13
50	24.35	3	33	12

- Develop a multiple linear regression equation that describes the relationship between the cost of delivery and the other variables. Do these three variables explain a reasonable amount of the variation in the

- dependent variable? Estimate the delivery cost for a kit that takes 10 minutes for preparation, takes 30 minutes to deliver, and must cover a distance of 14 miles.
2. Test to determine that at least one net regression coefficient differs from zero. Also test to see whether any of the variables can be dropped from the analysis. If some of the variables can be dropped, rerun the regression equation until only significant variables are included.
 3. Write a brief report interpreting the final regression equation.

Practice Test

Part 1—Objective

1. In a scatter diagram, the dependent variable is always scaled on which axis? 1. _____
2. What level of measurement is required to compute the correlation coefficient? 2. _____
3. If there is no correlation between two variables, what is the value of the correlation coefficient? 3. _____
4. Which of the following values indicates the strongest correlation between two variables? (0.65, -0.77, 0, -.12) 4. _____
5. Under what conditions will the coefficient of determination assume a value greater than 1? 5. _____

Given the following regression equation, $\hat{Y} = 7 - .5X$, and that the coefficient of determination is 0.81, answer questions 7, 8, and 9.

6. At what point does the regression equation cross the Y-axis? 6. _____
7. An increase of 1 unit in the independent variable will result in what amount of an increase or decrease in the dependent variable? 7. _____
8. What is the correlation coefficient? (Be careful of the sign.) 8. _____
9. If all the data points in a scatter diagram were on the regression line, what would be the value of the standard error of estimate? 9. _____
10. In a multiple regression equation, what is the maximum number of independent variables allowed? (2, 10, 30, unlimited) 10. _____
11. In multiple regression analysis, we assume what type of relationship between the dependent variable and the set of independent variables? (linear, multiple, curved, none of these) 11. _____
12. The difference between Y and \hat{Y} is called a _____. 12. _____
13. For a particular dummy variable, such as gender, how many different outcomes are possible? 13. _____
14. What is the term given to a table that shows all possible correlation coefficients between the dependent variable and all the independent variables and among all the independent variables? 14. _____
15. If there is a linear relationship between the dependent variable and the set of independent variables, a graph of the residuals will show what type of distribution? 15. _____

Part 2—Problems

1. Given the following software output:

Regression Analysis

ANOVA Table					
Source	SS	df	MS	F	p-value
Regression	129.7275	1	129.7275	14.50	.0007
Residual	250.4391	28	8.9443		
Total	380.1667	29			
Regression Output					
Variables	Coefficients	Standard Error	<i>t</i> (df = 28)		
Intercept	90.6190	1.5322	<i>t</i> (df = 28)		
Slope	-0.9401	0.2468	<i>t</i> (df = 28)		

- a. What is the sample size?
- b. Write out the regression equation. Interpret the slope and intercept values.
- c. If the value of the independent variable is 10, what is the value of the dependent variable?

- d. Calculate the coefficient of determination. Interpret this value.
 e. Calculate the correlation coefficient. Conduct a test of hypothesis to determine if there is a significant negative association between the variables.
2. Given the following software output.

Regression Analysis

ANOVA Table					
Source	SS	df	MS	F	p-value
Regression	227.0928	4	56.7732	9.27	0.000
Residual	153.0739	25	6.1230		
Total	380.1667	29			
Regression Output					
Variables	Coefficients	Standard Error	t (df = 25)	p-value	
Intercept	68.3366	8.9752	7.614	0.000	
X1	0.8595	0.3087	2.784	0.010	
X2	-0.3380	0.8381	-0.403	0.690	
X3	-0.8179	0.2749	-2.975	0.006	
X4	-0.5824	0.2541	-2.292	0.030	

- a. How large is the sample size?
 b. How many independent variables are in the study?
 c. Determine the coefficient of determination.
 d. Conduct a global test of hypothesis. Can you conclude at least one of the independent variables does not equal zero? Use the .01 significance level.
 e. Conduct an individual test of hypothesis on each of the independent variables. Would you consider dropping any of the independent variables? If so, which variable or variables would you drop? Use the .01 significance level.

Index Numbers

Information on prices and quantities for margarine, shortening, milk, and potato chips for the years 2000 and 2009 is provided in Exercise 27. Compute a simple price index for each of the four items, using 2000 as the base period. (See Exercise 27 and LO1.)

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 Compute and interpret a simple index.

LO2 Describe the difference between a weighted and an unweighted index.

LO3 Compute and interpret a Laspeyres price index.

LO4 Compute and interpret a Paasche price index.

LO5 Compute and interpret a value index.

LO6 Explain how the Consumer Price Index is constructed and interpreted.

15.1 Introduction

In this chapter, we will examine a useful descriptive tool called an **index**. An index expresses the relative change in a value from one period to another. No doubt you are familiar with indexes such as the **Consumer Price Index**, which is released monthly by the U.S. Department of Labor. There are many other indexes, such as the **Dow Jones Industrial Average** (DJIA), **Nasdaq**, **NIKKEI 225**, and **Standard & Poor's 500 Stock Average**. Indexes are published on a regular basis by the federal government, by business publications such as *BusinessWeek* and *Forbes*, in most daily newspapers, and on the Internet.

Of what importance is an index? Why is the Consumer Price Index so important and so widely reported? As the name implies, it measures the change in the price of a large group of items consumers purchase. The Federal Reserve Board, consumer groups, unions, management, senior citizens organizations, and others in business and economics are very concerned about changes in prices. These groups closely monitor the Consumer Price Index as well as the **Producer Price Index**, which measures price fluctuations at all stages of production. To combat sharp price increases, the Federal Reserve often raises the interest rate to "cool down" the economy. Likewise, the Dow Jones Industrial Average, which is updated continuously during the business day, describes the overall change in common stock prices of 30 large companies.

A few stock market indexes appear daily in the financial section of most newspapers. Many are reported in real time such as in the business section of *USA Today*'s website (<http://www.usatoday.com/money/default.htm>). Shown below are the Dow Jones Industrial Average, Nasdaq, and S&P 500 from the *USA Today* website.

15.2 Simple Index Numbers

LO1 Compute and interpret a simple index.

What is an index number? An index or index number measures the change in a particular item (typically a product or service) between two time periods.

INDEX NUMBER A number that expresses the relative change in price, quantity, or value compared to a base period.

If the index number is used to measure the relative change in just one variable, such as hourly wages in manufacturing, we refer to this as a simple index. It is the ratio of two variables converted to a percentage. The following four examples will serve to illustrate the use of index numbers. As noted in the definition, the main use of an index number in business is to show the percent change in one or more items from one time period to another.

Example

According to the Bureau of Labor Statistics, in 2000 the average hourly earnings of production workers was \$14.02. In 2009, it was \$18.62. What is the index of hourly earnings of production workers for 2009 based on 2000 data?

Solution

It is 132.81, found by:

$$P = \frac{\text{Average hourly earnings in 2009}}{\text{Average hourly earnings in 2000}} (100) = \frac{\$18.62}{\$14.02} (100) = 132.81$$

Thus, the hourly earnings in 2009 compared to 2000 were 132.81 percent. This means there was a 32.81 percent increase in hourly earnings during the period, found by $132.81 - 100.0 = 32.81$.

You can check the latest information on wages, the Consumer Price Indexes, and other business-related values at the Bureau of Labor Statistics (BLS) website, <http://www.bls.gov>. The following chart shows some statistics from the BLS.

Latest Numbers	
Consumer Price Index (CPI): +0.3% in Jul 2010	Producer Price Index (PPI): +0.2%(p) in Jul 2010
 News Release	 News Release
 Historical Data	 Historical Data
Unemployment Rate: 9.5% in Jul 2010	Employment Cost Index (ECI): +0.5% in 2nd Qtr of 2010
 News Release	 News Release
 Historical Data	 Historical Data
Payroll Employment: -131,000(p) in Jul 2010	Productivity: -0.9% in 2nd Qtr of 2010
 News Release	 News Release
 Historical Data	 Historical Data
Average Hourly Earnings: +\$0.04(p) in Jul 2010	U.S. Import Price Index: +0.2% in Jul 2010
 News Release	 News Release
 Historical Data	 Historical Data

Example

An index can also compare one item with another. The population of the Canadian province of British Columbia in 2010 was 4,494,232, and for Ontario it was 13,069,182. What is the population index of British Columbia compared to Ontario?

Solution

The index of population for British Columbia is 34.4, found by:

$$P = \frac{\text{Population of British Columbia}}{\text{Population of Ontario}} (100) = \frac{4,494,232}{13,069,182} (100) = 34.4$$

This indicates that the population of British Columbia is 34.4 percent (about one-third) of the population of Ontario, or the population of British Columbia is 65.6 percent less than the population of Ontario ($100 - 34.4 = 65.6$).

Example

The following Excel output shows the number of passengers (in millions) for the five busiest airports in the United States in 2009. What is the index for Atlanta, Chicago, Los Angeles, and Dallas/Ft. Worth compared to Denver?

Solution

To find the four indexes, we divide the passengers for Atlanta, Chicago, Los Angeles, and Dallas/Ft. Worth by the number at Denver. We conclude that Atlanta had 75.1 percent more passengers than Denver, Chicago 34.8 percent more, Los Angeles 15.8 percent more, and Dallas/Ft. Worth 10.9 percent more.

Airport	Number of Passengers (millions)	Index	Found by
Hartsfield-Jackson Atlanta International Airport (ATL)	90.0	175.1	$(90.0/51.4)(100)$
O'Hare International Airport (ORD)	69.3	134.8	$(69.3/51.4)(100)$
Los Angeles International Airport (LAX)	59.5	115.8	$(59.5/51.4)(100)$
Dallas-Fort Worth International Airport (DFW)	57.0	110.9	$(57.0/51.4)(100)$
Denver International Airport (DEN)	51.4	100.0	$(51.4/51.4)(100)$

Note from the previous discussion that:

1. The index of average hourly earnings of production workers (132.81) is a percentage, but the percent symbol is usually omitted.
2. Each index has a **base period**. In the example regarding the average hourly earnings of production workers, we used 2000 as the base period. The base period for the Consumer Price Index is 1993–95. The parity ratio, which is the ratio of the prices received by farmers to the prices paid by farmers, still has 1910–14 as the base period.
3. Most business and economic indexes are computed to the nearest whole number, such as 214 or 96, or to the nearest tenth of a percent, such as 83.4 or 118.7.

15.3 Why Convert Data to Indexes?

Indexes allow us to express a change in price, quantity, or value as a percent.

Compiling index numbers is not a recent innovation. An Italian, G. R. Carli, is credited with originating index numbers in 1764. They were incorporated in a report he made regarding price fluctuations in Europe from 1500 to 1750. No systematic approach to collecting and reporting data in index form was evident in the United States until about 1900. The cost-of-living index (now called the Consumer Price Index) was introduced in 1913, and a long list of indexes has been compiled since then.

Why convert data to indexes? An index is a convenient way to express a change in a diverse group of items. The Consumer Price Index (CPI), for example, encompasses about 400 items—including golf balls, lawn mowers, hamburgers, funeral services, and dentists' fees. Prices are expressed in dollars per pound, box, yard, and many other different units. Only by converting the prices of these many diverse goods and services to one index number can the federal government and others concerned with inflation keep informed of the overall movement of consumer prices.

Converting data to indexes also makes it easier to assess the trend in a series composed of exceptionally large numbers. For example, the estimate of U.S. retail e-commerce sales for the fourth quarter of 2010, adjusted for seasonal variation, was \$36,200,000. e-Commerce sales for the fourth quarter of 2009 was \$30,700,000. This is an increase of \$5,500,000. If e-commerce sales for the fourth quarter of 2010 are expressed as an index based on the fourth quarter of 2009, the increase is 17.9 percent.

$$\frac{\text{4th qtr 2010 e-commerce sales}}{\text{4th qtr 2009 e-commerce sales}} (100) = \frac{\$36,200,000}{\$30,700,000} (100) = 117.9$$

15.4 Construction of Index Numbers

We already discussed the construction of a simple price index. The price in a selected year (such as 2010) is divided by the price in the base year. The base-period price is designated as p_0 , and a price other than the base period is often referred to as the *given period* or *selected period* and designated p_t . To calculate the simple price index P using 100 as the base value for any given period, use the formula:

SIMPLE INDEX

$$P = \frac{p_t}{p_0} \times 100$$

[15-1]

Suppose the price of a fall weekend package (including lodging and all meals) at Tryon Mountain Lodge in western North Carolina in 2000 was \$450. The price rose to \$795 in 2010. What is the price index for 2010 using 2000 as the base period and 100 as the base value? It is 176.7, found by:

$$P = \frac{p_t}{p_0} (100) = \frac{\$795}{\$450} (100) = 176.7$$

Interpreting this result, the price of the fall weekend package increased 76.7 percent from 2000 to 2010.

The base period need not be a single year. Note in Table 15-1 that if we use 2000–01 = 100, the base price for the stapler would be \$21 [found by determining the mean price of 2000 and 2001, $(\$20 + \$22)/2 = \$21$]. The prices \$20, \$22, and \$23 are averaged if 2000–02 is selected as the base. The mean price would be \$21.67. The indexes constructed using the three different base periods

are presented in Table 15–1. (Note that when 2000–02 = 100, the index numbers for 2000, 2001, and 2002 average 100.0, as we would expect.) Logically, the index numbers for 2010 using the three different bases are not the same.

TABLE 15–1 Prices of a Benson Automatic Stapler, Model 3, Converted to Indexes Using Three Different Base Periods

Year	Price of Stapler	Price Index (2000 = 100)	Price Index (2000–01 = 100)	Price Index (2000–02 = 100)
1995	\$18	90.0	$\frac{18}{21} \times 100 = 85.7$	$\frac{18}{21.67} \times 100 = 83.1$
2000	20	100.0	$\frac{20}{21} \times 100 = 95.2$	$\frac{20}{21.67} \times 100 = 92.3$
2001	22	110.0	$\frac{22}{21} \times 100 = 104.8$	$\frac{22}{21.67} \times 100 = 101.5$
2002	23	115.0	$\frac{23}{21} \times 100 = 109.5$	$\frac{23}{21.67} \times 100 = 106.1$
2010	38	190.0	$\frac{38}{21} \times 100 = 181.0$	$\frac{38}{21.67} \times 100 = 175.4$

Self-Review 15–1

1. Listed below are the top steel-producing regions for the year 2009. Express the amount produced by China, the European Union, Japan, and Russia as an index, using the United States as a base. What percent more steel does China produce than the United States?

Region	Amount (millions of tons)
People's Republic of China	500.5
European Union	198.0
Japan	118.7
United States	91.4
Russia	68.5

2. The average hourly earnings of production workers for January of selected years are given below.

Year	Average Hourly Earnings
1995	\$11.65
2000	14.02
2005	16.13
2010 (May)	19.01

- (a) Using 1995 as the base period and 100 as the base value, determine the indexes for the other years. Interpret the index.
 (b) Use the average of 1995 and 2000 as the base and determine indexes for the other years. Interpret the index.

Exercises

1. PNC Bank Inc., which has its headquarters in Pittsburgh, reported \$17,446 (million) in commercial loans in 1995, \$19,989 in 1997, \$21,468 in 1999, \$21,685 in 2000, \$15,922 in 2002, \$18,375 for 2004, and \$54,818 in 2009. Using 1995 as the base, develop a simple

index for the change in the amount of commercial loans for the years 1997, 1999, 2000, 2002, 2004, and 2009, based on 1995.

2. The table below reports the earnings per share of common stock for Home Depot Inc. for recent years. Develop an index, with 2001 as the base, for the change in earnings per share over the period.

Year	Earnings per Share	Year	Earnings per Share
2001	\$1.29	2006	\$2.63
2002	1.56	2007	2.55
2003	1.88	2008	2.27
2004	2.26	2009	0.71
2005	2.72	2010	1.70

3. Listed below are the net sales for Blair Corporation, a mail-order retailer located in Warren, Pennsylvania, for the years 1997 to 2006. In 2007, Blair became a subsidiary of Appleseed's Topco. Its website is www.blair.com. Use the mean sales for the earliest three years to determine a base and then find the index for 2003 and 2006. By how much have net sales increased from the base period?

Year	Sales (millions)	Year	Sales (millions)
1997	\$486.6	2002	\$568.5
1998	506.8	2003	581.9
1999	522.2	2004	496.1
2000	574.6	2005	456.6
2001	580.7	2006	433.3

4. In January 1994, the price for a whole fresh chicken was \$0.899 per pound. In April 2010, the price for the same chicken was \$1.230 per pound. Use the January 1994 price as the base period and 100 as the base value to develop a simple index. By what percent has the cost of chicken increased?

15.5 Unweighted Indexes

L02 Describe the difference between a weighted and an unweighted index.

In many situations, we wish to combine several items and develop an index to compare the cost of this aggregation of items in two different time periods. For example, we might be interested in an index for items that relate to the expense of operating and maintaining an automobile. The items in the index might include tires, oil changes, and gasoline prices. Or we might be interested in a college student index. This index might include the cost of books, tuition, housing, meals, and entertainment. There are several ways we can combine the items to determine the index.

Simple Average of the Price Indexes

Table 15–2 on the next page reports the prices for several food items for the years 1999 and 2009. We would like to develop an index for this group of food items for 2009, using 1999 as the base. This is written in the abbreviated code 1999 = 100.

We could begin by computing a **simple average of the price indexes** for each item, using 1999 as the base year and 2009 as the given year. The simple index for bread is 147.1, found by using formula (15–1).

$$P = \frac{p_t}{p_0} (100) = \frac{1.28}{.87} (100) = 147.1$$

We compute the simple index for the other items in Table 15–2 similarly. The largest price increase was for eggs, 106.7 percent, and bread was second with 47.1 percent.

TABLE 15–2 Computation of Index for Food Price 2009, 1999 = 100

Item	1999 Price	2009 Price	Simple Index
Bread, white, cost per pound	\$ 0.87	\$ 1.28	147.1
Eggs, dozen	1.05	2.17	206.7
Milk, gallon, white	2.94	3.87	131.6
Apples, Red Delicious, 1 pound	0.86	1.16	134.9
Orange Juice, 12 oz concentrate	1.75	2.54	145.1
Coffee, 100% ground roast, 1 pound	3.43	3.68	107.3
Total	\$10.90	\$14.70	

The price of coffee increased 7.3 percent, found by $107.3 - 100 = 7.3$. Then it would be natural to average the simple indexes. The formula is:

SIMPLE AVERAGE OF THE PRICE RELATIVES

$$P = \frac{\sum P_i}{n} \quad [15-2]$$

where P_i refers to the simple index for each of the items and n the number of items. In our example, the index is 145.5, found by:

$$P = \frac{\sum P_i}{n} = \frac{147.1 + \dots + 107.3}{6} = \frac{872.7}{6} = 145.5$$

This indicates that the mean of the group of indexes increased 45.5 percent from 1999 to 2009.

A positive feature of the simple average of price indexes is that we would obtain the same value for the index regardless of the units of measure. In the above index, if apples were priced in tons, instead of pounds, the impact of apples on the combined index would not change. That is, the commodity “apples” represents one of six items in the index, so the impact of the item is not related to the units. A negative feature of this index is that it fails to consider the relative importance of the items included in the index. For example, milk and eggs receive the same weight, even though a typical family might spend far more over the year on milk than on eggs.

Simple Aggregate Index

A second possibility is to sum the prices (rather than the indexes) for the two periods and then determine the index based on the totals. The formula is:

SIMPLE AGGREGATE INDEX

$$P = \frac{\sum p_t}{\sum p_0} \times 100 \quad [15-3]$$

This is called a **simple aggregate index**. The index for the above food items is found by summing the prices in 1999 and 2009. The sum of the prices for the base period is \$10.90 and for the given period it is \$14.70. The simple aggregate index is 134.9. This means that the aggregate group of prices had increased 34.9 percent in the 10-year period.

$$P = \frac{\sum p_t}{\sum p_0} (100) = \frac{\$14.70}{\$10.90} (100) = 134.9$$

Because the value of a simple aggregate index can be influenced by the units of measurement, it is not used frequently. In our example, the value of the index would differ significantly if we were to report the price of apples in tons rather than pounds.

Also, note the effect of coffee on the total index. For both the current year and the base year, coffee is a significant contributor to the total index, so a change in the price of coffee will drive the index much more than any other item. Therefore, we need a way to appropriately “weight” the items according to their relative importance.

15.6 Weighted Indexes

Two methods of computing a **weighted price index** are the **Laspeyres** method and the **Paasche** method. They differ only in the period used for weighting. The Laspeyres method uses *base-period weights*; that is, the original prices and quantities of the items bought are used to find the percent change over a period of time in either price or quantity consumed, depending on the problem. The Paasche method uses *current-year weights*.

Laspeyres Price Index

Etienne Laspeyres developed a method in the latter part of the 18th century to determine a weighted price index using base-period quantities as weights. Applying his method, a weighted price index is computed by:

LO3 Compute and interpret a Laspeyres price index.

LASPEYRES PRICE INDEX

$$P = \frac{\sum p_t q_0}{\sum p_0 q_0} \times 100$$

[15-4]

where:

- P is the price index.
- p_t is the current price.
- p_0 is the price in the base period.
- q_0 is the quantity used in the base period.

Example

The prices for the six food items from Table 15–2 are repeated below in Table 15–3. Also included is the number of units of each consumed by a typical family in 1999 and 2009.

TABLE 15–3 Price and Quantity of Food Items in 1999 and 2009

Item	1999 Price	1999 Quantity	2009 Price	2009 Quantity
Bread, white, cost per pound	\$0.87	50	\$1.28	55
Eggs, dozen	1.05	26	2.17	20
Milk, gallon, white	2.94	102	3.87	130
Apples, Red Delicious, 1 pound	0.86	30	1.16	40
Orange Juice, 12 oz concentrate	1.75	40	2.54	41
Coffee, 100% ground roast, 1 pound	3.43	12	3.68	12

Determine a weighted price index using the Laspeyres method. Interpret the result.

Solution

First we determine the total amount spent for the six items in the base period, 1999. To find this value, we multiply the base period price for bread (\$0.87) by the base period quantity of 50. The result is \$43.50. This indicates that a total of \$43.50 was spent in the base period on bread. We continue that for all items and total the results. The base period total is \$507.64. The current period total is computed in a similar fashion. For the first item, bread, we multiply the quantity in 1999 by the

price of bread in 2009, that is, \$1.28(50). The result is \$64.00. We make the same calculation for each item and total the result. The total is \$695.72. Because of the repetitive nature of these calculations, a spreadsheet is effective for carrying out the calculations. Following is a copy of the Excel output.

Food data [Compatibility Mode]						
	A	B	C	D	E	F
1	Item	1999 Price	1999 Quantity	99 Price * '99 Quantity	2009 price	09 Price * '99 Quantity
2						
3	Bread, white, cost per pound	\$ 0.87	50	\$ 43.50	\$ 1.28	\$ 64.00
4	Eggs, dozen	\$ 1.05	26	\$ 27.30	\$ 2.17	\$ 56.42
5	Milk, gallon, white	\$ 2.94	102	\$ 299.88	\$ 3.87	\$ 394.74
6	Apples, Red Delicious, 1 pound	\$ 0.86	30	\$ 25.80	\$ 1.16	\$ 34.80
7	Orange Juice, 12 oz concentrate	\$ 1.75	40	\$ 70.00	\$ 2.54	\$ 101.60
8	Coffee, 100% ground roast, 1 pound	\$ 3.43	12	\$ 41.16	\$ 3.68	\$ 44.16
9				\$ 507.64		\$ 695.72
10					P = 137.0	
11						

The weighted price index for 2009 is 137.0, found by

$$P = \frac{\sum p_t q_0}{\sum p_0 q_0} (100) = \frac{\$695.72}{\$507.64} (100) = 137.0$$

Based on this analysis, we conclude that the price of this group of items has increased 37.0 percent in the ten-year period. The advantage of this method over the simple aggregate index is that the weight of each of the items is considered. In the simple aggregate index, coffee had about 40 percent of the weight in determining the index. In the Laspeyres index, the item with the most weight is milk, because the product of the price and the units sold is the largest.

Paasche Price Index

LO4 Compute and interpret a Paasche price index.

The major disadvantage of the Laspeyres index is it assumes that the base-period quantities are still realistic in the given period. That is, the quantities used for the six items are about the same in 1999 as 2009. In this case, notice that the quantity of eggs purchased declined by 23 percent, the quantity of milk increased by nearly 28 percent, and the quantity of apples increased by 33 percent.

The Paasche index is an alternative. The procedure is similar, but instead of using base-period quantities as weights, we use current-period quantities as weights. We use the sum of the products of the 1999 prices and the 2009 quantities. This has the advantage of using the more recent quantities. If there has been a change in the quantities consumed since the base period, such a change is reflected in the Paasche index.

PAASCHE PRICE INDEX

$$P = \frac{\sum p_t q_t}{\sum p_0 q_t} \times 100 \quad [15-5]$$

Example**Solution**

Use the information from Table 15–3 to determine the Paasche index. Discuss which of the indexes should be used.

Again, because of the repetitive nature of the calculations, Excel is used to perform the calculations. The results are shown in the following output.

Food data [Compatibility Mode]								
	A	B	C	D	E	F	G	H
1		Paasche Index						
2		1999 Price	2009 Quantity	'99 Price * '09 Quantity	2009 Price		09 Price * '09 Quantity	
3	Bread, white, cost per pound	\$ 0.87	55	\$ 47.85	\$ 1.28		\$ 70.40	
4	Eggs, dozen	\$ 1.05	20	\$ 21.00	\$ 2.17		\$ 43.40	
5	Milk, gallon, white	\$ 2.94	130	\$ 382.20	\$ 3.87		\$ 503.10	
6	Apples, Red Delicious, 1 pound	\$ 0.86	40	\$ 34.40	\$ 1.16		\$ 46.40	
7	Orange Juice, 12 oz concentrate	\$ 1.75	41	\$ 71.75	\$ 2.54		\$ 104.14	
8	Coffee, 100% ground roast, 1 pound	\$ 3.43	12	\$ 41.16	\$ 3.68		\$ 44.16	
9				\$ 598.36			\$ 811.60	
10					1.35637			

The Paasche index is 135.6, found by

$$P = \frac{\sum p_t q_t}{\sum p_0 q_t} (100) = \frac{\$811.60}{\$598.36} (100) = 135.6$$

This result indicates that there has been an increase of 35.6 percent in the price of this “market basket” of goods between 1999 and 2009. That is, it costs 35.6 percent more to purchase these items in 2009 than it did in 1999. The Laspeyres index is more widely used because there are fewer pieces of data to update each period. The Consumer Price Index, the most widely reported index, is an example of a Laspeyres index.

How do we decide which index to use? When is Laspeyres most appropriate and when is Paasche the better choice?

Laspeyres

Advantages Requires quantity data from only the base period. This allows a more meaningful comparison over time. The changes in the index can be attributed to changes in the price.

Disadvantages Does not reflect changes in buying patterns over time. Also, it may overweight goods whose prices increase.

Paasche

Advantages Because it uses quantities from the current period, it reflects current buying habits.

Disadvantages It requires quantity data for the current year. Because different quantities are used each year, it is impossible to attribute changes in the index to changes in price alone. It tends to overweight the goods whose prices have declined. It requires the prices to be recomputed each year.

Fisher's Ideal Index

As noted earlier, Laspeyres' index tends to overweight goods whose prices have increased. Paasche's index, on the other hand, tends to overweight goods whose prices have gone down. In an attempt to offset these shortcomings, Irving Fisher, in his book *The Making of Index Numbers*, published in 1922, proposed an index called **Fisher's ideal index**. It is the geometric mean of the Laspeyres and Paasche indexes. We described the geometric mean in Chapter 3. It is determined by taking the k th root of the product of k positive numbers.

$$\text{Fisher's ideal index} = \sqrt[k]{(\text{Laspeyres' index})(\text{Paasche's index})}$$

[15-6]

Fisher's index seems to be theoretically ideal because it combines the best features of both Laspeyres' and Paasche's. That is, it balances the effects of the two indexes. However, it is rarely used in practice because it has the same basic set of problems as the Paasche index. It requires that a new set of quantities be determined for each period.

Example

Determine Fisher's ideal index for the data in Table 15-3.

Solution

Fisher's ideal index is 136.3.

$$\begin{aligned}\text{Fisher's ideal index} &= \sqrt[(137.0)(135.6)]{} \\ &= \sqrt{183.0} = 136.3\end{aligned}$$

Self-Review 15-2

An index of clothing prices for 2009 based on 2000 is to be constructed. The clothing items considered are shoes and dresses. The prices and quantities for both years are given below. Use 2000 as the base period and 100 as the base value.

Item	2000		2009	
	Price	Quantity	Price	Quantity
Dress (each)	\$75	500	\$85	520
Shoes (pair)	40	1,200	45	1,300

- (a) Determine the simple average of the price indexes.
- (b) Determine the aggregate price index for the two years.
- (c) Determine Laspeyres' price index.
- (d) Determine the Paasche price index.
- (e) Determine Fisher's ideal index.

Exercises

connect™

For exercises 5-8:

- a. Determine the simple price indexes.
- b. Determine the simple aggregate price index for the two years.
- c. Determine Laspeyres' price index.
- d. Determine the Paasche price index.
- e. Determine Fisher's ideal index.

5. Below are the prices of toothpaste (9 oz), shampoo (7 oz), cough tablets (package of 100), and antiperspirant (2 oz) for August 2000 and August 2009. Also included are the quantity purchased. Use August 2000 as the base.

Item	August 2000		August 2009	
	Price	Quantity	Price	Quantity
Toothpaste	\$2.49	6	\$3.35	6
Shampoo	3.29	4	4.49	5
Cough tablets	1.59	2	4.19	3
Antiperspirant	1.79	3	2.49	4

6. Fruit prices and the amounts consumed for 2000 and 2009 are below. Use 2000 as the base.

Fruit	2000		2009	
	Price	Quantity	Price	Quantity
Bananas (pound)	\$0.23	100	\$0.69	120
Grapefruit (each)	0.29	50	1.00	55
Apples (pound)	0.35	85	1.89	85
Strawberries (basket)	1.02	8	3.79	10
Oranges (bag)	0.89	6	2.99	8

7. The prices and the numbers of various items produced by a small machine and stamping plant are reported below. Use 2000 as the base.

Item	2000		2009	
	Price	Quantity	Price	Quantity
Washer	\$0.07	17,000	\$0.10	20,000
Cotter pin	0.04	125,000	0.03	130,000
Stove bolt	0.15	40,000	0.15	42,000
Hex nut	0.08	62,000	0.10	65,000

8. Following are the quantities and prices for the years 2000 and 2009 for Kinzua Valley Geriatrics. Use 2000 as the base period.

Item	2000		2009	
	Price	Quantity	Price	Quantity
Syringes (dozen)	\$ 6.10	1,500	\$ 6.83	2,000
Thermometers	8.10	10	9.35	12
Advil (bottle)	4.00	250	4.62	250
Patient record forms (box)	6.00	1,000	6.85	900
Computer paper (box)	12.00	30	13.65	40

15.7 Value Index

Value index measures percent change in value

A **value index** measures changes in both the price and quantities involved. A value index, such as the index of department store sales, considers the base-year prices, the base-year quantities, the present-year prices, and the present-year quantities for its construction. Its formula is:

L05 Compute and interpret a value index.

VALUE INDEX

$$V = \frac{\sum p_t q_t}{\sum p_0 q_0} \times 100$$

[15-7]

Example

The prices and quantities sold at the Waleska Clothing Emporium for various items of apparel for May 2000 and May 2009 are:

Item	2000 Price, p_0	2000 Quantity Sold (thousands), q_0	2009 Price, p_t	2009 Quantity Sold (thousands), q_t
Ties (each)	\$ 1	1,000	\$ 2	900
Suits (each)	30	100	40	120
Shoes (pair)	10	500	8	500

Solution

What is the index of value for May 2009 using May 2000 as the base period?

Total sales in May 2009 were \$10,600,000, and the comparable figure for 2000 is \$9,000,000. (See Table 15–4.) Thus, the value index for May 2009 using 2000 = 100 is 117.8. The value of apparel sales in 2009 was 117.8 percent of the 2000 sales. To put it another way, the value of apparel sales increased 17.8 percent from May 2000 to May 2009.

$$V = \frac{\sum p_t q_t}{\sum p_0 q_0} (100) = \frac{\$10,600,000}{\$9,000,000} (100) = 117.8$$

TABLE 15–4 Construction of a Value Index for 2009 (2000 = 100)

Item	2000 Price, p_0	2000 Quantity Sold (thousands), q_0	$p_0 q_0$ (\$ thousands)	2009 Price, p_t	2009 Quantity Sold (thousands), q_t	$p_t q_t$ (\$ thousands)
Ties (each)	\$ 1	1,000	\$1,000	\$ 2	900	\$ 1,800
Suits (each)	30	100	3,000	40	120	4,800
Shoes (pair)	10	500	5,000	8	500	4,000
			\$9,000			\$10,600

Self-Review 15–3

The number of items produced by Houghton Products for 1996 and 2009 and the wholesale prices for the two periods are:

Item Produced	Price		Number Produced	
	1996	2009	1996	2009
Shear pins (box)	\$ 3	\$ 4	10,000	9,000
Cutting compound (pound)	1	5	600	200
Tie rods (each)	10	8	3,000	5,000

- (a) Find the value index of production for 2009 using 1996 as the base period.
- (b) Interpret the index.

Exercises

connect™

9. The prices and production of grains for August 1995 and August 2009 are listed on the following page.

Grain	1995		2009	
	1995 Price	Quantity Produced (millions of bushels)	2009 Price	Quantity Produced (millions of bushels)
Oats	\$1.52	200	\$5.95	214
Wheat	2.10	565	9.80	489
Corn	1.48	291	6.00	203
Barley	3.05	87	3.29	106

Using 1995 as the base period, find the value index of grains produced for August 2009.

10. Johnson Wholesale Company manufactures a variety of products. The prices and quantities produced for April 1994 and April 2009 are:

Product	1994 Price	2009 Price	1994	2009
			Quantity Produced	Quantity Produced
Small motor (each)	\$23.60	\$28.80	1,760	4,259
Scrubbing compound (gallon)	2.96	3.08	86,450	62,949
Nails (pound)	0.40	0.48	9,460	22,370

Using April 1994 as the base period, find the value index of goods produced for April 2009.

15.8 Special-Purpose Indexes

Many important indexes are prepared and published by private organizations. J. D. Power & Associates surveys automobile purchasers to determine how satisfied customers are with their vehicle after one year of ownership. This special index is called the *Consumer Satisfaction Index*. Financial institutions, utility companies, and university research centers often prepare indexes on employment, factory hours and wages, and retail sales for the regions they serve. Many trade associations prepare indexes of price and quantity that are vital to their particular area of interest. How are these special indexes prepared? An example, simplified of course, will help to explain some of the details.

Example

The Seattle Chamber of Commerce wants to develop a measure of general business activity for the northwest portion of the United States. The director of economic development has been assigned to develop the index. It will be called the *General Business Activity Index of the Northwest*.

Solution

After considerable thought and research, the director has concluded that four factors should be considered: the regional department store sales (which are reported in \$ millions), the regional employment index (which has a 2000 base and is reported by the State of Washington), the freight car loadings (reported in millions), and exports for the Seattle Harbor (reported in thousands of tons). Recent information on these variables is reported in Table 15–5.

TABLE 15–5 Data for the Computation of the General Business Activity Index of the Northwest

Year	Department Store Sales	Index of Employment	Freight Car Loadings	Exports
1999	20	100	50	500
2004	41	110	30	900
2009	44	125	18	700

After review and consultation, the director assigned weights of 40 percent to department store sales, 30 percent to employment, 10 percent to freight car loadings, and 20 percent to exports.

To develop the General Business Activity Index of the Northwest for 2009 using 1999 = 100, each 2009 value is expressed as a percentage, with the base-period value as the denominator. For illustration, department store sales for 2009 are converted to a percentage by $(\$44/\$20)(100) = 220$. This means that department store sales have increased 120 percent in the period. This percentage is then multiplied by the appropriate weight. For the department store sales, this is $(220)(.40) = 88.0$. The details of the calculations for the years 2004 and 2009 are shown below.

	2004	2009
Department store sales	$(\$41/\$20)(100)(.40) = 82.0$	$(\$44/\$20)(100)(.40) = 88.0$
Employment	$(110/100)(100)(.30) = 33.0$	$(125/100)(100)(.30) = 37.5$
Freight car loadings	$(30/50)(100)(.10) = 6.0$	$(18/50)(100)(.10) = 3.6$
Exports	$(900/500)(100)(.20) = 36.0$	$(700/500)(100)(.20) = 28.0$
Total	157.0	157.1

The General Business Activity Index of the Northwest for 2004 is 157.0 and for 2009 it is 157.1. Interpreting, business activity has increased 57.0 percent from 1999 to 2004 and 57.1 percent from the base period of 1999 to 2009.

As we stated at the start of the section, there are many special-purpose indexes. Here are a few examples.

Consumer Price Index

The U.S. Bureau of Labor Statistics reports this index monthly. It describes the changes in prices from one period to another for a “market basket” of goods and services. We discuss its history in detail and present some applications in the next section. You can access this information by going to www.bls.gov, then under **Inflation & Prices** select **Consumer Price Index**, then select **CPI databases**, then select **All Urban Consumers (Current Series), Top Picks**, and then click on **U.S. all items 1982-84 = 100**. You may elect to include different periods. Following is a recent summary report.

The screenshot shows the Bureau of Labor Statistics website with the following details:

- Header:** UNITED STATES DEPARTMENT OF LABOR, BUREAU OF LABOR STATISTICS
- Navigation:** Home, Subject Areas, Databases & Tables, Publications, Economic Releases
- Section:** TOP PICKS | SERIES REPORT | DISCONTINUED DATABASES | FAQS | SPECIAL NOTICES | MORE SOURCES OF DATA
- Title:** Databases, Tables & Calculators by Subject
- Form Options:** Change Output Options: From: 2001 To: 2011, Go, Include graphs, More Formatting Options
- Data Extracted on:** August 20, 2010 (8:54:16 PM)
- Series:** Consumer Price Index - All Urban Consumers
- Series ID:** CUUR0000SA0
- Area:** Not Seasonally Adjusted
- Item:** U.S. city average
- Base Period:** All items 1982-84=100
- Download:** Download CSV, XLS
- Table:** A detailed table of monthly CPI data from 2000 to 2010, showing values for Jan through Dec and annual, half-yearly, and quarterly averages.

Producer Price Index

Formerly called the Wholesale Price Index, it dates back to 1890 and is also published by the U.S. Bureau of Labor Statistics. It reflects the prices of over 3,400 commodities. Price data are collected from the sellers of the commodities, and it usually refers to the first large-volume transaction for each commodity. It is a Laspeyres-type index. To access this information, go to www.bls.gov, then **Inflation & Prices**. Select **Producer Price Indexes**, then select **PPI databases**, then select **Commodity Data, Top Picks**, and finally select **Finished Goods**. You may select to include different periods. Below is a recent output.

The screenshot shows the official website of the United States Department of Labor's Bureau of Labor Statistics. The main navigation menu includes links for Home, Subject Areas, Databases & Tables (which is highlighted in red), Publications, and Economic Releases. Below the menu are links for TOP PICKS, SERIES REPORT, DISCONTINUED DATABASES, FAQS, SPECIAL NOTICES, and MORE SOURCES OF DATA. The main content area is titled "Databases, Tables & Calculators by Subject". It features a search bar for "Change Output Options" with dropdown menus for "From" (set to 2000) and "To" (set to 2010), a "GO" button, and an unchecked checkbox for "Include graphs". A link "More Formatting Options" with a right-pointing arrow is also present. Below this is a note: "Data extracted on: August 20, 2010 (9:06:16 PM)". The section title "Producer Price Index-Commodities" is followed by detailed series information: Series Id: WPUSOP3000, Not Seasonally Adjusted, Group: Stage of processing, Item: Finished goods, and Base Date: 198200. A "Download" link is provided with a ".xls" file extension. A large table follows, showing monthly data from 2000 to 2010. The table has columns for Year and months Jan through Dec, plus an Annual column. The data shows values starting at 134.7 in 2000 and ending at 178.0 in 2010. At the bottom of the table, notes explain the symbols R (Revised) and P (Preliminary). A footer at the bottom of the page states: "R : Revised P : Preliminary. All indexes are subject to revision four months after original publication."

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Annual
2000	134.7	136.0	136.8	136.7	137.3	138.6	138.6	138.2	139.4	140.1	140.0	139.7	138.0
2001	141.2	141.4	140.9	141.8	142.7	142.2	140.5	140.9	141.6	139.7	138.3	137.4	140.7
2002	137.4	137.7	138.7	138.8	138.6	139.0	138.8	138.8	139.1	140.7	139.7	139.0	138.9
2003	140.8	142.3	144.2	142.1	142.0	143.0	143.0	143.7	144.0	145.5	144.5	144.5	143.3
2004	145.4	145.3	146.3	147.3	148.9	148.7	148.5	148.5	148.7	152.0	151.7	150.6	148.5
2005	151.4	152.1	153.6	154.4	154.3	154.2	155.5	156.3	158.9	160.9	158.3	158.7	155.7
2006	159.9	158.0	159.1	160.7	161.2	161.8	161.7	162.3	160.3	158.9	159.8	160.5	160.4
2007	160.1	161.8	164.1	165.9	167.5	167.2	168.5	166.1	167.4	168.6	171.4	170.4	166.6
2008	172.0	172.3	175.1	176.5	179.8	182.4	185.1	182.2	182.2	177.4	172.0	168.8	177.1
2009	170.4	169.9	169.1	170.3	171.1	174.3	172.4	174.2	173.2	173.8	175.7(R)	176.0	172.5
2010	178.0	177.0	179.1	179.6(P)	180.1(P)	179.1(P)	179.7(P)						

Dow Jones Industrial Average (DJIA)

This is an index of stock prices, but perhaps it would be better to say it is an “indicator” rather than an index. It is supposed to be the mean price of 30 specific industrial stocks. However, summing the 30 stock prices and dividing by 30 does not calculate its value. This is because of stock splits, mergers, and stocks being added or dropped. When changes occur, adjustments are made in the denominator used with the average. Today the DJIA is more of a psychological indicator than a representation of the general price movement on the New York Stock Exchange. The lack of representativeness of the stocks on the DJIA is one of the reasons for the development of the **New York Stock Exchange Index**. This index was developed as an average price of *all* stocks on the New York Stock Exchange. You can find more information about the DJIA by going to the website: www.dowjones.com and select **The Company**, then select about **Dow Jones**; finally, under Enterprise Media Group, select **Dow Jones Indexes**. You can find its current value as well as the 30 stocks that are now a part of its calculation. The chart below summarizes the DJIA for one day. It can be located at the Merrill Lynch website: www.ml.com.

S&P 500 Index

The full name of this index is the Standard and Poor's Composite Index of Stock Prices. It is an aggregate price index of 500 common stocks. It, too, is probably a better reflection of the market than is the DJIA. You can access information about the S&P 500 from the Merrill Lynch website. Below is a recent summary.

There are many other indexes that track business and economic behavior, such as the Nasdaq, the Russell 2000, and the Wilshire 5000.

Self-Review 15–4

As an intern in the Fulton County Economic Development Office, you have been asked to develop a special-purpose index for your county. Three economic series seem to hold promise as the basis of an index. These data are the price of cotton (per pound), the number of new automobiles sold in the county, and the rate of money turnover (published by the local bank). After discussing the project with your supervisor and the director, you decide that money turnover should have a weight of .60, the number of new automobiles sold a weight of .30, and the cotton price .10. The base period is 1999.

Year	Cotton Price	Automobiles Sold	Money Turnover
1999	\$0.20	1,000	80
2004	0.25	1,200	90
2009	0.50	900	75

- (a) Construct the index for 2004 and 2009.
 (b) Interpret the index for 2004 and 2009.

Exercises

connect™

11. The index of leading economic indicators, compiled and published by the U.S. National Bureau of Economic Research, is composed of 12 time series, such as the average work hours of production in manufacturing, manufacturers' new orders, and money supply. This index and similar indexes are designed to move up or down before the economy begins to move the same way. Thus, an economist has statistical evidence to forecast future trends.

You want to construct a leading indicator for Erie County in upstate New York. The index is to be based on 2000 data. Because of the time and work involved, you decide to use only four time series. As an experiment, you select these four series: unemployment in the county, a composite index of county stock prices, the County Price Index, and retail sales. Here are the figures for 2000 and 2009.

	2000	2009
Unemployment rate (percent)	5.3	6.8
Composite county stocks	265.88	362.26
County Price Index (1982 = 100)	109.6	125.0
Retail sales (\$ millions)	529,917.0	622,864.0

The weights you assign are: unemployment rate 20 percent, stock prices 40 percent, County Price Index 25 percent, and retail sales 15 percent.

- a. Using 2000 as the base period, construct a leading economic indicator for 2009.
 b. Interpret your leading index.

12. You are employed by the state bureau of economic development. There is a demand for a leading economic index to review past economic activity and to forecast future economic trends in the state. You decide that several key factors should be included in the index: number of new businesses started during the year, number of business failures, state income tax receipts, college enrollment, and the state sales tax receipts. Here are the data for 2000 and 2009.

	2000	2009
New businesses	1,088	1,162
Business failures	627	520
State income tax receipts (\$ millions)	191.7	162.6
College student enrollment	242,119	290,841
State sales tax (\$ millions)	41.6	39.9

- a. Decide on the weights to be applied to each item in the leading index.
 b. Compute the leading economic indicator for 2009.
 c. Interpret the indexes.

15.9 Consumer Price Index

There are two consumer price indexes.

Statistics in Action

Does it seem that prices only increase? The Consumer Price Index, computed and reported by the U.S. Department of Labor, is a relative measure of price changes. It shows interesting price information for categories of products and services. For example, did you know that the CPI shows a decrease from 2008 to 2009 in the relative prices of personal computers and peripheral equipment? In fact, using a base of 1982–1984 = 100, the CPI for computers and peripherals is 77.960. This means that relative prices for computers and peripherals have decreased about 22 percent from the 1982–1984 base.

Frequent mention has been made of the Consumer Price Index (CPI) in the preceding pages. It measures the change in price of a fixed market basket of goods and services from one period to another. In January 1978, the Bureau of Labor Statistics began publishing CPIs for two groups of the population. One index, called the Consumer Price Index—All Urban Consumers, covers about 87 percent of the total population. The other index is for urban wage earners and clerical workers and covers about 32 percent of the population.

In brief, the CPI serves several major functions. It allows consumers to determine the degree to which their purchasing power is being eroded by price increases. In that respect, it is a yardstick for revising wages, pensions, and other income payments to keep pace with changes in prices. Equally important, it is an economic indicator of the rate of inflation in the United States.

The index includes about 400 items, and about 250 agents collect price data monthly. Prices are collected from more than 21,000 retail establishments and 60,000 housing units in 91 urban areas across the country. The prices of baby cribs, bread, beer, cigars, gasoline, haircuts, mortgage interest rates, physicians' fees, taxes, and operating-room charges are just a few of the items included in what is often termed a typical "market basket" of goods and services that you purchase.

The CPI originated in 1913 and has been published regularly since 1921. The standard reference period (the base period) has been updated periodically. The current base period is 1982–84. The earlier base periods were: 1967, 1957–59, 1947–49, 1935–39, and 1925–29. Why is it necessary to change the base? Our expenditure patterns change dramatically, and these changes must be reflected in the index. The most recent revision includes consumer items, such as VCRs, home computers, and cell phones. Earlier versions of the CPI did not include these items. By changing the base, the CPI captures the most recent expenditure patterns. You may want to go to www.bls.gov, click on the **Consumer Price Index**, and read more about it.

The CPI is actually not just one index. There are Consumer Price Indexes for New York, Chicago, Seattle, and Atlanta, as well as a number of other large cities. There are also price indexes for food, apparel, medical care, and other items. A few of them are shown below, 1982–84 = 100, for December 2009.

Item	CPI-U
All items	215.949
Food and beverage	218.049
Apparel	119.357
Transportation	188.318
Medical care	379.516
Housing	215.523

A perusal of this listing shows that a weighted index of all items has increased 115.949 percent since 1982–84; medical care has increased the most, 279.516 percent; and apparel went up the least, 19.357 percent.

Special Uses of the Consumer Price Index

In addition to measuring changes in the prices of goods and services, both consumer price indexes have a number of other applications. The CPI is used to determine real disposable personal income, to deflate sales or other variables, to find the

purchasing power of the dollar, and to establish cost-of-living increases. We first discuss the use of the CPI in determining **real income**.

Real income

Real Income As an example of the meaning and computation of *real income*, assume the Consumer Price Index is presently 200 with $1982-84 = 100$. Also, assume that Ms. Watts earned \$20,000 per year in the base period of 1982, 1983, and 1984. She has a current income of \$40,000. Note that although her *money income* has doubled since the base period of 1982–84, the prices she paid for food, gasoline, clothing, and other items have also doubled. Thus, Ms. Watts' standard of living has remained the same from the base period to the present time. Price increases have exactly offset an increase in income, so her present buying power (real income) is still \$20,000. (See Table 15–6 for computations.) In general:

REAL INCOME

$$\text{Real income} = \frac{\text{Money income}}{\text{CPI}} \times 100$$

[15–8]

TABLE 15–6 Computation of Real Income for 1982–84 and Present Year

Year	Annual Money Income	Consumer Price Index (1982–84 = 100)	Computation of Real Income	Real Income
1982–84	\$20,000	100	$\frac{\$20,000}{100}(100)$	\$20,000
Present year	40,000	200	$\frac{\$40,000}{200}(100)$	20,000

Deflated income and real income are the same.

The concept of real income is sometimes called *deflated income*, and the CPI is called the *deflator*. Also, a popular term for deflated income is *income expressed in constant dollars*. Thus, in Table 15–6, to determine whether Ms. Watts' standard of living changed, her money income was converted to constant dollars. We found that her purchasing power, expressed in 1982–84 dollars (constant dollars), remained at \$20,000.

Self-Review 15–5 The take-home pay of Jon Greene and the CPI for 2000 and 2009 are:

Year	Take-Home Pay	CPI (1982–84 = 100)
2000	\$25,000	170.8
2009	41,200	216.6

- (a) What was Jon's real income in 2000?
- (b) What was his real income in 2009?
- (c) Interpret your findings.

Deflated sales important for showing the trend in “real” sales

Deflating Sales A price index can also be used to “deflate” sales or similar money series. Deflated sales are determined by

USING AN INDEX AS A DEFULATOR

$$\text{Deflated sales} = \frac{\text{Actual sales}}{\text{An appropriate index}} \times 100$$

[15-9]

Example

The sales of Hill Enterprises, a small injection molding company in upstate New York, increased from \$875,000 in 1982 to \$1,482,000 in 1995, \$1,491,000 in 2000, \$1,502,000 in 2004, \$1,515,000 in 2007, and \$1,596,000 in 2009. The owner, Harry Hill, realizes that the price of raw materials used in the process has also increased over the period, so Mr. Hill wants to deflate sales to account for the increase in raw material prices. What are the deflated sales for 1995, 2000, 2004, 2007, and 2009 based on 1982 dollars? That is, what are sales for 1995, 2000, 2004, 2007, and 2009 expressed in constant 1982 dollars?

Solution

The Producer Price Index (PPI) is an index released every month and published in the *Monthly Labor Review* and is also available at the Bureau of Labor Statistics website. The prices included in the PPI reflect the prices charged the manufacturer for the metals, rubber, and other items purchased. So the PPI seems an appropriate index to use to deflate the manufacturer’s sales. The manufacturer’s sales are listed in the second column of Table 15-7, and the PPI for each year is in the third column. The next column shows sales divided by the PPI. The right-hand column details the calculations.

TABLE 15-7 Calculation of Deflated Sales for Hill Enterprises

Year	Sales	PPI	Constant Dollars	Found By
1982	\$ 875,000.00	100.0	\$ 875,000.00	(\$ 875,000.00/100.0)*100.0
1995	1,482,000.00	127.9	1,158,717.75	(\$1,482,000.00/127.9)*100.0
2000	1,491,000.00	139.0	1,072,661.87	(\$1,491,000.00/139.0)*100.0
2004	1,502,000.00	148.5	1,011,477.81	(\$1,502,000.00/148.4)*100.0
2007	1,515,000.00	166.6	909,363.75	(\$1,515,000.00/166.6)*100.0
2009	1,596,000.00	172.5	925,217.39	(\$1,596,000.00/172.5)*100.0

Sales increased from 1995 through 2009, but if we compare the sales in constant dollars, sales declined during the period. That is, deflated sales were \$1,072,661.87 in 2000 but declined to \$1,011,477.81 in 2004. Deflated sales declined even further to \$909,363.75 in 2007. This is so because the prices Hill Enterprises paid for raw materials grew more rapidly than sales. Then, in 2009 deflated sales increased from the 2007 level.

What has happened to the purchasing power of your dollar?

Purchasing Power of the Dollar The Consumer Price Index is also used to determine the *purchasing power of the dollar*.

USING AN INDEX TO FIND PURCHASING POWER

$$\text{Purchasing power of dollar} = \frac{\$1}{\text{CPI}} \times 100$$

[15-10]

Example**Solution**

Suppose the Consumer Price Index this month is 200.0 (1982–84 = 100). What is the purchasing power of the dollar?

From formula (15–10), it is 50 cents, found by:

$$\text{Purchasing power of dollar} = \frac{\$1}{200.0}(100) = \$0.50$$

The CPI of 200.0 indicates that prices have doubled from the years 1982–84 to this month. Thus, the purchasing power of a dollar has been cut in half. That is, a 1982–84 dollar is worth only 50 cents this month. To put it another way, if you lost \$1,000 in the period 1982–84 and just found it, the \$1,000 could only buy half of what it could have bought in the years 1982, 1983, and 1984.

CPI used to adjust wages, pensions, and so on

Cost-of-Living Adjustments The Consumer Price Index (CPI) is also the basis for cost-of-living adjustments, or COLA, in many management–union contracts. The specific clause in the contract is often referred to as the “escalator clause.” About 31 million Social Security beneficiaries, 2.5 million retired military and federal civil service employees and survivors, and 600,000 postal workers have their incomes or pensions pegged to the CPI.

The CPI is also used to adjust alimony and child support payments; attorneys’ fees; workers’ compensation payments; rentals on apartments, homes, and office buildings; welfare payments; and so on. In brief, say a retiree receives a pension of \$500 a month and the CPI increases 5 points from 165 to 170. Suppose for each point that the CPI increases, the pension benefits increase 1.0 percent, so the monthly increase in benefits will be \$25, found by $\$500(5\text{ points})(.01)$. Now the retiree will receive \$525 per month.

Self-Review 15–6

Suppose the Consumer Price Index for the latest month is 195.4 (1982–84 = 100). What is the purchasing power of the dollar? Interpret.

15.10 Shifting the Base

If two or more time series have the same base period, they can be compared directly. As an example, suppose we are interested in the trend in the prices of food and beverages, housing, medical care, and so on since the base period, 1982–84. Note in Table 15–8 that all of the consumer price indexes use the same base. Hence,

TABLE 15–8 Trend in Consumer Prices to 2009 (1982–84 = 100)

Year	All Items	Food and Beverages	Housing	Apparel and Upkeep	Medical Care
1982–84	100.0	100.0	100.0	100.0	100.0
1990	130.7	132.1	128.5	124.1	162.8
1995	152.4	148.9	148.5	132.0	220.5
2000	172.2	168.4	169.6	129.6	260.8
2004	188.9	186.6	189.5	120.4	310.1
2005	195.3	191.2	195.7	119.5	323.2
2007	207.392	203.300	209.586	118.257	369.302
2009	214.537	218.249	217.057	120.078	375.613

we conclude that the price of all consumer items combined increased 114.537 percent from the base period (1982–84) to the year 2009. (Beginning with January 2007, the CPI is reported to three decimal places instead of one.) Likewise, housing prices increased 117.057 percent, medical care 375.613 percent, and so on.

A problem arises, however, when two or more series being compared do not have the same base period. The following example compares the two most widely reported business indexes, the DJIA and Nasdaq.

Example

We want to compare the price changes in the Dow Jones Industrial Average (DJIA) with the Nasdaq. The two indexes for selected periods since 1995 follow. The information is reported on July 1 of each year.

Date	DJIA	Nasdaq
1-Jul-95	4,708.47	1,001.21
1-Jul-00	10,521.98	3,766.99
1-Jul-01	10,522.81	2,027.13
1-Jul-02	8,736.59	1,328.26
1-Jul-03	9,233.80	1,735.02
1-Jul-04	10,139.71	1,887.36
1-Jul-05	10,640.91	2,184.83
1-Jul-06	11,228.02	2,190.43
1-Jul-07	13,535.43	2,632.30
1-Jul-08	11,382.26	1,875.42
1-Jul-09	8,504.06	1,845.72

Solution

From the information given, we are not sure the base periods are the same. Hence, a direct comparison is not appropriate. Because we want to compare the changes in the two business indexes, the logical approach is to let a particular year, say 1995, be the base for both indexes. For the DJIA, the base is 4,708.47, and for the Nasdaq it is 1,001.21.

The calculation of the index for the DJIA in 2005 is:

$$\text{Index} = \frac{10,640.91}{4,708.47} (100) = 226.0$$

The following table reports the complete set of indexes.

Date	Comparison of DJIA and NASDAQ			
	DJIA	Index	NASDAQ	Index
1-Jul-95	4,708.47	100.0	1,001.21	100.0
1-Jul-00	10,521.98	223.5	3,766.99	376.2
1-Jul-01	10,522.81	223.5	2,027.13	202.5
1-Jul-02	8,736.59	185.6	1,328.26	132.7
1-Jul-03	9,233.80	196.1	1,735.02	173.3
1-Jul-04	10,139.71	215.4	1,887.36	188.5
1-Jul-05	10,640.91	226.0	2,184.83	218.2
1-Jul-06	11,228.02	238.5	2,190.43	218.8
1-Jul-07	13,535.43	287.5	2,632.30	262.9
1-Jul-08	11,382.26	241.7	2,304.97	230.2
1-Jul-09	8,504.06	180.6	1,845.72	184.3

We conclude that both indexes have increased over the period. The DJIA has increased 187.5 percent and the Nasdaq 162.9 percent for the period from July 1, 1995, until July 1, 2007. Notice that both indexes reached a peak in 2000, declined to their lowest points in 2002 and increased up to 2007. Both indexes declined in 2008 and 2009.

The following chart, obtained from the financial section of Yahoo!, is a line graph of the DJIA and Nasdaq. The vertical axis shows the percent change from the base period of June 2003 for both indexes. From this graph we conclude that both indexes reached their largest percent increase in late 2007, then declined in 2008 and 2009. Of course, if we select different periods as the base, the results may not be exactly the same.

Self-Review 15–7

- (a) From the preceding example, verify that the DJIA price index for 2004, using 1995 as the base period, is 215.4.
- (b) The changes in industrial production and in the prices manufacturers paid for raw materials since 1982 are to be compared. Unfortunately, the index of industrial production, which measures changes in production, and the Producer Price Index for crude materials, have different base periods. The production index has a 2002 base period, and the Producer Price Index uses 1982 as the base period. Shift the base to 2002 and make the two series comparable. Interpret.

Year	Industrial Production Index (2002 = 100)	Producer Price Index (1982 = 100)
2004	103.8	159.1
2005	107.2	182.3
2006	109.7	185.0
2007	111.3	206.9
2008	108.8	251.0

Exercises

connect™

13. In April 2008, the mean salary for a nurse manager with a bachelor's degree was \$89,673. The Consumer Price Index for April 2009 was 213.240 (1982–84 = 100). The mean annual salary for a nurse in the base period of 1982–84 was \$19,800. What was the real income of the nurse in April 2009? How much had the mean salary increased?
14. The Trade Union Association of Orlando, Florida, maintains indexes on the hourly wages for a number of the trades. Unfortunately, the indexes do not all have the same base periods. Listed below is information on plumbers and electricians. Shift the base periods to 2000 and compare the hourly wage increases for the period from 2000 to 2009.

Year	Plumbers (1995 = 100)	Electricians (1998 = 100)
2000	133.8	126.0
2009	159.4	158.7

15. In 1995, the mean salary of classroom teachers in Tinora School District was \$28,650. By 2004, the mean salary increased to \$33,972, and further increased in 2009 to \$37,382. The American Federation of Classroom Teachers maintains information on the trends throughout the United States in classroom teacher salaries. Its index, which has a base period of 1995, was 122.5 for 2004 and 136.9 for 2009. Compare the Tinora teachers to the national trends.
16. Sam Steward is a freelance Web page designer. Listed below are his yearly wages for several years between 2002 and 2008. Also included is an industry index for Web page designers that reports the rate of wage inflation in the industry. This index has a base period of 1995.

Year	Wage (\$000)	Index (1995 = 100)
2002	134.8	160.6
2004	145.2	173.6
2006	156.6	187.9
2008	168.8	203.3

Compute Sam's real income for the selected years during the six-year period. Did his wages keep up with inflation, or did he lose ground?

Chapter Summary

Statistics in Action

In the 1920s, wholesale prices in Germany increased dramatically. In 1920, wholesale prices increased about 80 percent, in 1921 the rate of increase was 140 percent, and in 1922 it was a whopping 4,100 percent! Between December 1922 and November 1923, wholesale prices increased another 4,100 percent. By that time government printing presses could not keep up, even by printing notes as

(continued)

- I. An index number measures the relative change from one period to another.

A. The major characteristics of an index are:

1. It is a percentage, but the percent sign is usually omitted.
 2. It has a base period.
 3. Most indexes are reported to the nearest tenth of a percent, such as 153.1.
 4. The base of most indexes is 100.
- B. The reasons for computing an index are:
1. It facilitates the comparison of unlike series.
 2. If the numbers are very large, often it is easier to comprehend the change of the index than the actual numbers.

- II. There are two types of price indexes, unweighted and weighted.

A. In an unweighted index, we do not consider the quantities.

1. In a simple index, we compare the base period to the given period.

$$P = \frac{P_t}{P_0} \times 100 \quad [15-1]$$

where P_t refers to the price in the current period, and P_0 is the price in the base period.

2. In the simple average of price indexes, we add the simple indexes for each item and divide by the number of items.

$$P = \frac{\sum P_i}{n} \quad [15-2]$$

3. In a simple aggregate price index, the price of the items in the group are totaled for both periods and compared.

$$P = \frac{\sum p_t}{\sum p_0} \times 100 \quad [15-3]$$

B. In a weighted index, the quantities are considered.

1. In the Laspeyres method, the base period quantities are used in both the base period and the given period.

$$P = \frac{\sum p_t q_0}{\sum p_0 q_0} \times 100 \quad [15-4]$$

2. In the Paasche method, current period quantities are used.

$$P = \frac{\sum p_t q_t}{\sum p_0 q_t} \times 100 \quad [15-5]$$

large as 500 million marks. Stories are told that workers were paid daily, then twice daily, so their wives could shop for necessities before the wages became too devalued.

3. Fisher's ideal index is the geometric mean of Laspeyres' index and Paasche's index.

$$\text{Fisher's ideal index} = \sqrt{(\text{Laspeyres' index})(\text{Paasche's index})} \quad [15-6]$$

- C. A value index uses both base period and current period prices and quantities.

$$V = \frac{\sum p_t q_t}{\sum p_0 q_0} \times 100 \quad [15-7]$$

- III. The most widely reported index is the Consumer Price Index (CPI).

- A. It is often used to show the rate of inflation in the United States.
- B. It is reported monthly by the U.S. Bureau of Labor Statistics.
- C. The current base period is 1982–84.
- D. It is used by the Social Security system, so when the CPI changes, retirement benefits also change.

Chapter Exercises

The following information was taken from Johnson & Johnson annual reports. The principal office of Johnson & Johnson is in New Brunswick, New Jersey. Its common stock is listed on the New York Stock Exchange, using the symbol JNJ.

Year	Domestic Sales (\$ million)	International Sales (\$ million)	Total Sales (\$ million)	Employees (thousands)
2000	17,316	11,856	29,172	100.9
2001	19,825	12,492	32,317	101.8
2002	22,455	13,843	36,298	108.3
2003	25,274	16,588	41,862	110.6
2004	27,770	19,578	47,348	109.9
2005	28,377	22,137	50,514	115.6
2006	29,775	23,549	53,324	122.2
2007	32,444	28,651	61,095	119.2
2008	32,309	31,438	63,747	118.7
2009	30,889	31,008	61,897	115.5

17. Refer to the Johnson & Johnson data. Use 2000 as the base period and compute a simple index of domestic sales for each year from 2000 until 2009. Interpret the trend in domestic sales.
18. Refer to the Johnson & Johnson data. Use the period 2000–02 as the base period and compute a simple index of domestic sales for each year from 2003 to 2009.
19. Refer to the Johnson & Johnson data. Use 2000 as the base period and compute a simple index of international sales for each year from 2001 until 2009. Interpret the trend in international sales.
20. Refer to the Johnson & Johnson data. Use the period 2000–02 as the base period and compute a simple index of international sales for each year from 2003 to 2009.
21. Refer to the Johnson & Johnson data. Use 2000 as the base period and compute a simple index of the number of employees for each year from 2001 until 2009. Interpret the trend in the number of employees.
22. Refer to the Johnson & Johnson data. Use the period 2000–02 as the base period and compute a simple index of the number of employees for each year from 2003 to 2009.

The following information is from the General Electric Corporation annual reports.

Year	Revenue (\$ million)	Employees (000)	Year	Revenue (\$ million)	Employees (000)
2004	134	325	2007	168	319
2005	152	307	2008	177	327
2006	157	316	2009	183	323

23. Compute a simple index for the revenue of GE. Use 2004 as the base period. What can you conclude about the change in revenue over the period?
24. Compute a simple index for the revenue of GE using the period 2004–06 as the base. What can you conclude about the change in revenue over the period?
25. Compute a simple index for the number of employees for GE. Use 2004 as the base period. What can you conclude about the change in the number of employees over the period?
26. Compute a simple index for the number of employees for GE using the period 2004–06 as the base. What can you conclude about the change in the number of employees over the period?

Below is information on food items for the years 2000 and 2009.

Item	2000		2009	
	Price	Quantity	Price	Quantity
Margarine (pound)	\$0.81	18	\$2.00	27
Shortening (pound)	0.84	5	1.88	9
Milk (½ gallon)	1.44	70	2.89	65
Potato chips	2.91	27	3.99	33

27. Compute a simple price index for each of the four items. Use 2000 as the base period.
28. Compute a simple aggregate price index. Use 2000 as the base period.
29. Compute Laspeyres' price index for 2009 using 2000 as the base period.
30. Compute Paasche's index for 2009 using 2000 as the base period.
31. Determine Fisher's ideal index using the values for the Laspeyres and Paasche indexes computed in the two previous problems.
32. Determine a value index for 2009 using 2000 as the base period.

Betts Electronics purchases three replacement parts for robotic machines used in its manufacturing process. Information on the price of the replacement parts and the quantity purchased is given below.

Part	Price		Quantity	
	2000	2009	2000	2009
RC-33	\$0.50	\$0.60	320	340
SM-14	1.20	0.90	110	130
WC50	0.85	1.00	230	250

33. Compute a simple price index for each of the three items. Use 2000 as the base period.
34. Compute a simple aggregate price index for 2009. Use 2000 as the base period.
35. Compute Laspeyres' price index for 2009 using 2000 as the base period.
36. Compute Paasche's index for 2009 using 2000 as the base period.
37. Determine Fisher's ideal index using the values for the Laspeyres and Paasche indexes computed in the two previous problems.
38. Determine a value index for 2009 using 2000 as the base period.

Prices for selected foods for 2000 and 2009 are given in the following table.

Item	Price		Quantity	
	2000	2009	2000	2009
Cabbage (pound)	\$0.06	\$0.05	2,000	1,500
Carrots (bunch)	0.10	0.12	200	200
Peas (quart)	0.20	0.18	400	500
Endive (bunch)	0.15	0.15	100	200

39. Compute a simple price index for each of the four items. Use 2000 as the base period.
40. Compute a simple aggregate price index. Use 2000 as the base period.
41. Compute Laspeyres' price index for 2009 using 2000 as the base period.
42. Compute Paasche's index for 2009 using 2000 as the base period.
43. Determine Fisher's ideal index using the values for the Laspeyres and Paasche indexes computed in the two previous problems.
44. Determine a value index for 2009 using 2000 as the base period.

The prices of selected items for 1990 and 2009 follow. Production figures for those two periods are also given.

Item	Price		Quantity	
	1990	2009	1990	2009
Aluminum (cents per pound)	\$ 0.287	\$ 0.76	1,000	1,200
Natural gas (1,000 cu. ft.)	0.17	2.50	5,000	4,000
Petroleum (barrel)	3.18	26.00	60,000	60,000
Platinum (troy ounce)	133.00	490.00	500	600

45. Compute a simple price index for each of the four items. Use 1990 as the base period.
46. Compute a simple aggregate price index. Use 1990 as the base period.
47. Compute Laspeyres' price index for 2009 using 1990 as the base period.
48. Compute Paasche's index for 2009 using 1990 as the base period.
49. Determine Fisher's ideal index using the values for the Laspeyres and Paasche indexes computed in the two previous problems.
50. Determine a value index for 2009 using 1990 as the base period.
51. A special-purpose index is to be designed to monitor the overall economy of the Southwest. Four key series were selected. After considerable deliberation, it was decided to weight retail sales 20 percent, total bank deposits 10 percent, industrial production in the area 40 percent, and nonagricultural employment 30 percent. The data for 1996 and 2009 are:

Year	Retail Sales (\$ millions)	Bank Deposits (\$ billions)	Industrial Production (1990 = 100)	Employment
1996	1,159.0	87	110.6	1,214,000
2009	1,971.0	91	114.7	1,501,000

Construct a special-purpose index for 2009 using 1996 as the base period and interpret.

52. We are making a historical study of the American economy from 1950 to 1980. Data on prices, the labor force, productivity, and the GNP were collected. Note in the following table that the CPI has a base period of 1967, employment is in millions of persons, and so on. A direct comparison, therefore, is not feasible.
- a. Make whatever calculations are necessary to compare the trend in the four series from 1950 to 1980.
- b. Interpret.

Year	Consumer Price Index (1967 = 100)	Total Labor Force (millions)	Index of Productivity in Manufacturing (1967 = 100)	Gross National Product (\$ billions)
1950	72.1	64	64.9	286.2
1967	100.0	81	100.0	789.6
1971	121.3	87	110.3	1,063.4
1975	161.2	95	114.9	1,516.3
1980	246.8	107	146.6	2,626.0

53. The management of Ingalls Super Discount stores, with several stores in the Oklahoma City area, wants to construct an index of economic activity for the metropolitan area. Management contends that, if the index reveals that the economy is slowing down, inventory should be kept at a low level.

Three series seem to hold promise as predictors of economic activity—area retail sales, bank deposits, and employment. All of these data can be secured monthly from the U.S. government. Retail sales is to be weighted 40 percent, bank deposits 35 percent, and employment 25 percent. Seasonally adjusted data for the first three months of the year are:

Month	Retail Sales (\$ millions)	Bank Deposits (\$ billions)	Employment (thousands)
January	8.0	20	300
February	6.8	23	303
March	6.4	21	297

Construct an index of economic activity for each of the three months, using January as the base period.

54. The following table gives information on the Consumer Price Index and the monthly take-home pay of Bill Martin, an employee at Jeep Corporation.

Year	Consumer Price Index (1982–84 = 100)	Mr. Martin's Monthly Take-Home Pay
1982–84	100.0	\$ 600
2009	214.537	2,000

- a. What is the purchasing power of the dollar in 2009, based on the period 1982–84?
 b. Determine Mr. Martin's "real" monthly income for 2009.
 55. Suppose that the Producer Price Index and the sales of Hoskin's Wholesale Distributors for 1995 and 2009 are:

Year	Producer Price Index	Sales
1995	127.9	\$2,400,000
2009	172.5	3,500,000

What are Hoskin's real sales (also called deflated sales) for the two years?

Software Commands

- The Excel commands for the spreadsheet on page 582 are:
 - Enter the data for the prices and quantities. We entered the label *Item* in cell A2, and the item names in cells A3 through A8. The label *1999 Price* was entered in B2, and the price data for 1999 in cells B3 through B8. The label *1999 Quantity* was entered in C2, with the 1999 quantities in cells C3 through C8. Cell E2 was labeled *1999 Price*1999 Quantity*.
 - To determine the product of the 1999 prices and quantities, highlight the cell E3. Type =B2*C2 in cell E3 and hit **Enter**. The value of 43.5 should appear. This is the product of the price of bread (\$0.87) and the quantity of bread (50) sold in 1999.
 - With cell E3 still highlighted, move the cursor to the bottom right corner of cell E3, hold the left mouse button and drag the cell down to cell E8. The remaining products should appear.
 - Move to cell E9, click on Σ on the menu and hit **Enter**. The value of 507.64 will appear. This is the denominator for the Laspeyres price index. The other products and column totals are determined in a similar manner. The other Excel output in the chapter is computed similarly.

Chapter 15 Answers to Self-Review

15-1 1.

Region	AMT	Index
China	500.5	547.59
EU	198.0	216.63
Japan	118.7	129.87
US	91.4	100.00
Russia	68.5	74.95

China produces 447.6 percent more steel than the United States.

2.

Year	Average Hourly Wage	(a) Index	(b) Index
1995	11.65	100.0	90.8
2000	14.02	120.3	109.2
2005	16.13	138.5	125.7
2010 (May)	19.01	163.2	148.1

15-2 a. $P_1 = (\$85/\$75)(100) = 113.3$

$P_2 = (\$45/\$40)(100) = 112.5$

$P = (113.3 + 112.5)/2 = 112.9$

b. $P = (\$130/\$115)(100) = 113.0$

c. $P = \frac{\$85(500) + \$45(1,200)}{\$75(500) + \$40(1,200)} (100)$

$$= \frac{\$96,500}{\$85,500} (100) = 112.9$$

d. $P = \frac{\$85(520) + \$45(1,300)}{\$75(520) + \$40(1,300)} (100)$

$$= \frac{\$102,700}{\$91,000} (100) = 112.9$$

e. $P = \sqrt{(112.9)(112.9)} = 112.9$

15-3 a. $P = \frac{\$4(9,000) + \$5(200) + \$8(5,000)}{\$3(10,000) + \$1(600) + \$10(3,000)} (100)$

$$= \frac{\$77,000}{\$60,600} (100) = 127.1$$

b. The value of sales has gone up 27.1 percent from 1996 to 2009.

15-4 a.

For 2004	
Item	Weight
Cotton	$(\$0.25/\$0.20)(100)(.10) = 12.5$
Autos	$(1,200/1,000)(100)(.30) = 36.0$
Money turnover	$(90/80)(100)(.60) = \frac{67.5}{116.0}$

For 2009	
Item	Weight
Cotton	$(\$0.50/\$0.20)(100)(.10) = 25.00$
Autos	$(900/1,000)(100)(.30) = 27.00$
Money turnover	$(75/80)(100)(.60) = \frac{56.25}{108.25}$

- b. Business activity increased 16 percent from 1999 to 2004. It increased 8.25 percent from 1999 to 2009.

15-5 a. \$14,637, found by $(\$25,000/170.8)(100)$.

b. \$19,021, found by $(\$41,200/216.6)(100)$.

c. In terms of the base period, Jon's salary was \$14,637 in 2000 and \$19,021 in 2009. This indicates his take-home pay increased at a faster rate than the price paid for food, transportation, etc.

15-6 \$0.51, found by $(\$1.00/195.4)(100)$. The purchasing power has declined by \$0.49.

15-7 a. 215.4, found by $(10,139.71/4,708.47)(100)$.

b. With 2004 as the base period for both series:

Industrial Production Index	Producer Price Index
2004	1.0000
2005	1.0328
2006	1.0568
2007	1.0723
2008	1.0482

From the base of 2004, the producer price index for crude materials increased at a faster rate (57.76 percent) than industrial production (4.82 percent).

16

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 Define the components of a *time series*.

LO2 Compute a *moving average*.

LO3 Determine a *linear trend equation*.

LO4 Use a trend equation to compute forecasts.

LO5 Compute a nonlinear trend equation.

LO6 Determine and interpret a set of seasonal indexes.

LO7 Deseasonalize data using a seasonal index.

LO8 Calculate seasonally adjusted forecasts.

LO9 Test for autocorrelation.

Time Series and Forecasting

Team Sports Inc. sells sporting goods to high schools and colleges via a nationally distributed catalog. Management at Team Sports estimates it will sell 2,000 Wilson Model A2000 catcher's mitts next year. The deseasonalized sales are projected to be the same for each of the four quarters next year. The seasonal factor for the second quarter is 145. Determine the seasonally adjusted sales for the second quarter of next year. (See Exercise 12 and LO8.)

16.1 Introduction

What is a time series?

The emphasis in this chapter is on time series analysis and forecasting. A **time series** is a collection of data recorded over a period of time—weekly, monthly, quarterly, or yearly. Two examples of time series are Microsoft Corporation sales by quarter since 1985 and the annual production of sulfuric acid since 1970.

An analysis of history—a time series—is used by management to make current decisions and plans based on long-term forecasting. We usually assume past patterns will continue into the future. Long-term forecasts extend more than 1 year into the future; 2-, 5-, and 10-year projections are common. Long-range predictions are essential to allow sufficient time for the procurement, manufacturing, sales, finance, and other departments of a company to develop plans for possible new plants, financing, development of new products, and new methods of assembling.

Forecasting the level of sales, both short-term and long-term, is practically dictated by the very nature of business organizations in the United States. Competition for the consumer's dollar, stress on earning a profit for the stockholders, a desire to procure a larger share of the market, and the ambitions of executives are some of the prime motivating forces in business. Thus, a forecast (a statement of the goals of management) is necessary to have the raw materials, production facilities, and staff to meet the projected demand.

This chapter deals with the use of data to forecast future events. First, we look at the components of a time series. Then, we examine some of the techniques used in analyzing data. Finally, we forecast future events.

16.2 Components of a Time Series

L01 Define the components of a *time series*.

There are four components to a time series: the trend, the cyclical variation, the seasonal variation, and the irregular variation.

Secular Trend

The long-term trends of sales, employment, stock prices, and other business and economic series follow various patterns. Some move steadily upward, others decline, and still others stay the same over time.

SECULAR TREND The smooth long-term direction of a time series.

The following are several examples of a secular trend.

- Home Depot was founded in 1978 and is the world's largest home improvement retailer. The following chart shows the number of employees at Home Depot Inc. You can see this number has increased rapidly over the last 15 years. In 1993, there were just over 50,000 associates and by 2006 that number increased to 364,000. Since then, the number of associates has declined to 317,000 in 2010.

- The number of manufactured homes shipped in the United States showed a steady increase from 1990 to 1996, then remained about the same until 1999, when the number began to decline. By the year 2002, the number shipped was less than it had been in 1990 and continued to decline to 2009. This information is shown in the following chart.

Cyclical Variation

The second component of a time series is cyclical variation. A typical business cycle consists of a period of prosperity followed by periods of recession, depression, and then recovery. There are sizable fluctuations unfolding over more than one year in time above and below the secular trend. In a recession, for example, employment, production, the Dow Jones Industrial Average, and many other business and economic series are below the long-term trend lines. Conversely, in periods of prosperity they are above their long-term trend lines.

CYCICAL VARIATION The rise and fall of a time series over periods longer than one year.

Chart 16–1 shows the annual unit sales of batteries sold by National Battery Retailers Inc. from 1991 through 2010. The cyclical nature of business is highlighted. There are periods of recovery, followed by prosperity, then contraction, and finally the cycle bottoms out with depression.

Statistics in Action

Statisticians, economists, and business executives are constantly looking for variables that will forecast the country's economy. The production of crude oil, price of gold on world markets, and the Dow Jones average, as well as many published government indexes are variables that have been used with some success. Variables such as the length of hemlines and the winner of the Super Bowl have also been tried. The variable that seems overall to be the most successful is the price of scrap metal. Why? Scrap metal is the beginning of the manufacturing chain. When its demand increases, this is an indication that manufacturing is also increasing.

CHART 16–1 Batteries Sold by National Battery Retailers Inc. from 1991 to 2010

Seasonal Variation

The third component of a time series is the **seasonal variation**. Many sales, production, and other series fluctuate with the seasons. The unit of time reported is either quarterly or monthly.

SEASONAL VARIATION Patterns of change in a time series within a year. These patterns tend to repeat themselves each year.

Almost all businesses tend to have recurring seasonal patterns. Men's and boy's clothing, for example, have extremely high sales just prior to Christmas and relatively low sales just after Christmas and during the summer. Toy sales is another example with an extreme seasonal pattern. More than half of the business for the year is usually done in the months of November and December. The lawn care business is seasonal in the northeast and north-central states. Many businesses try to even out the seasonal effects by engaging in an offsetting seasonal business. In the Northeast, you will see the operator of a lawn care business with a snowplow on the front of the truck in an effort to earn income in the off-season. At ski resorts throughout the country, you will often find golf courses nearby. The owners of the lodges try to rent to skiers in the winter and golfers in the summer. This is an effective method of spreading their fixed costs over the entire year rather than a few months.

Chart 16–2 shows the quarterly sales, in millions of dollars, of Hercher Sporting Goods Inc. The Chicago area sporting goods company specializes in selling baseball and softball equipment to high schools, colleges, and youth leagues. It also has several retail outlets in some of the larger shopping malls. There is a distinct seasonal pattern to its business. Most of its sales are in the first and second quarters of the year, when schools and organizations are purchasing equipment for the upcoming season. During the early summer, it keeps busy by selling replacement equipment. It does some business during the holidays (fourth quarter). The late summer (third quarter) is its slow season.

CHART 16–2 Sales of Baseball and Softball Equipment, Hercher Sporting Goods, 2008–2010 by Quarter

Irregular Variation

Many analysts prefer to subdivide the **irregular variation** into *episodic* and *residual* variations. Episodic fluctuations are unpredictable, but they can be identified. The initial impact on the economy of a major strike or a war can be identified, but a strike or war cannot be predicted. After the episodic fluctuations have been removed, the remaining variation is called the residual variation. The residual fluctuations, often called chance fluctuations, are unpredictable, and they cannot be identified. Of course, neither episodic nor residual variation can be projected into the future.

16.3 A Moving Average

Moving-average method smooths out fluctuations

L02 Compute a *moving average*.

A **moving average** is useful in smoothing a time series to see its trend. It is also the basic method used in measuring the seasonal fluctuation, described later in the chapter. In contrast to the least squares method, which expresses the trend in terms of a mathematical equation ($\hat{Y} = a + bt$), the moving-average method merely smooths the fluctuations in the data. This is accomplished by “moving” the arithmetic mean values through the time series.

To apply the moving average to a time series, the data should follow a fairly linear trend and have a definite rhythmic pattern of fluctuations (repeating, say, every three years). The data in the following example have three components—trend, cycle, and irregular, abbreviated *T*, *C*, and *I*. There is no seasonal variation, because the data are recorded annually. What the moving average accomplishes is to average out *C* and *I*. What is left is the trend.

If the duration of the cycles is constant, and if the amplitudes of the cycles are equal, the cyclical and irregular fluctuations are removed entirely using the moving average. The result is a line. For example, in the following time series the cycle repeats itself every seven years, and the amplitude of each cycle is 4; that is, there are exactly four units from the trough (lowest time period) to the peak. The seven-year moving average, therefore, averages out the cyclical and irregular fluctuations perfectly, and the residual is a linear trend.

The first step in computing the seven-year moving average is to determine the seven-year moving totals. The total sales for the first seven years (1984–90 inclusive) are \$22 million, found by $1 + 2 + 3 + 4 + 5 + 4 + 3$. (See Table 16–1.) The total of \$22 million is divided by 7 to determine the arithmetic mean sales per year. The seven-year total (22) and the seven-year mean (3.143) are positioned opposite the middle year for that group of seven, namely, 1987, as shown in Table 16–1. Then

Compute mean of first seven years

TABLE 16-1 The Computations for the Seven-Year Moving Average

Year	Sales (\$ millions)	Seven-Year Moving Total	Seven-Year Moving Average
1984	\$1		
1985	2		
1986	3		
1987	4	22	3.143
1988	5	23	3.286
1989	4	24	3.429
1990	3	25	3.571
1991	2	26	3.714
1992	3	27	3.857
1993	4	28	4.000
1994	5	29	4.143
1995	6	30	4.286
1996	5	31	4.429
1997	4	32	4.571
1998	3	33	4.714
1999	4	34	4.857
2000	5	35	5.000
2001	6	36	5.143
2002	7	37	5.286
2003	6	38	5.429
2004	5	39	5.571
2005	4	40	5.714
2006	5	41	5.857
2007	6		
2008	7		
2009	8		

the total sales for the next seven years (1985–91 inclusive) are determined. (A convenient way of doing this is to subtract the sales for 1984 [\$1 million] from the first seven-year total [\$22 million] and add the sales for 1991 [\$2 million], to give the new total of \$23 million.) The mean of this total, \$3.286 million, is positioned opposite the middle year, 1988. The sales data and seven-year moving average are shown graphically in Chart 16-3.

CHART 16-3 Sales and Seven-Year Moving Average

The number of data values to include in a moving average depends on the character of the data collected. If the data are quarterly, since there are four quarters in a year, then four terms might be typical. If the data are daily, since there are seven days in a week, then seven terms might be appropriate. You might also use trial and error to determine a number that best levels out the chance fluctuations.

A moving average can be easily computed in Excel. In fact, it requires only one command. If the original data are in locations D3 to D20 and you wish a three-period moving average, you can go to position E4 and type $= (D3+D4+D5)/3$ and then copy that same formula down to position E19.

A three-year and a five-year moving average for some production data are shown in Table 16–2 and depicted in Chart 16–4.

TABLE 16–2 A Three-Year Moving Average and a Five-Year Moving Average

Year	Production, <i>Y</i>	Three-Year Moving Total	Three-Year Moving Average	Five-Year Moving Total	Five-Year Moving Average
1991	5				
1992	6	19	6.3		
1993	8	24	8.0	34	6.8
1994	10	23	7.7	32	6.4
1995	5	18	6.0	33	6.6
1996	3	15	5.0	35	7.0
1997	7	20	6.7	37	7.4
1998	10	29	9.7	43	8.6
1999	12	33	11.0	49	9.8
2000	11	32	10.7	55	11.0
2001	9	33	11.0	60	12.0
2002	13	37	12.3	66	13.2
2003	15	46	15.3	70	14.0
2004	18	48	16.0	72	14.4
2005	15	44	14.7	73	14.6
2006	11	40	13.3	75	15.0
2007	14	42	14.0	79	15.8
2008	17	53	17.7		
2009	22				

Sales, production, and other economic and business series usually do not have (1) periods of oscillation that are of equal length or (2) oscillations that have identical amplitudes. Thus, in practice, the application of a moving average does not result precisely in a line. For example, the production series in Table 16–2 repeats about every five years, but the amplitude of the data varies from one oscillation to another. The trend appears to be upward and somewhat linear. Both moving averages—the three-year and the five-year—seem to adequately describe the trend in production since 1991.

Determining a moving average for an even-numbered period, such as four years

Four-year, six-year, and other even-numbered-year moving averages present one minor problem regarding the centering of the moving totals and moving averages. Note in Table 16–3 on the next page that there is no center time period, so the moving totals are positioned between two time periods. The total for the first four years (\$42) is positioned between 2002 and 2003. The total for the next four years is \$43. The averages of the first four years and the second four years (\$10.50 and \$10.75, respectively) are averaged, and the resulting figure is centered on 2003. This procedure is repeated until all possible four-year averages are computed.

CHART 16-4 A Three-Year and Five-Year Moving Average, 1991 to 2009

TABLE 16-3 A Four-Year Moving Average

Year	Sales, Y	Four-Year Moving Total	Four-Year Moving Average	Centered Four-Year Moving Average
2001	\$ 8			
2002	11	\$42 (8 + 11 + 9 + 14)	\$10.50 (\$42 ÷ 4)	
2003	9	43 (11 + 9 + 14 + 9)	10.75 (\$43 ÷ 4)	10.625
2004	14	42	10.50	10.625
2005	9	43	10.75	10.625
2006	10	37	9.25	10.000
2007	10	40	10.00	9.625
2008	8			
2009	12			

16.4 Weighted Moving Average

A moving average uses the same weight for each observation. For example, a three-year moving total is divided by the value 3 to yield the three-year moving average. To put it another way, each data value has a weight of one-third in this case. Similarly, you can see that for a five-year moving average each data value has a weight of one-fifth.

A natural extension of the weighted mean discussed in Chapter 3 is to compute a weighted moving average. This involves selecting a possibly different weight for each data value and then computing a weighted average of the most recent n values as the smoothed value. In the majority of applications, we use the smoothed value as a forecast of the future. So, the most recent observation receives the most weight, and the weight decreases for older data values. Notice that for both the simple moving average and for the weighted moving average the sum of the weights is equal to 1.

Suppose, for example, we compute a two-year weighted moving average for the data in Table 16–3 giving twice as much weight to the most recent value. In other words, give a weight of $2/3$ to the last year and $1/3$ to the value immediately before that. Then “forecast” sales for 2003 would be found by $(1/3)(\$8) + (2/3)(\$11) = \$10$. The next moving average would be computed as $(1/3)(\$11) + (2/3)(\$9) = \$9.667$. Proceeding in the same fashion, the final or 2010 weighted moving average would be $(1/3)(\$8) + (2/3)(\$12) = \$10.667$. To summarize the technique of using moving averages, its purpose is to help identify the long-term trend in a time series (because it smooths out short-term fluctuations). It is used to reveal any cyclical and seasonal fluctuations.

Example

Cedar Fair operates seven amusement parks and five separately gated water parks. Its combined attendance (in thousands) for the last 17 years is given in the following table. A partner asks you to study the trend in attendance. Compute a three-year moving average and a three-year weighted moving average with weights of 0.2, 0.3, and 0.5 for successive years.

Year	Attendance (000)
1993	5,761
1994	6,148
1995	6,783
1996	7,445
1997	7,405
1998	11,450
1999	11,224
2000	11,703
2001	11,890
2002	12,380
2003	12,181
2004	12,557
2005	12,700
2006	19,300
2007	22,100
2008	22,720
2009	21,136

Solution

The three-year moving average is:

Year	Attendance (000)	Moving Average	Found by
1993	5,761		
1994	6,148	6,231	$(5,761 + 6,148 + 6,783)/3$
1995	6,783	6,792	$(6,148 + 6,783 + 7,445)/3$
1996	7,445	7,211	$(6,783 + 7,445 + 7,405)/3$
1997	7,405	8,767	$(7,445 + 7,405 + 11,450)/3$
1998	11,450	10,026	$(7,405 + 11,450 + 11,224)/3$
1999	11,224	11,459	$(11,450 + 11,224 + 11,703)/3$
2000	11,703	11,606	$(11,224 + 11,703 + 11,890)/3$

(continued)

Year	Attendance (000)	Moving Average	Found by
2001	11,890	11,991	$(11,703 + 11,890 + 12,380)/3$
2002	12,380	12,150	$(11,890 + 12,380 + 12,181)/3$
2003	12,181	12,373	$(12,380 + 12,181 + 12,557)/3$
2004	12,557	12,479	$(12,181 + 12,557 + 12,700)/3$
2005	12,700	14,852	$(12,557 + 12,700 + 19,300)/3$
2006	19,300	18,033	$(12,700 + 19,300 + 22,100)/3$
2007	22,100	21,373	$(19,300 + 22,100 + 22,720)/3$
2008	22,720	21,985	$(22,100 + 22,720 + 21,136)/3$
2009	21,136		

The three-year *weighted* moving average is:

Year	Attendance (000)	Weighted Moving Average	Found by
1993	5,761		
1994	6,148	6,388	.2(5,761) + .3(6,148) + .5(6,783)
1995	6,783	6,987	.2(6,148) + .3(6,783) + .5(7,445)
1996	7,445	7,293	.2(6,783) + .3(7,445) + .5(7,405)
1997	7,405	9,436	.2(7,445) + .3(7,405) + .5(11,450)
1998	11,450	10,528	.2(7,405) + .3(11,450) + .5(11,224)
1999	11,224	11,509	.2(11,450) + .3(11,224) + .5(11,703)
2000	11,703	11,701	.2(11,224) + .3(11,703) + .5(11,890)
2001	11,890	12,098	.2(11,703) + .3(11,890) + .5(12,380)
2002	12,380	12,183	.2(11,890) + .3(12,380) + .5(12,181)
2003	12,181	12,409	.2(12,380) + .3(12,181) + .5(12,557)
2004	12,557	12,553	.2(12,181) + .3(12,557) + .5(12,700)
2005	12,700	15,971	.2(12,557) + .3(12,700) + .5(19,300)
2006	19,300	19,380	.2(12,700) + .3(19,300) + .5(22,100)
2007	22,100	21,850	.2(19,300) + .3(22,100) + .5(22,720)
2008	22,720	21,804	.2(22,100) + .3(22,720) + .5(21,136)
2009	21,136		

Study the graph carefully. You will see that the attendance trend is evenly upward with 360,000 added visitors each year. However, there is a “hop” of approximately 3 million per year between 1997 and 1998. That probably reflects the fact Cedar Fair acquired Knott’s Berry Farm in late 1997, leading to a boost in attendance. A similar boost occurred in 2006 with the purchase of King’s Island near Cincinnati. The weighted moving average follows the data more closely than the moving average. This reflects the additional influence given to the most recent period. In other words, the weighted method, where the most recent period is given the largest weight, won’t be quite as smooth. However, it may be more accurate as a forecasting tool.

Self-Review 16–1

Determine a three-year moving average for the sales of Waccamaw Machine Tool Inc. Plot both the original data and the moving average.

Year	Number Produced (thousands)	Year	Number Produced (thousands)
2005	2	2008	5
2006	6	2009	3
2007	4	2010	10

Exercises

- Calculate a four-quarter weighted moving average for the number of shares outstanding for the Boxley Box Company for the nine quarters of data. The data are reported in thousands. Apply weights of .1, .2, .3, and .4, respectively, for the quarters. In a few words, describe the trend in the number of subscribers.

1st Quarter 2008	28,766
2nd Quarter 2008	30,057
3rd Quarter 2008	31,336
4th Quarter 2008	33,240
1st Quarter 2009	34,610
2nd Quarter 2009	35,102
3rd Quarter 2009	35,308
4th Quarter 2009	35,203
1st Quarter 2010	34,386

- Listed below is the number of movie tickets sold at the Library Cinema-Complex, in thousands, for the period from 1998 to 2010. Compute a five-year weighted moving average using weights of .1, .1, .2, .3, and .3, respectively. Describe the trend in yield.

1998	8.61	2005	6.61
1999	8.14	2006	5.58
2000	7.67	2007	5.87
2001	6.59	2008	5.94
2002	7.37	2009	5.49
2003	6.88	2010	5.43
2004	6.71		

16.5 Linear Trend

The long-term trend of many business series, such as sales, exports, and production, often approximates a straight line. If so, the equation to describe this growth is:

LO3 Determine a *linear trend equation*.

LINEAR TREND EQUATION

$$\hat{Y} = a + bt$$

[16-1]

where:

\hat{Y} read Y hat, is the projected value of the Y variable for a selected value of t .
 a is the Y -intercept. It is the estimated value of Y when $t = 0$. Another way to put it is: a is the estimated value of Y where the line crosses the Y -axis when t is zero.

Slope of trend line is b

b is the slope of the line, or the average change in \hat{Y} for each increase of one unit in t .

t is any value of time that is selected.

To illustrate the meaning of \hat{Y} , a , b , and t in a time-series problem, a line has been drawn in Chart 16-5 to represent the typical trend of sales. Assume that this company started in business in 2001. This beginning year (2001) has been arbitrarily designated as year 1. Note that sales increased \$2 million on the average every year; that is, based on the straight line drawn through the sales data, sales increased from \$3 million in 2001 to \$5 million in 2002, to \$7 million in 2003, to \$9 million in 2004, and so on. The slope, or b , is therefore 2. Note too that the line intercepts the Y -axis (when $t = 0$) at \$1 million. This point is a . Another way of determining b is to locate the starting place of the straight line in year (1). It is 3 for 2001 in this problem. Then locate the value on the straight line for the last year. It is 19 for 2009. Sales went up $\$19 \text{ million} - \$3 \text{ million} = \$16 \text{ million}$, in eight years (2001 to 2009). Thus, $16 \div 8 = 2$, which is the slope of the line, or b .

CHART 16-5 A Straight Line Fitted to Sales Data

The equation for the line in Chart 16-5 is:

$$\hat{Y} = 1 + 2t$$

where:

\hat{Y} is sales in millions of dollars.

1 is the intercept with the Y -axis. It is also the sales in millions of dollars for year 0, or 2000.

t refers to the yearly increase in sales.

In Chapter 13, we drew a line through points on a scatter diagram to approximate the regression line. We stressed, however, that this method for determining the regression equation has a serious drawback—namely, the position of the line depends on the judgment of the individual who drew the line. Three people would probably draw three different lines through the scatter plots. Likewise, the line we drew through the sales data in Chart 16–5 might not be the best-fitting line. Because of the subjective judgment involved, this method should be used only when a quick approximation of the straight-line equation is needed, or to check the reasonableness of the least squares line, which is discussed next.

16.6 Least Squares Method

In the discussion of simple linear regression in Chapter 13, we showed how the least squares method is used to find the best linear relationship between two variables. In forecasting methods, time is the independent variable and the value of the time series is the dependent variable. Furthermore, we often code the independent variable time to make the equations easier to interpret. In other words, we let t be 1 for the first year, 2 for the second, and so on. If a time series includes the sales of General Electric for five years starting in 2002 and continuing through 2006, we would code the year 2002 as 1, 2003 as 2, and 2006 as 5.

L04 Use a trend equation to compute forecasts.

Example

The sales of Jensen Foods, a small grocery chain located in southwest Texas, since 2005 are:

Year	Sales (\$ million)
2005	7
2006	10
2007	9
2008	11
2009	13

Determine the regression equation. How much are sales increasing each year? What is the sales forecast for 2012?

Solution

To determine the trend equation, we could use formula (13–4) to find the slope, or b value, and formula (13–5) to locate the intercept, or a value. We would substitute t , the coded values for the year, for X in these equations. Another approach is to use a software package, such as Minitab or Excel. Chart 16–6 is output from

CHART 16–6 Sales and Trend Line, 2005–2009

Statistics in Action

Investors frequently use regression analysis to study the relationship between a particular stock and the general condition of the market. The dependent variable is the monthly percentage change in the value of the stock, and the independent variable is the monthly percentage change in a market index, such as the Standard & Poor's 500 Composite Index. The value of b in the regression equation is the particular stock's *beta coefficient* or just the *beta*. If b is greater than 1, the implication is that the stock is sensitive to market changes. If b is between 0 and 1, the implication is that the stock is not sensitive to market changes.

Minitab. The values for year, coded year, sales, and fitted sales are shown in the lower right portion of the output. The left half is a scatter plot of the data and the fitted regression line.

From the output, the trend equation is $\hat{Y} = 6.1 + 1.3t$. How do we interpret this equation? The sales are in millions of dollars. So the value 1.3 tells us that sales increased at a rate of 1.3 million dollars per year. The value 6.1 is the estimated value of sales in the year 0. That is the estimate for 2004, which is called the base year. For example, to determine the point on the line for 2008, insert the t value of 4 in the equation. Then $\hat{Y} = 6.1 + 1.3(4) = 11.3$.

If sales, production, or other data approximate a linear trend, the equation developed by the least squares technique can be used to estimate future values. It is reasonable that the sales for Jensen Foods follow a linear trend. So we can use the trend equation to forecast future sales.

See Table 16–4. The year 2005 is coded 1, the year 2007 is coded 3, and 2009 is coded 5. Logically, we code 2011 as 7 and 2012 as 8. So we substitute 8 into the trend equation and solve for \hat{Y} .

$$\hat{Y} = 6.1 + 1.3t = 6.1 + 1.3(8) = 16.5$$

Thus, on the basis of past sales, the estimate for 2012 is \$16.5 million.

TABLE 16–4 Calculations for Determining the Points on the Least Squares Line Using the Coded Values

Year	Sales (\$ millions),		\hat{Y}	Found by
	Y	t		
2005	7	1	7.4	$6.1 + 1.3(1)$
2006	10	2	8.7	$6.1 + 1.3(2)$
2007	9	3	10	$6.1 + 1.3(3)$
2008	11	4	11.3	$6.1 + 1.3(4)$
2009	13	5	12.6	$6.1 + 1.3(5)$

In this time series example, there were five years of sales data. Based on those five sales figures, we estimated sales for 2012. Many researchers suggest that we do not project sales, production, and other business and economic series more than $n/2$ time periods into the future where n is the number of data points. If, for example, there are 10 years of data, we would make estimates only up to 5 years into the future ($n/2 = 10/2 = 5$). Others suggest the forecast may be for no longer than 2 years, especially in rapidly changing economic times.

Self-Review 16–2 Annual production of king-size rockers by Wood Products Inc. since 2002 follows.

Year	Production (thousands)	Year	Production (thousands)
2002	4	2006	11
2003	8	2007	9
2004	5	2008	11
2005	8	2009	14

- Plot the production data.
- Determine the least squares equation using a software package.
- Determine the points on the line for 2002 and 2009. Connect the two points to arrive at the line.
- Based on the linear trend equation, what is the estimated production for 2012?

Exercises

3. Listed below is the number of rooms rented at Plantation Resorts of Georgia for the years from 1999 to 2009.

Year	Rental	Year	Rental	Year	Rental
1999	6,714	2003	9,762	2007	6,162
2000	7,991	2004	10,180	2008	6,897
2001	9,075	2005	8,334	2009	8,285
2002	9,775	2006	8,272		

Determine the least squares equation. According to this information, what is the estimated number of rentals for 2010?

4. Listed below is the net sales in \$ million for Home Depot Inc. and its subsidiaries from 1993 to 2009.

Year	Net Sales	Year	Net Sales	Year	Net Sales
1993	\$ 9,239	1999	\$38,434	2005	\$81,511
1994	12,477	2000	45,738	2006	90,837
1995	15,470	2001	53,553	2007	77,349
1996	19,535	2002	58,247	2008	71,300
1997	24,156	2003	64,816	2009	66,200
1998	30,219	2004	73,094		

Determine the least squares equation. On the basis of this information, what are the estimated sales for 2010 and 2011?

5. The following table lists the annual amounts of glass cullet produced by Kimble Glass Works Inc.

Year	Code	Scrap (tons)	Year	Code	Scrap (tons)
2006	1	2	2009	4	5
2007	2	4	2010	5	6
2008	3	3			

Determine the least squares trend equation. Estimate the amount of scrap for the year 2012.

6. The sales by Walker's Milk and Dairy Products in millions of dollars for the period from 2004 to 2010 are reported in the following table.

Year	Code	Sales (\$ millions)	Year	Code	Sales (\$ millions)
2004	1	17.5	2008	5	24.5
2005	2	19.0	2009	6	26.7
2006	3	21.0	2010	7	27.3
2007	4	22.7			

Determine the least squares regression trend equation. Estimate the sales for 2012.

16.7 Nonlinear Trends

LO5 Compute a nonlinear trend equation.

The emphasis in the previous discussion was on a time series whose growth or decline approximated a straight line. A linear trend equation is used to represent the time series when it is believed that the data are increasing (or decreasing) by *equal amounts*, on the average, from one period to another.

Data that increase (or decrease) by *increasing amounts* over a period of time appear *curvilinear* when plotted on an arithmetic scale. To put it another way, data

that increase (or decrease) by *equal percents* or *proportions* over a period of time appear curvilinear. (See Chart 16–7.)

The trend equation for a time series that does approximate a curvilinear trend, such as the one portrayed in Chart 16–7, is computed by using the logarithms of the data and the least squares method. The general equation for the logarithmic trend equation is:

LOG TREND EQUATION

$$\log \hat{Y} = \log a + \log b(t)$$

[16–2]

The logarithmic trend equation can be determined for the Gulf Shores Importers data in Chart 16–7 using Excel. The first step is to enter the data, then find the log base 10 of each year's imports. Finally, use the regression procedure to find the least squares equation. To put it another way, we take the log of each year's data, then use the logs as the dependent variable and the coded year as the independent variable.

CHART 16–7 Sales for Gulf Shores Importers from 1996–2010

chart 16-7										
	A	B	C	D	E	F	G	H	I	J
1	Year	Sales	Log-Sales	Code	SUMMARY OUTPUT					
2	1996	124.2	2.094122	1						
3	1997	175.6	2.244525	2	Regression Statistics					
4	1998	306.9	2.486997	3	Multiple R					
5	1999	524.2	2.719497	4	0.994					
6	2000	714.0	2.853698	5	R Square					
7	2001	1052.0	3.022016	6	0.988					
8	2002	1638.3	3.214393	7	Adjusted R Square					
9	2003	2463.2	3.3915	8	0.987					
10	2004	3358.2	3.526107	9	Standard Error					
11	2005	4181.3	3.621311	10	0.079					
12	2006	5388.5	3.731468	11	Observations					
13	2007	8027.4	3.904575	12	15					
14	2008	10587.2	4.024781	13	ANOVA					
15	2009	13537.4	4.131535	14						
16	2010	17515.6	4.243425	15	df					
17					SS					
18					MS					
					F					
					Regression					
					1					
					6.585					
					6.585					
					1065.228					
					Residual					
					13					
					0.080					
					0.006					
					Total					
					14					
					6.666					
					Coefficients					
					Standard Error					
					t Stat					
					P-value					
					Intercept					
					2.053805					
					0.0427					
					48.0741					
					0.0000					
					Code					
					0.153357					
					0.0047					
					32.6378					
					0.0000					

The regression equation is $\hat{Y} = 2.053805 + 0.153357t$. This equation is the log form. We now have a trend equation in terms of percent of change. That is, the value 0.153357 is the percent of change in \hat{Y} for each unit increase in t . This value is similar to the geometric mean described in Section 3.10 in Chapter 3.

The log of b is 0.153357 and its antilog or inverse is 1.423498. If we subtract 1 from this value, as we did in Chapter 3, the value 0.423498 indicates the geometric mean annual rate of increase from 1996 to 2010. We conclude that imports increased at a rate of 42.35 percent annually during the period.

We can also use the logarithmic trend equation to make estimates of future values. Suppose we want to estimate the imports in the year 2014. The first step is to determine the code for the year 2014. It is 19. To explain, the year 2010 has a code of 15 and the year 2014 is four years later, so $15 + 4 = 19$. The log of imports for the year 2014 is

$$\hat{Y} = 2.053805 + 0.153357t = 2.053805 + 0.153357(19) = 4.967588$$

To find the estimated imports for the year 2014, we need the antilog of 4.967588. It is 92,809. This is our estimate of the number of imports for 2014. Recall that the data were in thousands of dollars, so the estimate is \$92,809,000.

Self-Review 16–3

Sales at Tomlin Manufacturing since 2006 are:

Year	Sales (\$ millions)
2006	2.13
2007	18.10
2008	39.80
2009	81.40
2010	112.00

- (a) Determine the logarithmic trend equation for the sales data.
- (b) Sales increased by what percentage annually from 2006–2010?
- (c) What is the projected sales amount for 2011?

Exercises

Year	Sales (\$ millions)
2003	1.1
2004	1.5
2005	2.0
2006	2.4
2007	3.1

- 7. Sally's Software Inc. is a rapidly growing supplier of computer software to the Sarasota area. Sales for the last five years are given on the left.

 - a. Determine the logarithmic trend equation.
 - b. By what percent did sales increase, on the average, during the period?
 - c. Estimate sales for the year 2010.

- 8. It appears that the imports of carbon black have been increasing by about 10 percent annually.

Year	Imports of Carbon Black (thousands of tons)	Year	Imports of Carbon Black (thousands of tons)
2000	92.0	2004	135.0
2001	101.0	2005	149.0
2002	112.0	2006	163.0
2003	124.0	2007	180.0

- a. Determine the logarithmic trend equation.
- b. By what percent did imports increase, on the average, during the period?
- c. Estimate imports for the year 2010.

16.8 Seasonal Variation

We mentioned that *seasonal variation* is another of the components of a time series. Business series, such as automobile sales, shipments of soft-drink bottles, and residential construction, have periods of above-average and below-average activity each year. In the area of production, one of the reasons for analyzing seasonal fluctuations is to have a sufficient supply of raw materials on hand to meet the varying seasonal demand. The glass container division of a large glass company, for example, manufactures nonreturnable beer bottles, iodine bottles, aspirin bottles, bottles for rubber cement, and so on. The production scheduling department must know how many bottles to produce and when to produce each kind. A run of too many bottles of one kind may cause a serious storage problem. Production cannot be based entirely on orders on hand, because many orders are telephoned in for immediate shipment. Since the demand for many of the bottles varies according to the season, a forecast a year or two in advance, by month, is essential to good scheduling.

An analysis of seasonal fluctuations over a period of years can also help in evaluating current sales. The typical sales of department stores in the United States, excluding mail-order sales, are expressed as indexes in Table 16–5. Each index represents the average sales for a period of several years. The actual sales for some months were above average (which is represented by an index over 100.0), and the sales for other months were below average. The index of 126.8 for December indicates that, typically, sales for December are 26.8 percent above an average month; the index of 86.0 for July indicates that department store sales for July are typically 14 percent below an average month.

TABLE 16–5 Typical Seasonal Indexes for U.S. Department Store Sales, Excluding Mail-Order Sales

January	87.0	July	86.0
February	83.2	August	99.7
March	100.5	September	101.4
April	106.5	October	105.8
May	101.6	November	111.9
June	89.6	December	126.8

Suppose an enterprising store manager, in an effort to stimulate sales during December, introduced a number of unique promotions, including bands of carolers strolling through the store singing holiday songs, large mechanical exhibits, and clerks dressed in Santa Claus costumes. When the index of sales was computed for that December, it was 150.0. Compared with the typical December sales of 126.8, it was concluded that the promotional program was a huge success.

Determining a Seasonal Index

L06 Determine and interpret a set of seasonal indexes.

A typical set of monthly indexes consists of 12 indexes that are representative of the data for a 12-month period. Logically, there are four typical seasonal indexes for data reported quarterly. Each index is a percent, with the average for the year equal to 100.0; that is, each monthly index indicates the level of sales, production, or another variable in relation to the annual average of 100.0. A typical index of 96.0 for January indicates that sales (or whatever the variable is) are usually 4 percent below the average for the year. An index of 107.2 for October means that the variable is typically 7.2 percent above the annual average.

Several methods have been developed to measure the typical seasonal fluctuation in a time series. The method most commonly used to compute the typical

seasonal pattern is called the **ratio-to-moving-average method**. It eliminates the trend, cyclical, and irregular components from the original data (Y). In the following discussion, T refers to trend, C to cyclical, S to seasonal, and I to irregular variation. The numbers that result are called the *typical seasonal index*.

We will discuss in detail the steps followed in arriving at typical seasonal indexes using the ratio-to-moving-average method. The data of interest might be monthly or quarterly. To illustrate, we have chosen the quarterly sales of Toys International. First, we will show the steps needed to arrive at a set of typical quarterly indexes. Then we use MegaStat Excel and Minitab software to calculate the seasonal indexes.

Example

Table 16–6 shows the quarterly sales for Toys International for the years 2004 through 2009. The sales are reported in millions of dollars. Determine a quarterly seasonal index using the ratio-to-moving-average method.

TABLE 16–6 Quarterly Sales of Toys International (\$ millions)

Year	Winter	Spring	Summer	Fall
2004	6.7	4.6	10.0	12.7
2005	6.5	4.6	9.8	13.6
2006	6.9	5.0	10.4	14.1
2007	7.0	5.5	10.8	15.0
2008	7.1	5.7	11.1	14.5
2009	8.0	6.2	11.4	14.9

Solution

Chart 16–8 depicts the quarterly sales for Toys International over the six-year period. Notice the seasonal nature of the sales. For each year, the fourth-quarter sales are the largest and the second-quarter sales are the smallest. Also, there is a moderate increase in the sales from one year to the next. To observe this feature, look only at the six fourth-quarter sales values. Over the six-year period, the sales in the fourth quarter increased. If you connect these points in your mind, you can visualize fourth-quarter sales increasing for 2010.

CHART 16–8 Quarterly Sales of Toys International 2004–2009

There are six steps to determining the quarterly seasonal indexes.

Step 1: For the following discussion, refer to Table 16–7. The first step is to determine the four-quarter moving total for 2004. Starting with the winter quarter of 2004, we add \$6.7, \$4.6, \$10.0, and \$12.7. The total is \$34.0 (million). The four-quarter total is “moved along” by adding the spring,

TABLE 16–7 Computations Needed for the Specific Seasonal Indexes

Year	Quarter	(1) Sales (\$ millions)	(2) Four-Quarter Total	(3) Four-Quarter Moving Average	(4) Centered Moving Average	(5) Specific Seasonal
2004	Winter	6.7				
	Spring	4.6	34.0	8.500		
	Summer	10.0	33.8	8.450	8.475	1.180
	Fall	12.7	33.8	8.450	8.450	1.503
2005	Winter	6.5	33.6	8.400	8.425	0.772
	Spring	4.6	34.5	8.625	8.513	0.540
	Summer	9.8	34.9	8.725	8.675	1.130
	Fall	13.6	35.3	8.825	8.775	1.550
2006	Winter	6.9	35.9	8.975	8.900	0.775
	Spring	5.0	36.4	9.100	9.038	0.553
	Summer	10.4	36.5	9.125	9.113	1.141
	Fall	14.1	37.0	9.250	9.188	1.535
2007	Winter	7.0	37.4	9.350	9.300	0.753
	Spring	5.5	38.3	9.575	9.463	0.581
	Summer	10.8	38.4	9.600	9.588	1.126
	Fall	15.0	38.6	9.650	9.625	1.558
2008	Winter	7.1	38.9	9.725	9.688	0.733
	Spring	5.7	38.4	9.600	9.663	0.590
	Summer	11.1	39.3	9.825	9.713	1.143
	Fall	14.5	39.8	9.950	9.888	1.466
2009	Winter	8.0	40.1	10.025	9.888	0.801
	Spring	6.2	40.5	10.125	10.075	0.615
	Summer	11.4				
	Fall	14.9				

summer, and fall sales of 2004 to the winter sales of 2005. The total is \$33.8 (million), found by $4.6 + 10.0 + 12.7 + 6.5$. This procedure is continued for the quarterly sales for each of the six years. Column 2 of Table 16–7 shows all of the moving totals. Note that the moving total 34.0 is positioned between the spring and summer sales of 2004. The next moving total, 33.8, is positioned between sales for summer and fall 2004, and so on. Check the totals frequently to avoid arithmetic errors.

Step 2: Each quarterly moving total in column 2 is divided by 4 to give the four-quarter moving average. (See column 3.) All the moving averages are still positioned between the quarters. For example, the first moving average (8.500) is positioned between spring and summer 2004.

Step 3: The moving averages are then centered. The first centered moving average is found by $(8.500 + 8.450)/2 = 8.475$ and centered opposite summer 2004. The second moving average is found by $(8.450 + 8.450)/2 = 8.450$. The others are found similarly. Note in column 4 that a centered moving average is positioned on a particular quarter.

Step 4: The **specific seasonal index** for each quarter is then computed by dividing the sales in column 1 by the centered moving average in column 4. The specific seasonal index reports the ratio of the original time series value to the moving average. To explain further, if the time series is represented by $TSCI$ and the moving average by TC , then, algebraically, if we compute $TSCI/TC$, the result is the specified seasonal component SI . The specific seasonal index for the summer quarter of 2004 is 1.180, found by $10.0/8.475$.

Step 5: The specific seasonal indexes are organized in Table 16–8. This table will help us locate the specific seasonals for the corresponding quarters. The values 1.180, 1.130, 1.141, 1.126, and 1.143 all represent estimates of the typical seasonal index for the summer quarter. A reasonable method to find a typical seasonal index is to average these values in order to eliminate the irregular component. So we find the typical index for the summer quarter by $(1.180 + 1.130 + 1.141 + 1.126 + 1.143)/5 = 1.144$. We used the arithmetic mean, but the median or a modified mean can also be used.

TABLE 16–8 Calculations Needed for Typical Quarterly Indexes

Year	Winter	Spring	Summer	Fall
2004			1.180	1.503
2005	0.772	0.540	1.130	1.550
2006	0.775	0.553	1.141	1.535
2007	0.753	0.581	1.126	1.558
2008	0.733	0.590	1.143	1.466
2009	0.801	0.615		
Total	3.834	2.879	5.720	7.612
Mean	0.767	0.576	1.144	1.522
Adjusted	0.765	0.575	1.141	1.519
Index	76.5	57.5	114.1	151.9

Step 6: The four quarterly means (0.767, 0.576, 1.144, and 1.522) should theoretically total 4.00 because the average is set at 1.0. The total of the four quarterly means may not exactly equal 4.00 due to rounding. In this problem, the total of the means is 4.009. A *correction factor* is therefore applied to each of the four means to force them to total 4.00.

**CORRECTION FACTOR
FOR ADJUSTING
QUARTERLY MEANS**

$$\text{Correction factor} = \frac{4.00}{\text{Total of four means}} \quad [16-3]$$

In this example,

$$\text{Correction factor} = \frac{4.00}{4.009} = 0.997755$$

The adjusted winter quarterly index is, therefore, $.767(0.997755) = .765$. Each of the means is adjusted downward so that the total of the four quarterly means is 4.00. Usually indexes are reported as percentages, so each value in the last row of Table 16-8 has been multiplied by 100. So the index for the winter quarter is 76.5 and for the fall it is 151.9. How are these values interpreted? Sales for the fall quarter are 51.9 percent above the typical quarter, and for winter they are 23.5 below the typical quarter ($100.0 - 76.5$). These findings should not surprise you. The period prior to Christmas (the fall quarter) is when toy sales are brisk. After Christmas (the winter quarter), sales of the toys decline drastically.

As we noted earlier, there is software that will perform the calculations and output the results. The MegaStat Excel output is shown below. Use of software will greatly reduce the computational time and the chance of an error in arithmetic, but you should understand the steps in the process, as outlined earlier. There can be slight differences in the answers, due to the number of digits carried in the calculations.

Centered Moving Average and Deseasonalization						
t	Year	Quarter	Sales	Centered Moving Average	Ratio to CMA	Seasonal Indexes
1	2004	1	6.70			0.765
2	2004	2	4.60			0.575
3	2004	3	10.00	8.475	1.180	1.141
4	2004	4	12.70	8.450	1.503	1.519
5	2005	1	6.50	8.425	0.772	0.765
6	2005	2	4.60	8.513	0.540	0.575
7	2005	3	9.80	8.675	1.130	1.141
8	2005	4	13.60	8.775	1.550	1.519
9	2006	1	6.90	8.900	0.775	0.765
10	2006	2	5.00	9.038	0.553	0.575
11	2006	3	10.40	9.113	1.141	1.141
12	2006	4	14.10	9.188	1.535	1.519
13	2007	1	7.00	9.300	0.753	0.765
14	2007	2	5.50	9.463	0.581	0.575
15	2007	3	10.80	9.588	1.126	1.141
16	2007	4	15.00	9.625	1.558	1.519
17	2008	1	7.10	9.688	0.733	0.765
18	2008	2	5.70	9.663	0.590	0.575
19	2008	3	11.10	9.713	1.143	1.141
20	2008	4	14.50	9.888	1.466	1.519
21	2009	1	8.00	9.988	0.801	0.765
22	2009	2	6.20	10.075	0.615	0.575
23	2009	3	11.40			1.141
24	2009	4	14.90			1.519
						9.809

Calculation of Seasonal Indexes				
	1	2	3	4
2004			1.180	1.503
2005	0.772	0.540	1.130	1.550
2006	0.775	0.553	1.141	1.535
2007	0.753	0.581	1.126	1.558
2008	0.733	0.590	1.143	1.466
2009	0.801	0.615		
Mean:	0.767	0.576	1.144	1.522
Adjusted:	0.765	0.575	1.141	1.519
				4.009
				4.000

Now we briefly summarize the reasoning underlying the preceding calculations. The original data in column 1 of Table 16–7 contain trend (T), cyclical (C), seasonal (S), and irregular (I) components. The ultimate objective is to remove seasonal (S) from the original sales valuation.

Columns 2 and 3 in Table 16–7 are concerned with deriving the centered moving average given in column 4. Basically, we “average out” the seasonal and irregular fluctuations from the original data in column 1. Thus, in column 4 we have only trend and cyclical (TC).

Next, we divide the sales data in column 1 (TCS) by the centered fourth-quarter moving average in column 4 (TC) to arrive at the specific seasonals in column 5 (SI). In terms of letters, $TCSI/TC = SI$. We multiply SI by 100.0 to express the typical seasonal in index form.

Finally, we take the mean of all the winter typical indexes, all the spring indexes, and so on. This averaging eliminates most of the irregular fluctuations from the specific seasonals, and the resulting four indexes indicate the typical seasonal sales pattern.

Self-Review 16–4

Teton Village, Wyoming, near Grand Teton Park and Yellowstone Park, contains shops, restaurants, and motels. The village has two peak seasons—winter, for skiing on the 10,000-foot slopes, and summer, for tourists visiting the parks. The number of visitors (in thousands) by quarter for five years follows.

Year	Quarter			
	Winter	Spring	Summer	Fall
2006	117.0	80.7	129.6	76.1
2007	118.6	82.5	121.4	77.0
2008	114.0	84.3	119.9	75.0
2009	120.7	79.6	130.7	69.6
2010	125.2	80.2	127.6	72.0

- (a) Develop the typical seasonal pattern for Teton Village using the ratio-to-moving-average method.
- (b) Explain the typical index for the winter season.

Exercises

connect™

- 9. Victor Anderson, the owner of Anderson Belts Inc., is studying absenteeism among his employees. His workforce is small, consisting of only five employees. For the last three years, he recorded the following number of employee absences, in days, for each quarter.

Year	Quarter			
	I	II	III	IV
2008	4	10	7	3
2009	5	12	9	4
2010	6	16	12	4

Determine a typical seasonal index for each of the four quarters.

10. Appliance Center sells a variety of electronic equipment and home appliances. For the last four years, the following quarterly sales (in \$ millions) were reported.

Year	Quarter			
	I	II	III	IV
2007	5.3	4.1	6.8	6.7
2008	4.8	3.8	5.6	6.8
2009	4.3	3.8	5.7	6.0
2010	5.6	4.6	6.4	5.9

Determine a typical seasonal index for each of the four quarters.

16.9 Deseasonalizing Data

L07 Deseasonalize data using a seasonal index.

A set of typical indexes is very useful in adjusting a sales series, for example, for seasonal fluctuations. The resulting sales series is called **deseasonalized sales** or **seasonally adjusted sales**. The reason for deseasonalizing the sales series is to remove the seasonal fluctuations so that the trend and cycle can be studied. To illustrate the procedure, the quarterly sales totals of Toys International from Table 16–6 are repeated in column 1 of Table 16–9.

TABLE 16–9 Actual and Deseasonalized Sales for Toys International

Year	Quarter	(1) Sales	(2) Seasonal Index	(3) Deseasonalized Sales
2004	Winter	6.7	0.765	8.76
	Spring	4.6	0.575	8.00
	Summer	10.0	1.141	8.76
	Fall	12.7	1.519	8.36
2005	Winter	6.5	0.765	8.50
	Spring	4.6	0.575	8.00
	Summer	9.8	1.141	8.59
	Fall	13.6	1.519	8.95
2006	Winter	6.9	0.765	9.02
	Spring	5.0	0.575	8.70
	Summer	10.4	1.141	9.11
	Fall	14.1	1.519	9.28
2007	Winter	7.0	0.765	9.15
	Spring	5.5	0.575	9.57
	Summer	10.8	1.141	9.47
	Fall	15.0	1.519	9.87

(continued)

Year	Quarter	(1)	(2)	(3)
		Sales	Seasonal Index	Deseasonalized Sales
2008	Winter	7.1	0.765	9.28
	Spring	5.7	0.575	9.91
	Summer	11.1	1.141	9.73
	Fall	14.5	1.519	9.55
2009	Winter	8.0	0.765	10.46
	Spring	6.2	0.575	10.79
	Summer	11.4	1.141	9.99
	Fall	14.9	1.519	9.81

To remove the effect of seasonal variation, the sales amount for each quarter (which contains trend, cyclical, irregular, and seasonal effects) is divided by the seasonal index for that quarter, that is, $TSCI/S$. For example, the actual sales for the first quarter of 2004 were \$6.7 million. The seasonal index for the winter quarter is 76.5 percent, using the MegaStat results on page 626. The index of 76.5 indicates that sales for the first quarter are typically 23.5 percent below the average for a typical quarter. By dividing the actual sales of \$6.7 million by 76.5 and multiplying the result by 100, we find the *deseasonalized sales* value—that is, removed the seasonal effect on sales—for the first quarter of 2004. It is \$8,758,170, found by $(\$6,700,000/76.5)100$. We continue this process for the other quarters in column 3 of Table 16–9, with the results reported in millions of dollars. Because the seasonal component has been removed (divided out) from the quarterly sales, the deseasonalized sales figure contains only the trend (T), cyclical (C), and irregular (I) components. Scanning the deseasonalized sales in column 3 of Table 16–9, we see that the sales of toys showed a moderate increase over the six-year period. Chart 16–9 shows both the actual sales and the deseasonalized sales. It is clear that removing the seasonal factor allows us to focus on the overall long-term trend of sales. We will also be able to determine the regression equation of the trend data and use it to forecast future sales.

CHART 16–9 Actual and Deseasonalized Sales for Toys International from 2004–2009

Using Deseasonalized Data to Forecast

LO8 Calculate seasonally adjusted forecasts.

The procedure for identifying trend and the seasonal adjustments can be combined to yield seasonally adjusted forecasts. To identify the trend, we determine the least squares trend equation on the deseasonalized historical data. Then we project this trend into future periods, and finally we adjust these trend values to account for the seasonal factors. The following example will help to clarify.

Example**Solution**

Toys International would like to forecast its sales for each quarter of 2010. Use the information in Table 16–9 to determine the forecast.

The deseasonalized data depicted in Chart 16–9 seems to follow a straight line. Hence, it is reasonable to develop a linear trend equation based on these data. The deseasonalized trend equation is:

$$\hat{Y} = a + bt$$

where:

\hat{Y} is the estimated trend value for Toys International sales for the period t .

a is the intercept of the trend line at time 0.

b is the slope of the line.

t is the coded time period.

The winter quarter of 2004 is the first quarter, so it is coded 1, the spring quarter of 2004 is coded 2, and so on. The last quarter of 2009 is coded 24. A portion of these coded values are shown in the data section of the Minitab output associated with Chart 16–9.

We use Minitab to find the regression equation. The output follows. The output includes a scatter diagram of the coded time periods and the deseasonalized sales as well as the regression line.

The equation for the trend line is:

$$\hat{Y} = 8.109 + .08991t$$

The slope of the trend line is .08991. This shows that over the 24 quarters the deseasonalized sales increased at a rate of 0.08991 (\$ million) per quarter, or \$89,910 per quarter. The value of 8.109 is the intercept of the trend line on the Y-axis (i.e., for $t = 0$).

Statistics in Action

Forecasts are not always correct. The reality is that a forecast may just be a best guess as to what will happen. What are the reasons forecasts are not correct? One expert lists eight common errors:

- (1) Failure to carefully examine the assumptions,
- (2) Limited expertise,
- (3) Lack of imagination,
- (4) Neglect of constraints,
- (5) Excessive optimism,
- (6) Reliance on mechanical extrapolation,
- (7) Premature closure, and
- (8) Overspecification.

The Minitab system also outputs the coefficient of determination. This value, called R^2 , is 78.6 percent. It is shown in the upper right of the Minitab output. We can use this value as an indication of the fit of the data. Because this is *not* sample information, technically we should not use R^2 for judging a regression equation. However, it will serve to quickly evaluate the fit of the deseasonalized sales data. In this instance, because R^2 is rather large, we conclude the deseasonalized sales of Toys International are effectively explained by a linear trend equation.

If we assume that the past 24 periods are a good indicator of future sales, we can use the trend equation to estimate future sales. For example, for the winter quarter of 2010 the value of t is 25. Therefore, the estimated sales of that period is 10.35675, found by

$$\hat{Y} = 8.109 + .08991t = 8.109 + .08991(25) = 10.35675$$

The estimated deseasonalized sales for the winter quarter of 2010 are \$10,356,750. This is the sales forecast, before we consider the effects of seasonality.

We use the same procedure and an Excel spreadsheet to determine a forecast for each of the four quarters of 2010. A partial Excel output follows.

	A	B	C	D	E	F	G
1			Quarterly Forecast for Toys International				
2			2010				
3							
4		Quarter	t value	Estimated Sales	Seasonal Index	Quarterly Forecast	
5	Winter	25	10.3565	0.765	7.923		
6	Spring	26	10.4464	0.575	6.007		
7	Summer	27	10.5363	1.141	12.022		
8	Fall	28	10.6262	1.519	16.141		
9							

Now that we have the forecasts for the four quarters of 2010, we can seasonally adjust them. The index for a winter quarter is 0.765. So we can seasonally adjust the forecast for the winter quarter of 2010 by $10.35675(0.765) = 7.923$. The estimates for each of the four quarters of 2010 are in the right-hand column of the Excel output. Notice how the seasonal adjustments drastically increase the sales estimates for the last two quarters of the year.

Self-Review 16–5

Westberg Electric Company sells electric motors to customers in the Jamestown, New York, area. The monthly trend equation, based on five years of monthly data, is

$$\hat{Y} = 4.4 + 0.5t$$

The seasonal factor for the month of January is 120, and it is 95 for February. Determine the seasonally adjusted forecast for January and February of the sixth year.

Exercises

connect™

11. The planning department of Padgett and Kure Shoes, the manufacturer of an exclusive brand of women's shoes, developed the following trend equation, in millions of pairs, based on five years of quarterly data.

$$\hat{Y} = 3.30 + 1.75t$$

The following table gives the seasonal factors for each quarter.

	Quarter			
	I	II	III	IV
Index	110.0	120.0	80.0	90.0

- Determine the seasonally adjusted forecast for each of the four quarters of the sixth year.
12. Team Sports Inc. sells sporting goods to high schools and colleges via a nationally distributed catalog. Management at Team Sports estimates it will sell 2,000 Wilson Model A2000 catcher's mitts next year. The deseasonalized sales are projected to be the same for each of the four quarters next year. The seasonal factor for the second quarter is 145. Determine the seasonally adjusted sales for the second quarter of next year.

13. Refer to Exercise 9 regarding the absences at Anderson Belts Inc. Use the seasonal indexes you computed to determine the deseasonalized absences. Determine the linear trend equation based on the quarterly data for the three years. Forecast the seasonally adjusted absences for 2011.
14. Refer to Exercise 10, regarding sales at Appliance Center. Use the seasonal indexes you computed to determine the deseasonalized sales. Determine the linear trend equation based on the quarterly data for the four years. Forecast the seasonally adjusted sales for 2011.

16.10 The Durbin-Watson Statistic

Time series data or observations collected successively over a period of time present a particular difficulty when you use the technique of regression. One of the assumptions traditionally used in regression is that the successive residuals are independent. This means that there is not a pattern to the residuals, the residuals are not highly correlated, and there are not long runs of positive or negative residuals. In Chart 16–10, the residuals are scaled on the vertical axis and the \hat{Y} values along the horizontal axis. Notice there are “runs” of residuals above and below the 0 line. If we computed the correlation between successive residuals, it is likely the correlation would be strong.

CHART 16-10 Correlated Residuals

L09 Test for autocorrelation.

This condition is called **autocorrelation** or serial correlation.

AUTOCORRELATION Successive residuals are correlated.

Successive residuals are correlated in time series data because an event in one time period often influences the event in the next period. To explain, the owner of a furniture store decides to have a sale this month and spends a large amount of money advertising the event. We would expect a correlation between sales and advertising expense, but all the results of the increase in advertising are not experienced this month. It is likely that some of the effect of the advertising carries over into next month. Therefore, we expect correlation among the residuals.

The regression relationship in a time series is written

$$Y_t = \alpha + \beta_1 X_t + \varepsilon_t$$

where the subscript t is used in place of i to suggest the data were collected over time.

If the residuals are correlated, problems occur when we try to conduct tests of hypotheses about the regression coefficients. Also, a confidence interval or a

prediction interval, where the multiple standard error of estimate is used, may not yield the correct results.

The autocorrelation, reported as r , is the strength of the association among the residuals. The r has the same meaning as the coefficient of correlation. That is, values close to -1.00 or 1.00 indicate a strong association, and values near 0 indicate no association. Instead of directly conducting a hypothesis test on r , we use the **Durbin-Watson statistic**.

The Durbin-Watson statistic, identified by the letter d , is computed by first determining the residuals for each observation. That is, $e_t = (Y_t - \hat{Y}_t)$. Next, we compute d using the following relationship.

DURBIN-WATSON STATISTIC

$$d = \frac{\sum_{t=2}^n (e_t - e_{t-1})^2}{\sum_{t=1}^n (e_t)^2} \quad [16-4]$$

To determine the numerator of formula (16-4), we lag each of the residuals one period and then square the difference between consecutive residuals. This may also be called finding the differences. This accounts for summing the observations from 2, rather than from 1, up to n . In the denominator, we square the residuals and sum over all n observations.

The value of the Durbin-Watson statistic can range from 0 to 4. The value of d is 2.00 when there is no autocorrelation among the residuals. When the value of d gets close to 0, this indicates positive autocorrelation. Values beyond 2 indicate negative autocorrelation. Negative autocorrelation seldom exists in practice. To occur, successive residuals would tend to be large, but would have opposite signs.

To conduct a test for autocorrelation, the null and alternate hypotheses are:

$$\begin{aligned} H_0 &: \text{No residual correlation } (\rho = 0) \\ H_1 &: \text{Positive residual correlation } (\rho > 0) \end{aligned}$$

Recall from the previous chapter that r refers to the sample correlation and that ρ is the correlation coefficient in the population. The critical values for d are reported in Appendix B.10. To determine the critical value, we need α (the significance level), n (the sample size), and k (the number of independent variables). The decision rule for the Durbin-Watson test is altered from what we are used to. As usual, there is a range of values where the null hypothesis is rejected and a range where it is not rejected. However, there is also a range of values where d is inconclusive. That is, in the inconclusive range the null hypothesis is neither rejected nor not rejected. To state this more formally:

- Values less than d_l cause the rejection of the null hypothesis.
- Values greater than d_u will result in the null hypothesis not being rejected.
- Values of d between d_l and d_u yield inconclusive results.

The subscript l refers to the lower limit of d and the subscript u the upper limit.

How do we interpret the various decisions for the test for residual correlation? If the null hypothesis is not rejected, we conclude that autocorrelation is not present. The residuals are not correlated, there is no autocorrelation present, and the regression assumption has been met. There will not be any problem with the estimated value of the standard error of estimate. If the null hypothesis is rejected, then we conclude that autocorrelation is present.

The usual remedy for autocorrelation is to include another predictor variable that captures time order. For example, we might use the square root of Y instead of Y . This transformation will result in a change in the distribution of the residuals. If the result falls in the inconclusive range, more sophisticated tests are needed, or conservatively, we treat the conclusion as rejecting the null hypothesis.

An example will show the details of the Durbin-Watson test and how the results are interpreted.

Example

Banner Rocker Company manufactures and markets rocking chairs. The company developed a special rocker for senior citizens, which it advertises extensively on TV. Banner's market for the special chair is the Carolinas, Florida, and Arizona where there are many senior citizens and retired people. The president of Banner Rocker is studying the association between his advertising expense (X) and the number of rockers sold over the last 20 months (Y). He collected the following data.

He would like to create a model to forecast sales, based on the amount spent on advertising, but is concerned that, because he gathered these data over consecutive months, there might be problems with autocorrelation.

Month	Sales (000)	Advertising (\$ millions)	Month	Sales (000)	Advertising (\$ millions)
1	153	\$5.5	11	169	\$6.3
2	156	5.5	12	176	5.9
3	153	5.3	13	176	6.1
4	147	5.5	14	179	6.2
5	159	5.4	15	184	6.2
6	160	5.3	16	181	6.5
7	147	5.5	17	192	6.7
8	147	5.7	18	205	6.9
9	152	5.9	19	215	6.5
10	160	6.2	20	209	6.4

Determine the regression equation. Is advertising a good predictor of sales? If the owner were to increase the amount spent on advertising by \$1,000,000, how many additional chairs can he expect to sell? Investigate the possibility of autocorrelation.

Solution

The first step is to determine the regression equation.

Regression Analysis: Chairs (000) versus Advertising (\$mil)

The regression equation is
 $\text{Chairs (000)} = -43.80 + 36.0 \text{ Advertising ($mil)}$

Predictor	Coef	SE Coef	T	P
Constant	-43.80	34.44	-1.27	0.220
Advertising (\$mil)	35.950	5.746	6.26	0.000

$S = 12.3474$ R-Sq = 68.5% R-Sq(adj) = 66.8%

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	5967.7	5967.7	39.14	0.000
Residual Error	18	2744.3	152.5		

The coefficient of determination is 68.5 percent. So we know there is a strong positive association between the variables. We conclude that, as we increase the amount spent on advertising, we can expect to sell more chairs. Of course this is what we had hoped.

How many more chairs can we expect to sell if we increase advertising by \$1,000,000? We must be careful with the units of the data. Sales are in thousands of chairs and advertising expense is in millions of dollars. The regression equation is:

$$\hat{Y} = -43.80 + 35.950X$$

This equation indicates that an increase of 1 in X will result in an increase of 35.95 in Y . So an increase of \$1,000,000 in advertising will increase sales by 35,950 chairs. To put it another way, it will cost \$27.82 in additional advertising expense per chair sold, found by \$1,000,000/35,950.

What about the potential problem with autocorrelation? Many software packages, such as Minitab, will calculate the value of the Durbin-Watson test and output the results. To understand the nature of the test and to see the details of formula (16-4), we use an Excel spreadsheet.

Durbin-Watson									
1	A	B	C	D	E	F	G	H	I
2	Month	Chairs (000)	Advertising (\$mil)	Predicted Chairs	Residuals	Lagged			
3	1	153	5.5	153.92366	-0.9237			0.8531	
4	2	156	5.5	153.92366	2.0763	-0.9237	9.0000	4.3112	
5	3	153	5.3	146.7336221	6.2664	2.0763	17.5564	39.2675	
6	4	147	5.5	153.92366	-6.9237	6.2664	173.9771	47.9371	
7	5	159	5.4	150.328641	8.6714	-6.9237	243.2046	75.1925	
8	6	160	5.3	146.7336221	13.2664	8.6714	21.1142	175.9968	
9	7	147	5.5	153.92366	-6.9237	13.2664	407.6376	47.9371	
10	8	147	5.7	161.1136979	-14.1137	-6.9237	51.6966	199.1965	
11	9	152	5.9	168.3037358	-16.3037	-14.1137	4.7963	265.8118	
12	10	160	6.2	179.0887926	-19.0888	-16.3037	7.7565	364.3820	
13	11	169	6.3	182.6838116	-13.6838	-19.0888	29.2138	187.2467	
14	12	176	5.9	168.3037358	7.6963	-13.6838	457.1076	59.2325	
15	13	176	6.1	175.4937737	0.5062	7.6963	51.6966	0.2563	
16	14	179	6.2	179.0887926	-0.0888	0.5062	0.3540	0.0079	
17	15	184	6.2	179.0887926	4.9112	-0.0888	25.0000	24.1200	
18	16	181	6.5	189.8738495	-8.8738	4.9112	190.0278	78.7452	
19	17	192	6.7	197.0638874	-5.0639	-8.8738	14.5158	25.6430	
20	18	205	6.9	204.2539253	0.7461	-5.0639	33.7557	0.5566	
21	19	215	6.5	189.8738495	25.1262	0.7461	594.3881	631.3234	
22	20	209	6.4	186.2788305	22.7212	25.1262	5.7839	516.2515	
23							2338.583	2744.269	

To investigate the possible autocorrelation, we need to determine the residuals for each observation. We find the fitted values—that is, the \hat{Y} —for each of the 20 months. This information is shown in the fourth column, column D. Next we find the residual, which is the difference between the actual value and the fitted values. So for the first month:

$$\hat{Y} = -43.80 + 35.950X = -43.80 + 35.950(5.5) = 153.925$$

$$e_1 = Y_1 - \hat{Y}_1 = 153 - 153.925 = -0.925$$

The residual, reported in column E, is slightly different due to rounding in the software. Notice in particular the string of five negative residuals in rows 9 through 13. In column F, we lag the residuals one period. In column G, we find the difference

between the current residual and the residual in the previous and square this difference. Using the values from the software:

$$(e_t - e_{t-1})^2 = (e_2 - e_{2-1})^2 = [2.0763 - (-0.9237)]^2 = (3.0000)^2 = 9.0000$$

The other values in column G are found the same way. The values in column H are the squares of those in column E.

$$(e_1)^2 = (-0.9237)^2 = 0.8531$$

To find the value of d , we need the sums of columns G and H. These sums are noted in yellow in the spreadsheet.

$$d = \frac{\sum_{t=2}^n (e_t - e_{t-1})^2}{\sum_{t=1}^n (e_t)^2} = \frac{2338.583}{2744.269} = 0.8522$$

Now to answer the question as to whether there is significant autocorrelation. The null and the alternate hypotheses are stated as follows.

H_0 : No residual correlation

H_1 : Positive residual correlation

The critical value of d is found in Appendix B.10, a portion of which is shown below. There is one independent variable, so $k = 1$, the level of significance is 0.05, and the sample size is 20. We move to the .05 table, the columns where $k = 1$, and the row of 20. The reported values are $d_l = 1.20$ and $d_u = 1.41$. The null hypothesis is rejected if $d < 1.20$ and not rejected if $d > 1.41$. No conclusion is reached if d is between 1.20 and 1.41.

n	k	1		2	
		d_l	d_u	d_l	d_u
15		1.08	1.36	0.95	1.54
16		1.10	1.37	0.98	1.54
17		1.13	1.38	1.02	1.54
18		1.16	1.39	1.05	1.53
19		1.18	1.40	1.08	1.53
20		1.20	1.41	1.10	1.54
21		1.22	1.42	1.13	1.54
22		1.24	1.43	1.15	1.54
23		1.26	1.44	1.17	1.54
24		1.27	1.45	1.19	1.55
25		1.29	1.45	1.21	1.55

Because the computed value of d is 0.8522, which is less than the d_l , we reject the null hypothesis and accept the alternate hypothesis. We conclude that the residuals are autocorrelated. We have violated one of the regression assumptions. What do we do? The presence of autocorrelation usually means that the regression model has not been correctly specified. It is likely we need to add one or more independent variables that have some time-ordered effects on the dependent variable. The simplest independent variable to add is one that represents the time periods.

Exercises

connect™

15. Recall Exercise 9 from Chapter 14 and the regression equation to predict job performance. See page 544.
 - a. Plot the residuals in the order in which the data are presented.
 - b. Test for autocorrelation at the .05 significance level.
16. Consider the data in Exercise 10 from Chapter 14 and the regression equation to predict commissions earned. See page 545.
 - a. Plot the residuals in the order in which the data are presented.
 - b. Test for autocorrelation at the .01 significance level.

Chapter Summary

- I. A time series is a collection of data over a period of time.
 - A. The trend is the long-run direction of the time series.
 - B. The cyclical component is the fluctuation above and below the long-term trend line over a longer period of time.
 - C. The seasonal variation is the pattern in a time series within a year. These patterns tend to repeat themselves from year to year for most businesses.
 - D. The irregular variation is divided into two components.
 1. The episodic variations are unpredictable, but they can usually be identified. A flood is an example.
 2. The residual variations are random in nature.
- II. A moving average is used to smooth the trend in a time series.
- III. The linear trend equation is $\hat{Y} = a + bt$, where a is the Y-intercept, b is the slope of the line, and t is the coded time.
 - A. We use least squares to determine the trend equation.
 - B. If the trend is not linear, but rather the increases tend to be a constant percent, the Y values are converted to logarithms, and a least squares equation is determined using the logarithms.
- IV. A seasonal factor can be estimated using the ratio-to-moving-average method.
 - A. The six-step procedure yields a seasonal index for each period.
 1. Seasonal factors are usually computed on a monthly or a quarterly basis.
 2. The seasonal factor is used to adjust forecasts, taking into account the effects of the season.
 - V. The Durbin-Watson statistic [16-4] is used to test for autocorrelation.

$$d = \frac{\sum_{t=2}^n (e_t - e_{t-1})^2}{\sum_{t=1}^n (e_t)^2}$$

[16-4]

Chapter Exercises

connect™

17. Refer to the following diagram.

- a. Estimate the linear trend equation for the production series by drawing a straight line through the data.
 b. What is the average annual decrease in production?
 c. Based on the trend equation, what is the forecast for the year 2014?
18. Refer to the following diagram.
 a. Estimate the linear trend equation for the personal income series.
 b. What is the average annual increase in personal income?

19. The asset turnovers, excluding cash and short-term investments, for RNC Company from 2000 to 2010 are:

2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1.11	1.28	1.17	1.10	1.06	1.14	1.24	1.33	1.38	1.50	1.65

- a. Plot the data.
 b. Determine the least squares trend equation.
 c. Calculate the points on the trend line for 2003 and 2008, and plot the line on the graph.
 d. Estimate the asset turnover for 2015.
 e. How much did the asset turnover increase per year, on the average, from 2000 to 2010?
20. The sales, in billions of dollars, of Keller Overhead Door Inc. for 2005 to 2010 are:

Year	Sales	Year	Sales
2005	7.45	2008	7.94
2006	7.83	2009	7.76
2007	8.07	2010	7.90

- a. Plot the data.
 b. Determine the least squares trend equation.
 c. Use the trend equation to calculate the points for 2007 and 2010. Plot them on the graph and draw the regression line.
 d. Estimate the net sales for 2013.
 e. By how much have sales increased (or decreased) per year on the average during the period?
21. The number of employees, in thousands, of Keller Overhead Door Inc. for the years 2005 to 2010 are:

Year	Employees	Year	Employees
2005	45.6	2008	39.3
2006	42.2	2009	34.0
2007	41.1	2010	30.0

- a. Plot the data.
 b. Determine the least squares trend equation.
 c. Use the trend equation to calculate the points for 2007 and 2010. Plot them on the graph and draw the regression line.
 d. Estimate the number of employees in 2013.
 e. By how much has the number of employees increased (or decreased) per year, on the average, during the period?

- 22.** Listed below is the selling price for a share of PepsiCo Inc. at the close of each year.

Year	Price	Year	Price	Year	Price	Year	Price
1990	12.9135	1995	27.7538	2000	49.5625	2005	59.85
1991	16.8250	1996	29.0581	2001	48.68	2006	62.00
1992	20.6125	1997	36.0155	2002	42.22	2007	77.51
1993	20.3024	1998	40.6111	2003	46.62	2008	54.77
1994	18.3160	1999	35.0230	2004	52.20	2009	60.80

- a. Plot the data.
 - b. Determine the least squares trend equation.
 - c. Calculate the points for the years 1995 and 2000.
 - d. Estimate the selling price in 2011. Does this seem like a reasonable estimate based on the historical data?
 - e. By how much has the stock price increased or decreased (per year) on average during the period?
- 23.** If plotted, the following sales series would appear curvilinear. This indicates that sales are increasing at a somewhat constant annual rate (percent). To fit the sales, therefore, a logarithmic equation should be used.

Year	Sales (\$ millions)	Year	Sales (\$ millions)
2000	8.0	2006	39.4
2001	10.4	2007	50.5
2002	13.5	2008	65.0
2003	17.6	2009	84.1
2004	22.8	2010	109.0
2005	29.3		

- a. Determine the logarithmic equation.
 - b. Determine the coordinates of the points on the logarithmic straight line for 1997 and 2006.
 - c. By what percent did sales increase per year, on the average, during the period from 2000 to 2008?
 - d. Based on the equation, what are the estimated sales for 2009?
- 24.** Reported below are the amounts spent on advertising (\$ millions) by a large firm from 2000 to 2010.

Year	Amount	Year	Amount
2000	88.1	2006	132.6
2001	94.7	2007	141.9
2002	102.1	2008	150.9
2003	109.8	2009	157.9
2004	118.1	2010	162.6
2005	125.6		

- a. Determine the logarithmic trend equation.
 - b. Estimate the advertising expenses for 2013.
 - c. By what percent per year did advertising expense increase during the period?
- 25.** Listed below is the selling price for a share of Oracle Inc. stock at the close of the year.

Year	Price	Year	Price	Year	Price	Year	Price
1990	0.1944	1995	3.1389	2000	29.0625	2005	12.21
1991	0.3580	1996	4.6388	2001	13.81	2006	19.11
1992	0.7006	1997	3.7188	2002	10.80	2007	20.23
1993	1.4197	1998	7.1875	2003	13.23	2008	17.73
1994	2.1790	1999	28.0156	2004	13.72	2009	24.53

- a. Plot the data.
 b. Determine the least squares trend equation. Use both the actual stock price and the logarithm of the price. Which seems to yield a more accurate forecast?
 c. Calculate the points for the years 1993 and 1998.
 d. Estimate the selling price in 2012. Does this seem like a reasonable estimate based on the historical data?
 e. By how much has the stock price increased or decreased (per year) on average during the period? Use your best answer from part (b).
26. The production of Reliable Manufacturing Company for 2009 and part of 2010 follows.

Month	2009		2010		Month	2009		2010	
	Production (thousands)		Production (thousands)			Production (thousands)		Production (thousands)	
January	6		7		July	3		4	
February	7		9		August	5			
March	12		14		September	14			
April	8		9		October	6			
May	4		5		November	7			
June	3		4		December	6			

- a. Using the ratio-to-moving-average method, determine the specific seasonals for July, August, and September 2009.
 b. Assume that the specific seasonal indexes in the following table are correct. Insert in the table the specific seasonals you computed in part (a) for July, August, and September 2009, and determine the 12 typical seasonal indexes.

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
2009							?	?	?	92.1	106.5	92.9
2010	88.9	102.9	178.9	118.2	60.1	43.1	44.0	74.0	200.9	90.0	101.9	90.9
2011	87.6	103.7	170.2	125.9	59.4	48.6	44.2	77.2	196.5	89.6	113.2	80.6
2012	79.8	105.6	165.8	124.7	62.1	41.7	48.2	72.1	203.6	80.2	103.0	94.2
2013	89.0	112.1	182.9	115.1	57.6	56.9						

- c. Interpret the typical seasonal index.
 27. The sales of Andre's Boutique for 2009 and part of 2010 are:

Month	2009 Sales (thousands)		2010 Sales (thousands)		Month	2009 Sales (thousands)		2010 Sales (thousands)	
January	78		65		July	81		65	
February	72		60		August	85		61	
March	80		72		September	90		75	
April	110		97		October	98			
May	92		86		November	115			
June	86		72		December	130			

- a. Using the ratio-to-moving-average method, determine the specific seasonals for July, August, September, and October 2009.
 b. Assume that the specific seasonals in the following table are correct. Insert in the table the specific seasonals you computed in part (a) for July, August, September, and October 2009, and determine the 12 typical seasonal indexes.

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
2009							?	?	?	?	123.6	150.9
2010	83.9	77.6	86.1	118.7	99.7	92.0	87.0	91.4	97.3	105.4	124.9	140.1
2011	86.7	72.9	86.2	121.3	96.6	92.0	85.5	93.6	98.2	103.2	126.1	141.7
2012	85.6	65.8	89.2	125.6	99.6	94.4	88.9	90.2	100.2	102.7	121.6	139.6
2013	77.3	81.2	85.8	115.7	100.3	89.7						

- c. Interpret the typical seasonal index.

28. The quarterly production of pine lumber, in millions of board feet, by Northwest Lumber since 2006 is:

Year	Quarter			
	Winter	Spring	Summer	Fall
2006	7.8	10.2	14.7	9.3
2007	6.9	11.6	17.5	9.3
2008	8.9	9.7	15.3	10.1
2009	10.7	12.4	16.8	10.7
2010	9.2	13.6	17.1	10.3

- a. Determine the typical seasonal pattern for the production data using the ratio-to-moving-average method.
 b. Interpret the pattern.
 c. Deseasonalize the data and determine the linear trend equation.
 d. Project the seasonally adjusted production for the four quarters of 2011.
29. Work Gloves Corp. is reviewing its quarterly sales of Toughie, the most durable glove it produces. The numbers of pairs produced (in thousands) by quarter are:

Year	Quarter			
	I Jan.–Mar.	II Apr.–June	III July–Sept.	IV Oct.–Dec.
2005	142	312	488	208
2006	146	318	512	212
2007	160	330	602	187
2008	158	338	572	176
2009	162	380	563	200
2010	162	362	587	205

- a. Using the ratio-to-moving-average method, determine the four typical quarterly indexes.
 b. Interpret the typical seasonal pattern.
30. Sales of roof material, by quarter, since 2004 by Carolina Home Construction Inc. are shown below (in \$000).

Year	Quarter			
	I	II	III	IV
2004	210	180	60	246
2005	214	216	82	230
2006	246	228	91	280
2007	258	250	113	298
2008	279	267	116	304
2009	302	290	114	310
2010	321	291	120	320

- a. Determine the typical seasonal patterns for sales using the ratio-to-moving-average method.
 b. Deseasonalize the data and determine the trend equation.
 c. Project the sales for 2011, and then seasonally adjust each quarter.
31. Blueberry Farms Golf and Fish Club of Hilton Head, South Carolina, wants to find monthly seasonal indexes for package play, nonpackage play, and total play. The package play refers to golfers who visit the area as part of a golf package. Typically, the greens fees, cart fees, lodging, maid service, and meals are included as part of a golfing package.

The course earns a certain percentage of this total. The nonpackage play includes play by local residents and visitors to the area who wish to play golf. The following data, beginning with July 2007, report the package and nonpackage play by month, as well as the total amount, in thousands of dollars.

Year	Month	Package	Local	Total	Year	Month	Package	Local	Total
2007	July	\$ 18.36	\$43.44	\$ 61.80	2009	January	30.60	9.48	40.08
	August	28.62	56.76	85.38		February	63.54	30.96	94.50
	September	101.34	34.44	135.78		March	167.67	47.64	215.31
	October	182.70	38.40	221.10		April	299.97	59.40	359.37
	November	54.72	44.88	99.60		May	173.61	40.56	214.17
	December	36.36	12.24	48.60		June	64.98	63.96	128.94
2008	January	25.20	9.36	34.56	2010	July	25.56	67.20	92.76
	February	67.50	25.80	93.30		August	31.14	52.20	83.34
	March	179.37	34.44	213.81		September	81.09	37.44	118.53
	April	267.66	34.32	301.98		October	213.66	62.52	276.18
	May	179.73	40.80	220.53		November	96.30	35.04	131.34
	June	63.18	40.80	103.98		December	16.20	33.24	49.44
	July	16.20	77.88	94.08		January	26.46	15.96	42.42
	August	23.04	76.20	99.24		February	72.27	35.28	107.55
	September	102.33	42.96	145.29		March	131.67	46.44	178.11
	October	224.37	51.36	275.73		April	293.40	67.56	360.96
	November	65.16	25.56	90.72		May	158.94	59.40	218.34
	December	22.14	15.96	38.10		June	79.38	60.60	139.98

Using statistical software:

- a. Develop a seasonal index for each month for the package sales. What do you note about the various months?
 - b. Develop a seasonal index for each month for the nonpackage sales. What do you note about the various months?
 - c. Develop a seasonal index for each month for the total sales. What do you note about the various months?
 - d. Compare the indexes for package sales, nonpackage sales, and total sales. Are the busiest months the same?
32. The following is the number of retirees receiving benefits from the State Teachers Retirement System of Ohio from 1991 until 2009.

Year	Service	Year	Service	Year	Service	Year	Service
1991	58,436	1996	70,448	2001	83,918	2006	99,248
1992	59,994	1997	72,601	2002	86,666	2007	102,771
1993	61,515	1998	75,482	2003	89,257	2008	106,099
1994	63,182	1999	78,341	2004	92,574	2009	109,031
1995	67,989	2000	81,111	2005	95,843		

- a. Plot the data.
 - b. Determine the least squares trend equation. Use a linear equation.
 - c. Calculate the points for the years 1993 and 1998.
 - d. Estimate the number of retirees that will be receiving benefits in 2012. Does this seem like a reasonable estimate based on the historical data?
 - e. By how much has the number of retirees increased or decreased (per year) on average during the period?
33. Ray Anderson, owner of Anderson Ski Lodge in upstate New York, is interested in forecasting the number of visitors for the upcoming year. The following data are available, by quarter, since 2004. Develop a seasonal index for each quarter. How many visitors would you expect for each quarter of 2010, if Ray projects that there will be a 10 percent increase from the total number of visitors in 2011? Determine the trend equation,

project the number of visitors for 2011, and seasonally adjust the forecast. Which forecast would you choose?

Year	Quarter	Visitors	Year	Quarter	Visitors
2004	I	86	2008	I	188
	II	62		II	172
	III	28		III	128
	IV	94		IV	198
2005	I	106	2009	I	208
	II	82		II	202
	III	48		III	154
	IV	114		IV	220
2006	I	140	2010	I	246
	II	120		II	240
	III	82		III	190
	IV	154		IV	252
2007	I	162			
	II	140			
	III	100			
	IV	174			

34. The enrollment in the College of Business at Midwestern University by quarter since 2006 is:

Year	Quarter			
	Winter	Spring	Summer	Fall
2006	2,033	1,871	714	2,318
2007	2,174	2,069	840	2,413
2008	2,370	2,254	927	2,704
2009	2,625	2,478	1,136	3,001
2010	2,803	2,668	—	—

Using the ratio-to-moving-average method:

- a. Determine the four quarterly indexes.
 - b. Interpret the quarterly pattern of enrollment. Does the seasonal variation surprise you?
 - c. Compute the trend equation, and forecast the 2011 enrollment by quarter.
35. The Jamie Farr Kroger Classic is an LPGA (women's professional golf) tournament played in Toledo, Ohio, each year. Listed below are the total purse and the prize for the winner for the 22 years from 1988 through 2009. Develop a trend equation for both variables. Which variable is increasing at a faster rate? Project both the amount of the purse and the prize for the winner in 2011. Find the ratio of the winner's prize to the total purse. What do you find? Which variable can we estimate more accurately, the size of the purse or the winner's prize?

Year	Purse	Prize	Year	Purse	Prize
1988	\$275,000	\$ 41,250	1999	\$ 800,000	\$120,000
1989	275,000	41,250	2000	1,000,000	150,000
1990	325,000	48,750	2001	1,000,000	150,000
1991	350,000	52,500	2002	1,000,000	150,000
1992	400,000	60,000	2003	1,000,000	150,000
1993	450,000	67,500	2004	1,200,000	180,000
1994	500,000	75,000	2005	1,200,000	180,000
1995	500,000	75,000	2006	1,200,000	180,000
1996	575,000	86,250	2007	1,300,000	195,000
1997	700,000	105,000	2008	1,300,000	195,000
1998	800,000	120,000	2009	1,400,000	210,000

36. Go to the Bureau of Labor Statistics website, www.bls.gov, and click on the **Consumer Price Index** option, select **Consumer Price Index—All Urban Consumers (Current Series)**, select **U.S. All items, 1982–84 = 100**, and click **Retrieve data** at the bottom. Ask for the yearly output for the last 10 to 20 years. Develop a regression equation for the annual Consumer Price Index for the selected period. Use both the linear and the log approach. Which do you think is best?
37. Develop a trend line for a large or well-known company, such as GM, General Electric, or Microsoft, for the last 10 years. You could go to the company website. Most companies have a section called “Financial Information” or similar. Go to that location and look for sales over the last 10 years. If you do not know the website of the company, go to the financial section of Yahoo or *USA Today*, where there is a location for “symbol lookup.” Type in the company name, which should then give you the symbol. Look up the company via the symbol, and you should find the information. The symbol for GM is just *GM*, the symbol for General Electric is *GE*. Comment on the trend line of the company you selected over the period. Is the trend increasing or decreasing? Does the trend follow a linear or log equation?
38. Select one of the major economic indicators, such as the Dow Jones Industrial Average, Nasdaq, or the S&P 500. Develop a trend line for the index over the last 10 years by using the value of the index at the end of the year, or for the last 30 days by selecting the closing value of the index for the last 30 days. You can locate this information in many places. For example, go to <http://finance.yahoo.com>, click on **Nasdaq** on the left hand, select **Historical Prices**, and a period of time, perhaps the last 30 days, and you will find the information. You should be able to download it directly to Excel to create your trend equation. Comment on the trend line you created. Is it increasing or decreasing? Does the trend line follow a linear or log equation?

Data Set Exercise

39. Refer to the Baseball 2009 data, which include information on the 2009 Major League Baseball season. The data include the mean player salary since 1989. Plot the information and develop a linear trend equation. Write a brief report on your findings.

Software Commands

1. The MegaStat commands for creating the seasonal indexes on pages 625 and 626 are:
 - a. Enter the coded time period and the value of the time series in two columns. You may also want to include information on the years and quarters.
 - b. Select **MegaStat, Time Series/Forecasting**, and **Deseasonalization**, and hit **Enter**.
 - c. Input the range of the data, indicate the data are in the first quarter, and click **OK**.

Chapter 16 Answers to Self-Review

16-1

Year	Production (thousands)	Three-Year Moving Total	Three-Year Moving Average
2005	2	—	—
2006	6	12	4
2007	4	15	5
2008	5	12	4
2009	3	18	6
2010	10	—	—

16-2 a.

- b. $\hat{Y} = a + bt = 3.3928 + 1.1905t$ (in thousands)
 c. For 2002:

$$\hat{Y} = 3.3928 + 1.1905(1) = 4.5833$$

for 2009:

$$\hat{Y} = 3.3928 + 1.1905(8) = 12.9168$$

- d. For 2012, $t = 11$, so

$$\hat{Y} = 3.3928 + 1.1905(11) = 16.4883$$

or 16,488 king-size rockers.

16-3 a.

Year	γ	$\log \gamma$	t
2006	2.13	0.3284	1
2007	18.10	1.2577	2
2008	39.80	1.5999	3
2009	81.40	1.9106	4
2010	112.00	2.0492	5

$$b = 0.40945$$

$$a = 0.20081$$

- b. About 156.7 percent. The antilog of 0.40945 is

2.567. Subtracting 1 yields 1.567.

- c. About 454.5, found by $\hat{Y} = 0.20081 + .40945(6) = 2.65751$. The antilog of 2.65751 is 454.5.

- 16-4 a. The following values are from a software package. Due to rounding, your figures might be slightly different.

	Winter	Spring	Summer	Fall
Mean	119.35	81.66	125.31	74.24
Typical seasonal	119.18	81.55	125.13	74.13

The correction factor is 0.9986.

- b. Total sales at Teton Village for the winter season are typically 19.18 percent above the annual average.

- 16-5 The forecast value for January of the sixth year is 34.9, found by

$$\hat{Y} = 4.4 + 0.5(61) = 34.9$$

Seasonally adjusting the forecast, $34.9(120)/100 = 41.88$. For February, $\hat{Y} = 4.4 + 0.5(62) = 35.4$.

Then, $(35.4)95/100 = 33.63$.

A Review of Chapters 15 and 16

Chapter 15 presents index numbers. An *index number* describes the relative change in value from one period, called the base period, to another called the given period. It is actually a percent, but the percent sign is usually omitted. Indexes are used to compare the change in unlike series over time. For example, a company might wish to compare the change in sales with the change in the number of sales representatives employed over the same period of time. A direct comparison is not meaningful because the units for one set of data are dollars and the other people. Index numbers also facilitate the comparison of very large values, where the amount of change in the actual values is very large and therefore difficult to interpret.

There are two types of price indexes. In an *unweighted price index*, the quantities are not considered. To form an unweighted index, we divide the base period value into the current period (also called the given period) and report the percent change. So if sales were \$12,000,000 in 2004 and \$18,600,000 in 2010, the simple unweighted price index for 2010 is:

$$P = \frac{p_t}{p_0} (100) = \frac{\$18,600,000}{\$12,000,000} (100) = 155.0$$

We conclude there is a 55 percent increase in the sales during the six-year period.

In a *weighted price index*, quantities are considered. The most widely used weighted index is the *Laspeyres Price Index*. It uses the base period quantities as weights to compare changes in prices. It is computed by multiplying the base period quantities by the base period price for each product considered and summing the result. This result is the denominator of the fraction. The numerator of the fraction is the product of the base period quantities and the current price. For example, an appliance store sold 50 computers at \$1,000 and 200 DVDs at \$150 each in year 2004. In 2010, the same store sold 60 computers at \$1,200 and 230 DVDs at \$175. The Laspeyres Price Index is:

$$P = \frac{\sum p_t q_0}{\sum p_0 q_0} (100) = \frac{\$1,200 \times 50 + \$175 \times 200}{\$1,000 \times 50 + \$150 \times 200} (100) = \frac{\$95,000}{\$80,000} (100) = 118.75$$

Notice the same base period quantities are used as weights in both the numerator and the denominator. The index indicates there has been an 18.75 percent increase in the value of sales during the six-year period.

The most widely used and reported index is the *Consumer Price Index (CPI)*. The CPI is a Laspeyres type index. It is reported monthly by the U.S. Department of Labor and is often used to report the rate of inflation in the prices of goods and services in the United States. The current base period is 1982–84.

In Chapter 16, we studied time series and forecasting. A *time series* is a collection of data over a period of time. The earnings per share of General Electric common stock over the last ten years is an example of a time series. There are four components to a time series: the trend, cyclic effects, seasonal effects, and irregular effects.

Trend is the long-term direction of the time series. It can be either increasing or decreasing.

The *cyclical component* is the fluctuation above and below the trend line over a period of several years. Economic cycles are examples of the cyclical component. Most businesses shift between relative expansion and reduction periods over a cycle of several years.

Seasonal variation is the recurring pattern of the time series within a year. The consumption of many products and services is seasonal. Beach homes along the Gulf Coast are seldom rented during the winter and ski lodges in Wyoming are not used in the summer months. Hence, we say the rental of beach front properties and ski lodges are seasonal.

The *irregular component* includes any unpredictable events. In other words, the irregular component includes events that cannot be forecast. There are two types of irregular components. Episodic variations are unpredictable, but can usually be identified. The Nashville flooding in the summer of 2010 is an example. The residual variation is random in nature and not predicted or identified.

The linear trend for a time series is given by the equation $\hat{Y} = a + bt$, where \hat{Y} is the estimated trend value, a is the intercept with the Y axis, b is the slope of the trend line (the rate of change), and t refers to the coded values for the time periods. We use the least squares method described in Chapter 13 to determine the trend line. Autocorrelation is often a problem when using the trend equation. Autocorrelation means that successive values of the time series are correlated.

Glossary

Chapter 15

Consumer Price Index An index reported monthly by the U.S. Department of Labor. It describes the change in a market basket of goods and services from the base period of 1982–84 to the present.

Simple index The value in the given period divided by the value in the base period. The result is usually multiplied by 100 and reported as a percent.

Weighted index The prices in the base period and the given period are multiplied by quantities (weights).

Chapter 16

Autocorrelation Successive residuals in a time series are correlated.

Cyclical variation The rise and fall of a time series over periods longer than one year.

Episodic variation It is variation that is random in nature, but a cause can be identified.

Irregular variation Variation in a times series that is random in nature and does not regularly repeat itself.

Residual variation It is variation that is random in nature and cannot be identified or predicted.

Seasonal variation Patterns of change in a time series within a year. These patterns of change repeat themselves each year.

Secular trend The smoothed long-term direction of a time series.

Problems

1. Listed below is the consolidated revenue (in \$ billions) for General Electric for the period from 2005 to 2009.

Year	Consolidated Revenues (\$ billions)
2005	148
2006	151
2007	172
2008	182
2009	157

- a. Determine the index for 2009, using 2005 as the base period.
 - b. Use the period 2005 to 2007 as the base period and find the index for 2009.
 - c. With 2005 as the base year, use the least squares method to find the trend equation. What is the estimated consolidated revenue for 2012? What is the rate of increase per year?
2. The table below shows the unemployment rate and the available workforce for three counties in northwest Pennsylvania for June 2007 and May 2010.

County	June 2007		May 2010	
	Labor Force	Unemployed %	Labor Force	Unemployed %
Erie	141,500	4.8	141,800	10.0
Warren	22,700	4.7	21,300	8.5
McKean	22,200	4.9	21,900	10.8

- a. In June 2007, the national unemployment rate was 4.6%. For June 2007, compute a simple average unemployment index for the region using the national unemployment rate as the base. Interpret the simple average index.
 - b. In May 2010, the national unemployment rate was 9.7%. For May 2010, compute a simple average unemployment index for the region using the national unemployment rate as the base. Interpret the simple average index.
 - c. Use the data for this region of northwest Pennsylvania to create a weighted unemployment index using the Laspeyres method. Use the June 2007 data as the base period. Interpret the index.
3. Based on five years of monthly data (the period from January 2006 to December 2010), the trend equation for a small company is $\hat{Y} = 3.5 + 0.7t$. The seasonal index for January is 120 and for June it is 90. What is the seasonally adjusted sales forecast for January 2011 and June 2011?

Practice Test

Part 1—Objective

1. To compute an index, the base period is always in the _____. (numerator, denominator, can be in either, always 100)
1. _____
2. A number that measures the relative change from one period to another is called a/an _____.
2. _____
3. In a weighted index, both the price and the _____ are considered.
3. _____
4. In a Laspeyres index, the _____ quantities are used in both the numerator and denominator. (base period, given period, oldest, newest—pick one)
4. _____
5. The current base period for the Consumer Price Index is _____.
5. _____
6. The long-term direction of a time series is called the _____.
6. _____
7. One method used to smooth the trend in a time series is a _____.
7. _____
8. When successive residuals are correlated, this condition is called _____.
8. _____
9. Irregular variation in a time series that is random in nature is called _____.
9. _____
10. In a three-year moving average, the weights given to each period are _____. (the same, oldest year has most weight, oldest year has the least weight)
10. _____

Part 2—Problems

1. Listed below are the sales at Roberta's Ice Cream Stand for the last five years.

Year	Sales
2006	\$130,000
2007	145,000
2008	120,000
2009	170,000
2010	190,000

- a. Find the simple index for each year using 2006 as the base year.
b. Find the simple index for each year using 2006–2007 as the base year.
2. Listed below are the price and quantity of several golf items purchased by members of the men's golf league at Indigo Creek Golf and Tennis Club.

	2006		2010	
	Price	Quantity	Price	Quantity
Driver	\$250.00	5	\$275.00	6
Putter	60.00	12	75.00	10
Irons	700.00	3	750.00	4

- a. Determine the simple aggregate price index, with 2006 as the base period.
b. Determine a Laspeyres price index.
c. Determine the Paasche price index.
d. Determine a value index.
3. The monthly linear trend equation for the Hoopes ABC Beverage Store is:

$$\hat{Y} = 5.50 + 1.25t$$

The equation is based on four years of monthly data and is reported in thousands of dollars. The index for January is 105.0 and for February it is 98.3. Determine the seasonally adjusted forecast for January and February of the fifth year.

17

Learning Objectives

When you have completed this chapter, you will be able to:

L01 Conduct a test of hypothesis comparing an observed set of frequencies to an expected distribution.

L02 List and explain the characteristics of the chi-square distribution.

L03 Compute a goodness-of-fit test for unequal expected frequencies.

L04 Conduct a test of hypothesis to verify that data grouped into a frequency distribution are a sample from a normal population.

L05 Use graphical and statistical methods to determine whether a set of sample data is from a normal population.

L06 Perform a chi-square test for independence on a contingency table.

Nonparametric Methods: Goodness-of-Fit Tests

For many years, TV executives used the guideline that 30 percent of the audience were watching each of the traditional big three prime-time networks and 10 percent were watching cable stations on a weekday night. A random sample of 500 viewers in the Tampa-St. Petersburg, Florida, area last Monday night showed that 165 homes were tuned in to the ABC affiliate, 140 to the CBS affiliate, 125 to the NBC affiliate, and the remainder were viewing a cable station. At the .05 significance level, can we conclude that the guideline is still reasonable? (See Exercise 12 and L02.)

17.1 Introduction

Chapters 9 through 12 discuss data of interval or ratio scale, such as weights of steel ingots, incomes of minorities, and years of employment. We conducted hypothesis tests about a single population mean, two population means, and three or more population means. For these tests, we assume the populations follow the normal probability distribution. However, there are tests available in which no assumption regarding the shape of the population is necessary. These tests are referred to as nonparametric. This means the assumption of a normal population is not necessary.

There are also tests exclusively for data of nominal scale of measurement. Recall from Chapter 1 that nominal data is the “lowest” or most primitive. For this type of measurement, data are classified into categories where there is no natural order. Examples include gender of Congressional representatives, state of birth of students, or brand of peanut butter purchased. In this chapter, we introduce a new test statistic, the chi-square statistic.

17.2 Goodness-of-Fit Test: Equal Expected Frequencies

L01 Conduct a test of hypothesis comparing an observed set of frequencies to an expected distribution.

The goodness-of-fit test is one of the most commonly used statistical tests. It is particularly useful because it requires only the nominal level of measurement. So we are able to conduct a test of hypothesis on data that has been classified into groups. Our first illustration of this test involves the case when the expected cell frequencies are equal. As the full name implies, the purpose of the goodness-of-fit test is to compare an observed distribution to an expected distribution. An example will describe the hypothesis-testing situation.

Example

Bubba's Fish and Pasta is a chain of restaurants located along the Gulf Coast of Florida. Bubba, the owner, is considering adding steak to his menu. Before doing so, he decides to hire Magnolia Research, LLC, to conduct a survey of adults as to their favorite meal when eating out. Magnolia selected a sample 120 adults and asked each to indicate their favorite meal when dining out. The results are reported below.

TABLE 17–1 Favorite Entrée as Selected by a Sample of 120 Adults

Favorite Entrée	Frequency
Chicken	32
Fish	24
Meat	35
Pasta	29
Total	120

Is it reasonable to conclude there is no preference among the four entrées?

Solution

If there is no difference in the popularity of the four entrées, we would expect the observed frequencies to be equal—or nearly equal. To put it another way, we would expect as many adults to indicate they preferred chicken as fish. Thus, any discrepancy in the observed and expected frequencies is attributed to sampling error or chance.

What is the level of measurement in this problem? Notice that when a person is selected, we can only classify the selected adult as to the entrée preferred. We do not get a reading or a measurement of any kind. The “measurement” or “classification” is based on the selected entrée. In addition, there is no natural order to the favorite entrée.

No one entrée is assumed better than another. Therefore, the nominal scale is appropriate.

If the entrées are equally popular, we would expect 30 adults to select each meal. Why is this so? If there are 120 adults in the sample and four categories, we expect that one-fourth of those surveyed would select each entrée. So 30, found by $120/4$, is the expected frequency for each category or cell, assuming there is no preference for any of the entrées. This information is summarized in Table 17–2. An examination of the data indicates meat is the entrée selected most frequently (35 out of 120) and fish is selected least frequently (24 out of 120). Is the difference in the number of times each entrée is selected due to chance,

or should we conclude that the entrées are not equally preferred?

TABLE 17–2 Observed and Expected Frequency for Survey of 120 Adults

Favorite Meal	Frequency Observed, f_o	Frequency Expected, f_e
Chicken	32	30
Fish	24	30
Meat	35	30
Pasta	29	30
Total	120	120

To investigate the issue, we use the five-step hypothesis-testing procedure.

Step 1: State the null hypothesis and the alternate hypothesis. The null hypothesis, H_0 , is that there is no difference between the set of observed frequencies and the set of expected frequencies. In other words, any difference between the two sets of frequencies is attributed to sampling error. The alternate hypothesis, H_1 , is that there is a difference between the observed and expected sets of frequencies. If the null hypothesis is rejected and the alternate hypothesis is accepted, we conclude the preferences are not equally distributed among the four categories (cells).

H_0 : There is no difference in the proportion of adults selecting each entrée.

H_1 : There is a difference in the proportion of adults selecting each entrée.

Step 2: Select the level of significance. We selected the .05 significance level. The probability is .05 that a true null hypothesis is rejected.

Step 3: Select the test statistic. The test statistic follows the chi-square distribution, designated by χ^2 .

CHI-SQUARE TEST STATISTIC

$$\chi^2 = \Sigma \left[\frac{(f_o - f_e)^2}{f_e} \right] \quad [17-1]$$

with $k - 1$ degrees of freedom, where:

k is the number of categories.

f_o is an observed frequency in a particular category.

f_e is an expected frequency in a particular category.

Statistics in Action

For many years, researchers and statisticians believed that all variables were normally distributed. In fact, it was generally assumed to be a universal law. However, Karl Pearson observed that experimental data were not always normally distributed but there was no way to prove his observations were correct. To solve this problem, Pearson discovered the chi-square statistic that basically compares an observed frequency distribution with an assumed normal distribution. His discovery proved that all variables were not normally distributed.

We will examine the characteristics of the chi-square distribution in more detail shortly.

Step 4: Formulate the decision rule. Recall that the decision rule in hypothesis testing is the value that separates the region where we do not reject H_0 from the region where H_0 is rejected. This number is called the *critical value*. As we will soon see, the chi-square distribution is really a family of distributions. Each distribution has a slightly different shape, depending on the number of degrees of freedom. The number of degrees of freedom is $k - 1$, where k is the number of categories. In this particular problem, there are four categories, the four meal entrées. Because there are four categories, there is $k - 1 = 4 - 1 = 3$ degrees of freedom. As noted, a category is called a *cell*, and there are four cells. The critical value for 3 degrees of freedom and the .05 level of significance is found in Appendix B.3. A portion of that table is shown in Table 17–3. The critical value is 7.815, found by locating 3 degrees of freedom in the left margin and then moving horizontally (to the right) and reading the critical value in the .05 column.

TABLE 17–3 A Portion of the Chi-Square Table

Degrees of Freedom <i>df</i>	Right-Tail Area			
	.10	.05	.02	.01
1	2.706	3.841	5.412	6.635
2	4.605	5.991	7.824	9.210
3	6.251	7.815	9.837	11.345
4	7.779	9.488	11.668	13.277
5	9.236	11.070	13.388	15.086

The decision rule is to reject the null hypothesis if the computed value of chi-square is greater than 7.815. If it is less than or equal to 7.815, we fail to reject the null hypothesis. Chart 17–1 shows the decision rule.

CHART 17–1 Chi-Square Probability Distribution for 3 Degrees of Freedom, Showing the Region of Rejection, .05 Level of Significance

The decision rule indicates that if there are large differences between the observed and expected frequencies, resulting in a computed χ^2 of more than 7.815, the null hypothesis should be rejected. However, if the differences between f_o and f_e are small, the computed χ^2 value will be 7.815 or less, and the null hypothesis should not be rejected. The reasoning is that such small differences between the observed and expected frequencies are probably due to chance. Remember, the 120 observations are a sample of the population.

Step 5: Compute the value of chi-square and make a decision. Of the 120 adults in the sample, 32 indicated their favorite entrée was chicken. The counts were reported in Table 17–1. The calculations for chi-square

follow. (Note again that the expected frequencies are the same for each cell.)

Column 1: Determine the differences between each f_o and f_e . That is, $f_o - f_e$. The sum of these differences is zero.

Column 2: Square the difference between each observed and expected frequency, that is, $(f_o - f_e)^2$.

Column 3: Divide the result for each observation by the expected frequency, that is, $(f_o - f_e)^2/f_e$. Finally, sum these values. The result is the value of χ^2 , which is 2.20.

Favorite Entrée	f_o	f_e	$(f_o - f_e)$	$(f_o - f_e)^2$	$(f_o - f_e)^2/f_e$
Chicken	32	30	2	4	0.133
Fish	24	30	-6	36	1.200
Meat	35	30	5	25	0.833
Pasta	29	30	-1	1	0.033
Total	120	120	0		2.200

The computed χ^2 of 2.20 is not in the rejection region. It is less than the critical value of 7.815. The decision, therefore, is to not reject the null hypothesis. We conclude that the differences between the observed and the expected frequencies could be due to chance. That means there is no preference among the four entrées.

We can use software to compute the value of chi-square. The output of MegaStat follows. The steps are shown in the **Software Commands** section at the end of the chapter. The computed value of chi-square is 2.20, the same value obtained in our earlier calculations. Also note the p -value is .5319, much larger than .05.

Goodness-of-Fit Test

observed	expected	O – E	$(O - E)^2/E$	% of chisq
32	30.000	2.000	0.133	6.06
24	30.000	-6.000	1.200	54.55
35	30.000	5.000	0.833	37.88
29	30.000	-1.000	0.033	1.52
120	120.000	0.000	2.200	100.00

2.20	chi-square			
3		df		
.5319		p-value		

The chi-square distribution, which is used as the test statistic in this chapter, has the following characteristics.

L02 List and explain the characteristics of the chi-square distribution.

- Chi-square values are never negative.** This is because the difference between f_o and f_e is squared, that is, $(f_o - f_e)^2$.
- There is a family of chi-square distributions.** There is a chi-square distribution for 1 degree of freedom, another for 2 degrees of freedom, another for 3 degrees of freedom, and so on. In this type of problem, the number of degrees of freedom is determined by $k - 1$, where k is the number of categories. Therefore, the shape of the chi-square distribution does *not* depend on the size of the sample, but on the number of categories used. For example, if 200 employees of an airline were classified into one of three categories—flight personnel, ground

support, and administrative personnel—there would be $k - 1 = 3 - 1 = 2$ degrees of freedom.

3. **The chi-square distribution is positively skewed.** However, as the number of degrees of freedom increases, the distribution begins to approximate the normal probability distribution. Chart 17–2 shows the distributions for selected degrees of freedom. Notice that for 10 degrees of freedom the curve is approaching a normal distribution.

Shape of χ^2 distribution approaches normal distribution as df becomes larger

CHART 17-2 Chi-Square Distributions for Selected Degrees of Freedom

Self-Review 17-1

The human resources director at Georgetown Paper Inc. is concerned about absenteeism among hourly workers. She decides to sample the company records to determine whether absenteeism is distributed evenly throughout the six-day work week. The hypotheses are:

$$\begin{aligned} H_0: & \text{Absenteeism is evenly distributed throughout the work week.} \\ H_1: & \text{Absenteeism is not evenly distributed throughout the work week.} \end{aligned}$$

The sample results are:

Number Absent		Number Absent	
Monday	12	Thursday	10
Tuesday	9	Friday	9
Wednesday	11	Saturday	9

- (a) What are the numbers 12, 9, 11, 10, 9, and 9 called?
- (b) How many categories (cells) are there?
- (c) What is the expected frequency for each day?
- (d) How many degrees of freedom are there?
- (e) What is the chi-square critical value at the 1 percent significance level?
- (f) Compute the χ^2 test statistic.
- (g) What is the decision regarding the null hypothesis?
- (h) Specifically, what does this indicate to the human resources director?

Exercises

- In a particular chi-square goodness-of-fit test, there are four categories and 200 observations. Use the .05 significance level.
 - How many degrees of freedom are there?
 - What is the critical value of chi-square?
- In a particular chi-square goodness-of-fit test, there are six categories and 500 observations. Use the .01 significance level.
 - How many degrees of freedom are there?
 - What is the critical value of chi-square?
- The null hypothesis and the alternate are:

H_0 : The frequencies are equal.
 H_1 : The frequencies are not equal.

 - State the decision rule, using the .05 significance level.
 - Compute the value of chi-square.
 - What is your decision regarding H_0 ?
- The null hypothesis and the alternate are:

H_0 : The frequencies are equal.
 H_1 : The frequencies are not equal.

 - State the decision rule, using the .05 significance level.
 - Compute the value of chi-square.
 - What is your decision regarding H_0 ?
- A six-sided die is rolled 30 times and the numbers 1 through 6 appear as shown in the following frequency distribution. At the .10 significance level, can we conclude that the die is fair?

Outcome	Frequency	Outcome	Frequency
1	3	4	3
2	6	5	9
3	2	6	7

- Classic Golf Inc. manages five courses in the Jacksonville, Florida, area. The director of golf wishes to study the number of rounds of golf played per weekday at the five courses. He gathered the following sample information shown to the left. At the .05 significance level, is there a difference in the number of rounds played by day of the week?
- A group of department store buyers viewed a new line of dresses and gave their opinions of them. The results were:

Day	Rounds
Monday	124
Tuesday	74
Wednesday	104
Thursday	98
Friday	120

Opinion	Number of Buyers	Opinion	Number of Buyers
Outstanding	47	Good	39
Excellent	45	Fair	35
Very good	40	Undesirable	34

Because the largest number (47) indicated the new line is outstanding, the head designer thinks that this is a mandate to go into mass production of the dresses. The head sweeper (who somehow became involved in this) believes that there is not a clear mandate and claims that the opinions are evenly distributed among the six categories. He further states that the slight differences among the various counts are probably due to chance. Test the null hypothesis that there is no significant difference among the opinions of the buyers. Test at the .01 level of risk. Follow a formal approach; that is, state the null hypothesis, the alternate hypothesis, and so on.

8. The safety director of Honda USA took samples at random from company records of minor work-related accidents and classified them according to the time the accident took place.

Time	Number of Accidents	Time	Number of Accidents
8 up to 9 A.M.	6	1 up to 2 P.M.	7
9 up to 10 A.M.	6	2 up to 3 P.M.	8
10 up to 11 A.M.	20	3 up to 4 P.M.	19
11 up to 12 P.M.	8	4 up to 5 P.M.	6

Using the goodness-of-fit test and the .01 level of significance, determine whether the accidents are evenly distributed throughout the day. Write a brief explanation of your conclusion.

17.3 Goodness-of-Fit Test: Unequal Expected Frequencies

L03 Compute a goodness-of-fit test for unequal expected frequencies.

Expected frequencies not equal in this problem

The expected frequencies (f_e) in the previous example involving preferred entrées were all equal. According to the null hypothesis, it was expected that of the 120 adults in the study, an equal number would select each of the four entrées. So we expect 30 to select chicken, 30 to select fish, and so on. The chi-square test can also be used if the expected frequencies are not equal.

The following example illustrates the case of unequal frequencies and also gives a practical use of the chi-square goodness-of-fit test—namely, to find whether a local experience differs from the national experience.

Example

The American Hospital Administrators Association (AHAA) reports the following information concerning the number of times senior citizens are admitted to a hospital during a one-year period. Forty percent are not admitted; 30 percent are admitted once; 20 percent are admitted twice, and the remaining 10 percent are admitted three or more times.

A survey of 150 residents of Bartow Estates, a community devoted to active seniors located in central Florida, revealed 55 residents were not admitted during the last year, 50 were admitted to a hospital once, 32 were admitted twice, and the rest of those in the survey were admitted three or more times. Can we conclude the survey at Bartow Estates is consistent with the information reported by the AHAA? Use the .05 significance level.

Solution

We begin by organizing the above information into Table 17–4. Clearly, we cannot compare percentages given in the study by AHAA to the frequencies reported for the Bartow Estates. However, these percentages can be converted to expected frequencies, f_e . According to AHAA, 40 percent of the Bartow residents in the survey did not require hospitalization. Thus, if there is no difference between the national experience and those of Bartow Estates, then 40 percent of the 150 seniors surveyed (60 residents) would not have been hospitalized. Further, 30 percent of those surveyed were admitted once (45 residents), and so on. The observed frequencies for Bartow residents and the expected frequencies based on the percents in the national study are given in Table 17–4.

Statistics in Action

Many state governments operate lotteries to help fund education. In many lotteries, numbered balls are mixed and selected by a machine. In a Select Three game, numbered balls are selected randomly from three groups of balls numbered zero through nine. Randomness would predict that the frequency of each number is equal. How would you prove that the selection machine ensured randomness? A chi-square, goodness-of-fit test could be used to prove or disprove randomness.

TABLE 17–4 Summary of Study by AHAA and a Survey of Bartow Estates Residents

Number of Times Admitted	AHAA Percent of Total	Number of Bartow Residents (f_o)	Expected Number of Residents (f_e)
0	40	55	60
1	30	50	45
2	20	32	30
3 or more	10	13	15
Total	100	150	150

The null hypothesis and the alternate hypothesis are:

H_0 : There is no difference between local and national experience for hospital admissions.

H_1 : There is a difference between local and national experience for hospital admissions.

To find the decision rule, we use Appendix B.3 and the .05 significance level. There are four admitting categories, so the degrees of freedom are $df = 4 - 1 = 3$. The critical value is 7.815. Therefore, the decision rule is to reject the null hypothesis if $\chi^2 > 7.815$. The decision rule is portrayed in Chart 17–3.

Now to compute the chi-square test statistic:

Number of Times Admitted	(f_o)	(f_e)	$f_o - f_e$	$(f_o - f_e)^2/f_e$
0	55	60	-5	0.4167
1	50	45	5	0.5556
2	32	30	2	0.1333
3 or more	13	15	-2	0.2667
Total	150	150	0	1.3723

CHART 17–3 Decision Criteria for the Bartow Estates Research Study

The computed value of χ^2 (1.3723) lies to the left of 7.815. Thus, we cannot reject the null hypothesis. We conclude that there is no evidence of a difference between the local and national experience for hospital admissions.

For this test at the .05 significance level, H_0 is rejected if the computed value of chi-square is greater than 12.592. The computed value is 14.01, so we reject the null hypothesis that the observed frequencies represent a random sample from the population of the expected values. Examine the MegaStat output. More than 98 percent of the computed chi-square value is accounted for by the three vice president categories ($[4.500 + .250 + 9.000]/14.008 = 0.9815$). Logically, too much weight is being given to these categories.

The dilemma can be resolved by combining categories if it is logical to do so. In the above example, we combine the three vice presidential categories, which satisfies the 20 percent policy.

Level of Management	f_o	f_e
Foreman	30	32
Supervisor	110	113
Manager	86	87
Middle management	23	24
Vice president	14	7
Total	263	263

The computed value of chi-square with the revised categories is 7.26. See the following MegaStat output. This value is less than the critical value of 9.488 for the .05 significance level. The null hypothesis is, therefore, not rejected at the .05 significance level. This indicates there is not a significant difference between the observed distribution and the expected distribution.

Goodness of Fit 3						
	A	B	C	D	E	F
32						
33	Goodness of Fit Test					
34						
35	observed	expected	O - E	(O - E) ² / E	% of chisq	
36	30	32.000	-2.000	0.125	1.72	
37	110	113.000	-3.000	0.080	1.10	
38	86	87.000	-1.000	0.011	0.16	
39	23	24.000	-1.000	0.042	0.57	
40	14	7.000	7.000	7.000	96.45	
41	263	263.000	0.000	7.258	100.00	
42						
43	7.26 chi-square					
44	4 df					
45	1229 p-value					

Self-Review 17–2

The American Accounting Association classifies accounts receivable as “current,” “late,” and “not collectible.” Industry figures show that 60 percent of accounts receivable are current, 30 percent are late, and 10 percent are not collectible. Massa and Barr, a law firm in Greenville, Ohio, has 500 accounts receivable: 320 are current, 120 are late, and 60 are not collectible. Are these numbers in agreement with the industry distribution? Use the .05 significance level.

Exercises

connect™

Category	f_o
A	30
B	20
C	10

9. The following hypotheses are given:

H_0 : Forty percent of the observations are in category A, 40 percent are in B, and 20 percent are in C.

H_1 : The distribution of the observations is not as described in H_0 .

We took a sample of 60, with the results to the left.

- a. State the decision rule using the .01 significance level.
- b. Compute the value of chi-square.
- c. What is your decision regarding H_0 ?

10. The chief of security for Mall of the Dakotas was directed to study the problem of missing goods. He selected a sample of 100 boxes that had been tampered with and ascertained that, for 60 of the boxes, the missing pants, shoes, and so on were attributed to shoplifting. For 30 other boxes, employees had stolen the goods, and for the remaining 10 boxes he blamed poor inventory control. In his report to the mall management, can he say that shoplifting is twice as likely to be the cause of the loss as compared with either employee theft or poor inventory control and that employee theft and poor inventory control are equally likely? Use the .02 significance level.
11. The bank credit card department of Carolina Bank knows from experience that 5 percent of its card holders have had some high school, 15 percent have completed high school, 25 percent have had some college, and 55 percent have completed college. Of the 500 card holders whose cards have been called in for failure to pay their charges this month, 50 had some high school, 100 had completed high school, 190 had some college, and 160 had completed college. Can we conclude that the distribution of card holders who do not pay their charges is different from all others? Use the .01 significance level.
12. For many years, TV executives used the guideline that 30 percent of the audience were watching each of the traditional big three prime-time networks and 10 percent were watching cable stations on a weekday night. A random sample of 500 viewers in the Tampa-St. Petersburg, Florida, area last Monday night showed that 165 homes were tuned in to the ABC affiliate, 140 to the CBS affiliate, 125 to the NBC affiliate, and the remainder were viewing a cable station. At the .05 significance level, can we conclude that the guideline is still reasonable?

17.5 Testing the Hypothesis That a Distribution of Data Is from a Normal Population

L04 Conduct a test of hypothesis to verify that data grouped into a frequency distribution are a sample from a normal population.

In Section 17.2 beginning on page 649, we used the goodness-of-fit test to compare an observed set of observations to an expected set of observations. In the Example regarding Bubba's Fish and Pasta, the observed frequencies are the entrées selected by the sample of 120 adults. We determine the expected frequencies by assuming there is no preference for any of the four entrées, so one-fourth, or 30 adults, are expected to select each entrée. In this section, we compare observed frequencies, grouped into a frequency distribution, with those expected if the sample observations are from a normal population. Why is this test important? In Section 11.4, we assumed the two populations followed the normal distribution when we tested for differences in means. We made the same assumption in Section 12.4 in the ANOVA discussion and in Section 13.6, where we describe the distribution of the residuals in a least squares regression equation. In Section 13.6, we assumed that the distribution of the residuals followed the normal probability distribution.

An example will show the details of this goodness-of-fit test.

Example

Recall in Section 2.3 that we use a frequency distribution to organize the profits from the Applewood Auto Group's sale of 180 vehicles. The frequency distribution is repeated below.

TABLE 17–5 Frequency Distribution of Profits for Vehicles Sold Last Month by Applewood Auto Group

Profit	Frequency
\$ 200 up to \$ 600	8
600 up to 1,000	11
1,000 up to 1,400	23
1,400 up to 1,800	38
1,800 up to 2,200	45
2,200 up to 2,600	32
2,600 up to 3,000	19
3,000 up to 3,400	4
Total	180

Using statistical software, in Section 3.8 on page 69 in Chapter 3 we determined that the mean profit on a vehicle for the Applewood Auto Group was \$1,843.17 and that the standard deviation was \$643.63. Is it reasonable to conclude that the profit data is a sample obtained from a normal population? To put it another way, does the profit data follow a normal population? We use the .05 significance level.

Solution

To test for a normal distribution, we need to find the expected frequencies for each class in the distribution, assuming that the expected distribution follows a normal probability distribution. We start with the normal distribution by calculating probabilities for each class. Then we use these probabilities to compute the expected frequencies for each class.

To begin, we need to find the area, or probability, for each of the eight classes in Table 17–5, assuming a normal population with a mean of \$1,843.17 and a standard deviation of \$643.63. To find this probability, we used formula (7–1). By using this formula, we can convert any normal probability distribution to the standard normal distribution. Formula (7–1) is repeated below.

$$z = \frac{x - \mu}{\sigma}$$

In this case, z is the value of the standard normal distribution, μ is \$1,843.17, and σ is \$643.63. To illustrate the computation, we select class \$200 up to \$600 from Table 17–5. We want to determine the expected frequency in this class, assuming the distribution of profits follows a normal distribution. First, we find the z -value corresponding to \$200.

$$z = \frac{x - \mu}{\sigma} = \frac{\$200 - \$1843.17}{643.63} = -2.55$$

This indicates that the lower limit of this class is 2.55 standard deviations below the mean. From Appendix B.1, the probability of finding a z -value less than -2.55 is $.5000 - .4946 = .0054$.

For the upper limit of the \$200 up to \$600 class:

$$z = \frac{x - \mu}{\sigma} = \frac{\$600 - \$1843.17}{643.63} = -1.93$$

The area to the left of \$600 is the probability of a z -value less than -1.93 . To find this value, we again use Appendix B.1 and reason that $.5000 - .4732 = .0268$.

Finally, to find the area between \$200 and \$600:

$$P(200 < X < \$600) = P(-2.55 < z < -1.93) = .0268 - .0054 = .0214$$

That is, about 2.14 percent of the vehicles sold will result in a profit of between \$200 and \$600.

There is a chance that the profit earned is less than \$200. To find this probability:

$$P(X < \$200) = P(z < -2.55) = .5000 - .4946 = .0054$$

We enter these two probabilities in the second and third rows of column 3 in Table 17–6.

TABLE 17–6 Profits at Applewood Auto Group, z Values, Areas under the Normal Distribution, and Expected Frequencies

Profit	z -Values	Area	Found by	Expected Frequency
Under \$200	Under -2.55	.0054	$0.5000 - 0.4946$	0.97
\$ 200 up to \$ 600	-2.55 up to -1.93	.0214	$0.4946 - 0.4732$	3.85
600 up to 1,000	-1.93 up to -1.31	.0683	$0.4732 - 0.4049$	12.29
1,000 up to 1,400	-1.31 up to -0.69	.1500	$0.4049 - 0.2549$	27.00
1,400 up to 1,800	-0.69 up to -0.07	.2270	$0.2549 - 0.0279$	40.86
1,800 up to 2,200	-0.07 up to 0.55	.2367	$0.0279 + 0.2088$	42.61
2,200 up to 2,600	0.55 up to 1.18	.1722	$0.3810 - 0.2088$	31.00
2,600 up to 3,000	1.18 up to 1.80	.0831	$0.4641 - 0.3810$	14.96
3,000 up to 3,400	1.80 up to 2.42	.0281	$0.4922 - 0.4641$	5.06
3,400 or more	2.42 or more	.0078	$0.5000 - 0.4922$	1.40
Total		1.0000		180.00

Logically, if we sold 180 vehicles we would expect to earn a profit of between \$200 and \$600 on 3.852 vehicles, found by $.0214(180)$. We would expect to sell 0.972 vehicles with a profit of less than \$200, found by $180(.0054)$. We continue this process for the remaining classes. This information is summarized in Table 17–7 on the following page. Don't be concerned that we are reporting fractional vehicles.

Before continuing, we should emphasize one of the limitations of tests using chi-square as the test statistic. The second limitation in Section 17.4 on page 657 indicates that if more than 20 percent of the cells have *expected frequencies* of less than 5, some of the categories should be combined. In Table 17–6, there are three classes in which the expected frequencies are less than 5. Hence, we combine the “Under \$200” class with the “\$200 up to \$600” class and the “\$3,400 or more” class with the “\$3,000 up to \$3,400” class. So the expected frequency in the “Under \$600” class is now 4.82, found by 0.97 plus 3.85. We do the same for the “\$3,000 and over” class: $5.06 + 1.40 = 6.46$. The results are shown in Table 17–7 on the next page. The computed value of chi-square is 5.220.

Now let's put this information into the formal hypothesis-testing format. The null and alternate hypotheses are:

H_0 : The population of profits follows the normal distribution.

H_1 : The population of profits does not follow the normal distribution.

To determine the critical value of chi-square, we need to know the degrees of freedom. In this case, there are 8 categories, or classes, so the degrees of freedom is $k - 1 = 8 - 1 = 7$. In addition, the values \$1,843.17, the mean profit, and

TABLE 17–7 Computations of the Chi-Square Statistic

Profit	f_o	f_e	$(f_o - f_e)$	$(f_o - f_e)^2$	$(f_o - f_e)^2 / f_e$
Under \$600	8	4.82	3.18	10.1124	2.098
\$ 600 up to \$1,000	11	12.29	-1.29	1.6641	.135
1,000 up to 1,400	23	27.00	-4.00	16.0000	.593
1,400 up to 1,800	38	40.86	-2.86	8.1796	.200
1,800 up to 2,200	45	42.61	2.39	5.7121	.134
2,200 up to 2,600	32	31.00	1.00	1.0000	.032
2,600 up to 3,000	19	14.96	4.04	16.3216	1.091
3,000 and over	4	6.46	-2.46	6.0516	.937
Total	180	180.00	0		5.220

\$643.63, the standard deviation of the Applewood Auto Group profits, were computed from a sample. When we estimate population parameters from sample data, we lose a degree of freedom for each estimate. So we lose two more degrees of freedom for estimating the population mean and the population standard deviation. Thus the number of degrees of freedom in this problem is 5, found by $k - 2 - 1 = 8 - 2 - 1 = 5$.

From Appendix B.3, using the .05 significance level, the critical value of chi-square is 11.070. Our decision rule is to reject the null hypothesis if the computed value of chi-square is more than 11.070.

Now to compute the value of chi-square, we use formula (17–1):

$$\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e} = \frac{(8 - 4.82)^2}{4.82} + \dots + \frac{(4 - 6.46)^2}{6.46} = 5.220$$

The values for each class are shown in the right-hand column of Table 17–7, as well as the column total, which is 5.220. Because the computed value of 5.220 is less than the critical value, we do not reject the null hypothesis. We conclude the evidence does not suggest the distribution of profits is other than normal.

To expand on the calculation of the number of degrees of freedom, if we know the mean and the standard deviation of a population and wish to find whether some sample data conform to a normal, the degrees of freedom is $k - 1$. On the other hand, suppose we have sample data grouped into a frequency distribution, but we do not know the value of the population mean and the population standard deviation. In this case, the degrees of freedom is $k - 2 - 1$. In general, when we use sample statistics to estimate population parameters, we lose a degree of freedom for each parameter we estimate. This is parallel to the situation in Section 14.4 of the chapter on multiple regression where we lost a degree of freedom in the denominator of the F statistic for each independent variable considered.

17.6 Grapical and Statistical Approaches to Confirm Normality

L05 Use graphical and statistical methods to determine whether a set of sample data is from a normal population.

A disadvantage of the goodness-of-fit test for normality is that a frequency distribution of grouped data is compared to an expected set of normally distributed frequencies. When we organize data into frequency distributions, we know that we lose information about the data. That is, we do not have the raw data. There are several tests that use the raw data rather than data grouped into a frequency

distribution. These tests include Kolmogorov-Smirnov, Lilliefors, and Anderson-Darling tests of normality. To complement these statistical tests, graphical methods are available to visually assess the normality of a distribution. We use *p*-values to assess the hypothesis of normality.

We will focus on the Anderson-Darling test of normality. It is based on two steps:

1. We create two cumulative distributions. The first is a cumulative distribution of the raw data. The other is a cumulative normal distribution.
2. We compare the two cumulative distributions by searching for the largest absolute numerical difference between the two distributions. Using a statistical test, if the difference is large, then we reject the null hypothesis that the data are normally distributed.

In addition, we can graph the cumulative distribution of the raw data and the cumulative normal distribution. The graph of the cumulative normal distribution is a straight line. The graph of the raw data will be scattered around the straight line representing the cumulative normal. Using the graph, we can observe that the data are normally distributed if the scatter is relatively close to the straight line that represents the normal cumulative distribution.

To demonstrate the Anderson-Darling test for normality, we will use the Applewood Auto Group profit data shown in Table 2–4. By using graphical methods, we compare the cumulative distribution of the individual profit in Table 2–4 with a cumulative normal distribution. We look for differences between the two graphs. Because we are looking at cumulative distributions, the graphs will increase from left to right on the page. In the following graph, the black dots represent the profit made on each of the 180 vehicles sold by the Applewood Auto Group. The dots are close together and appear to form a curved line. The green line, which is mostly covered by the black dots, represents the cumulative normal distribution. The graph shows that the profit data closely follow the green line and that the distribution of profits follows a normal distribution rather closely.

The distribution of profits seems to depart from a normal distribution in the tails, but is this departure sufficient to reject the idea that the profits follow a normal

distribution? We can use the Anderson-Darling test to evaluate these differences. For the test, the null and alternate hypotheses are as follows:

H_0 : The population of profits follows the normal distribution.

H_1 : The population of profits does not follow the normal distribution.

The computational details of the Anderson-Darling test are beyond the scope of this text. However, using computer software, you can see in the table at the top right of the graph that five statistics for the test are summarized. It shows the mean, standard deviation, and sample size. The “AD” is the Anderson-Darling test statistic used to test the null hypothesis. As presented in Chapter 10, every test statistic has a corresponding *p*-value that is used to make a decision regarding the null hypothesis. We choose 0.05 as the significance level for this test and use the decision rule that if the *p*-value is greater than the significance level, then we do not reject the null hypothesis. Because the *p*-value is 0.602, we do not reject the null hypothesis. So in this case, based on our graphical methods and the computed *p*-value, we make the inference that it is reasonable to assume that profits follow a normal distribution.

Self-Review 17–3

See Self-Review 10–4 on page 355. In that problem, a machine is set to fill a small bottle with 9.0 grams of medicine. A sample of eight bottles revealed the following amounts (grams) in each bottle. We conducted a test of hypothesis regarding the mean. To perform that test, we assumed the sample data followed a normal distribution.

9.2	8.7	8.9	8.6	8.8	8.5	8.7	9.0
-----	-----	-----	-----	-----	-----	-----	-----

Below is a graph showing a cumulative normal distribution and the cumulative frequencies of the weights. Is the normal assumption reasonable? Cite two pieces of evidence to support your decision. Use the .01 significance level.

Exercises

13. Refer to Exercise 61 in Chapter 3. The IRS was interested in the number of individual tax forms prepared by small accounting firms. The IRS randomly sampled 50 public accounting firms with 10 or fewer employees in the Dallas–Fort Worth area. The following frequency table reports the results of the study. Assume the sample mean is 44.8 clients and the sample standard deviation is 9.37 clients. Is it reasonable to conclude that the sample data are from a population that follows a normal probability distribution? Use the .05 significance level.

Number of Clients	Frequency
20 up to 30	1
30 up to 40	15
40 up to 50	22
50 up to 60	8
60 up to 70	4

14. Refer to Exercise 62 in Chapter 3. Advertising expenses are a significant component of the cost of goods sold. Listed below is a frequency distribution showing the advertising expenditures for 60 manufacturing companies located in the Southwest. The mean expense is \$52.0 million and the standard deviation is \$11.32 million. Is it reasonable to conclude the sample data are from a population that follows a normal probability distribution? Use the .05 significance level.

Advertising Expense (\$ Million)	Number of Companies
25 up to 35	5
35 up to 45	10
45 up to 55	21
55 up to 65	16
65 up to 75	8
Total	60

15. Refer to Exercise 72 in Chapter 3 on page 96. The American Diabetes Association recommends a blood glucose reading of less than 130 for those with Type 2 diabetes. Blood glucose measures the amount of sugar in the blood, and Type 2 diabetes often appears in older adults. Below are the readings for February for a recently diagnosed senior citizen.

112	122	116	103	112	96	115	98	106	111
106	124	116	127	116	108	112	112	121	115
124	116	107	118	123	109	109	106		

Is it reasonable to conclude that these readings follow a normal distribution? Use the .05 significance level. Using the following analysis, test the null hypothesis that the distribution of times is normally distributed. Cite two reasons for your decision.

16. Refer to Exercise 80 in Chapter 3 on page 97. Creek Ratz is a popular restaurant located along the coast of northern Florida. They serve a variety of steak and seafood dinners. During the summer beach season, they do not take reservations or accept “call ahead” seating. Management of the restaurant is concerned with the time a patron must wait

before being seated for dinner. Listed below is the wait time, in minutes, for the 25 tables seated last Saturday night.

28	39	23	67	37	28	56	40	28	50	51	45	44	65	61
27	24	61	34	44	64	25	24	27	29					

Is it reasonable to conclude that these readings follow a normal distribution? Use the .05 significance level. Using the following analysis, test the null hypothesis that the distribution of times is normally distributed. Cite two reasons for your decision.

17.7 Contingency Table Analysis

L06 Perform a chi-square test for independence on a contingency table.

In Section 4.6 in Chapter 4, we discussed bivariate data, where we studied the relationship between two variables. We described a contingency table, which simultaneously summarizes two nominal-scale variables of interest. For example, a sample of students enrolled in the School of Business is classified by gender (male or female) and major (accounting, management, finance, marketing, or quantitative methods). This classification is based on the nominal scale, because there is no natural order to the classifications.

We discussed contingency tables in Section 5.5 in Chapter 5. On page 163, we illustrated the relationship between loyalty to a company and the length of employment and explored whether older employees were likely to be more loyal to the company.

We can use the chi-square statistic to formally test for a relationship between two nominal-scaled variables.

To put it another way, is one variable *independent* of the other? Here are some examples where we are interested in testing whether two variables are related.

- Ford Motor Company operates an assembly plant in Dearborn, Michigan. The plant operates three shifts per day, 5 days a week. The quality control manager wishes to compare the quality level on the three shifts. Vehicles are classified by quality level (acceptable, unacceptable) and shift (day, afternoon, night). Is there a difference in the quality level on the three shifts? That is, is the quality of the product related to the shift when it was manufactured? Or is the quality of the product independent of the shift on which it was manufactured?
- A sample of 100 drivers who were stopped for speeding violations was classified by gender and whether or not they were wearing a seat belt. For this sample, is wearing a seatbelt related to gender?
- Does a male released from federal prison make a different adjustment to civilian life if he returns to his hometown or if he goes elsewhere to live? The two variables are adjustment to civilian life and place of residence. Note that both variables are measured on the nominal scale.

Example

The Federal Correction Agency is investigating the last question cited above: Does a male released from federal prison make a different adjustment to civilian life if he returns to his hometown or if he goes elsewhere to live? To put it another way, is there a relationship between adjustment to civilian life and place of residence after release from prison? Use the .01 significance level.

Solution

As before, the first step in hypothesis testing is to state the null and alternate hypotheses.

H_0 : There is no relationship between adjustment to civilian life and where the individual lives after being released from prison.

H_1 : There is a relationship between adjustment to civilian life and where the individual lives after being released from prison.

The agency's psychologists interviewed 200 randomly selected former prisoners. Using a series of questions, the psychologists classified the adjustment of each

individual to civilian life as outstanding, good, fair, or unsatisfactory. The classifications for the 200 former prisoners were tallied as follows. Joseph Camden, for example, returned to his hometown and has shown outstanding adjustment to civilian life. His case is one of the 27 tallies in the upper left box.

Residence after Release from Prison	Adjustment to Civilian Life			
	Outstanding	Good	Fair	Unsatisfactory
Hometown				
Not hometown				

Contingency table consists of count data.

Statistics in Action

A study of 1,000 Americans over the age of 24 showed that 28 percent never married. Of those, 22 percent completed college. Twenty-three percent of the 1,000 married and completed college. Can we conclude for the information given that being married is related to completing college? The study indicated that the two variables were related, that the computed value of the chi-square statistic was 9.368, and the p -value was .002. Can you duplicate these results?

The tallies in each box, or *cell*, were counted. The counts are given in the following **contingency table**. (See Table 17–8.) In this case, the Federal Correction Agency wondered whether adjustment to civilian life is *contingent on* where the prisoner goes after release from prison.

TABLE 17–8 Adjustment to Civilian Life and Place of Residence

Residence after Release from Prison	Adjustment to Civilian Life				Total
	Outstanding	Good	Fair	Unsatisfactory	
Hometown	27	35	33	25	120
Not hometown	13	15	27	25	80
Total	40	50	60	50	200

Once we know how many rows (2) and columns (4) there are in the contingency table, we can determine the critical value and the decision rule. For a chi-square test of significance where two traits are classified in a contingency table, the degrees of freedom are found by:

$$df = (\text{number of rows} - 1)(\text{number of columns} - 1) = (r - 1)(c - 1)$$

In this problem:

$$df = (r - 1)(c - 1) = (2 - 1)(4 - 1) = 3$$

To find the critical value for 3 degrees of freedom and the .01 level (selected earlier), refer to Appendix B.3. It is 11.345. The decision rule is to reject the null hypothesis if the computed value of χ^2 is greater than 11.345. The decision rule is portrayed graphically in Chart 17–4.

Next we find the computed value of χ^2 . The observed frequencies, f_o , are shown in Table 17–8. How are the corresponding expected frequencies, f_e , determined? Note in the “Total” column of Table 17–8 that 120 of the 200 former prisoners (60 percent) returned to their hometowns. If there were no relationship between adjustment and residency after release from prison, we would expect 60 percent of the 40 ex-prisoners who made outstanding adjustment to civilian life to reside in their hometowns. Thus, the expected frequency f_e for the upper left cell is $.60 \times 40 = 24$. Likewise, if there were no relationship between adjustment and present residence, we would expect 60 percent of the 50 ex-prisoners (30) who had “good” adjustment to civilian life to reside in their hometowns.

CHART 17-4 Chi-Square Distribution for 3 Degrees of Freedom

Further, notice that 80 of the 200 ex-prisoners studied (40 percent) did not return to their hometowns to live. Thus, of the 60 considered by the psychologists to have made “fair” adjustment to civilian life, $.40 \times 60$, or 24, would be expected not to return to their hometowns.

The expected frequency for any cell can be determined by

$$\text{EXPECTED FREQUENCY} \quad f_e = \frac{(\text{Row total})(\text{Column total})}{\text{Grand total}} \quad [17-2]$$

From this formula, the expected frequency for the upper left cell in Table 17-8 is:

$$\text{Expected frequency} = \frac{(\text{Row total})(\text{Column total})}{\text{Grand total}} = \frac{(120)(40)}{200} = 24$$

The observed frequencies, f_o , and the expected frequencies, f_e , for all of the cells in the contingency table are listed in Table 17-9.

TABLE 17-9 Observed and Expected Frequencies

Residence after Release from Prison	Adjustment to Civilian Life									
	Outstanding		Good		Fair		Unsatisfactory		Total	
	f_o	f_e	f_o	f_e	f_o	f_e	f_o	f_e	f_o	f_e
Hometown	27	24	35	30	33	36	25	30	120	120
Not hometown	13	16	15	20	27	24	25	20	80	80
Total	40	40	50	50	60	60	50	50	200	200
	Must be equal		$\frac{(80)(50)}{200}$				Must be equal			

Recall that the computed value of chi-square using formula (17-1) is found by:

$$\chi^2 = \sum \left[\frac{(f_o - f_e)^2}{f_e} \right]$$

Starting with the upper left cell:

$$\begin{aligned}\chi^2 &= \frac{(27 - 24)^2}{24} + \frac{(35 - 30)^2}{30} + \frac{(33 - 36)^2}{36} + \frac{(25 - 30)^2}{30} \\ &\quad + \frac{(13 - 16)^2}{16} + \frac{(15 - 20)^2}{20} + \frac{(27 - 24)^2}{24} + \frac{(25 - 20)^2}{20} \\ &= 0.375 + 0.833 + 0.250 + 0.833 + 0.563 + 1.250 + 0.375 + 1.250 \\ &= 5.729\end{aligned}$$

Because the computed value of chi-square (5.729) lies in the region to the left of 11.345, the null hypothesis is not rejected at the .01 significance level. We conclude there is no evidence of a relationship between adjustment to civilian life and where the prisoner resides after being released from prison. For the Federal Correction Agency's advisement program, adjustment to civilian life is not related to where the ex-prisoner lives.

The following output is from the Minitab system.

	C1-T	C2	C3	C4	C5	C6	C7
	Residence	Outstanding	Good	Fair	Unsatisfactory		
1	Hometown	27	35	33	25		
2	Not Hometown	13	15	27	25		
3	Session						
4	Chi-Square Test: Outstanding, Good, Fair, Unsatisfactory						
5	Expected counts are printed below observed counts						
6	Chi-Square contributions are printed below expected counts						
7							
8		Outstanding	Good	Fair	Unsatisfactory	Total	
9	1	27	35	33	25	120	
10		24.00	30.00	36.00		30.00	
11		0.375	0.833	0.250		0.833	
12	2	13	15	27	25	80	
13		16.00	20.00	24.00		20.00	
14		0.563	1.250	0.375		1.250	
15	Total	40	50	60		50	200
16	Chi-Sq = 5.729, DF = 3, P-Value = 0.126						
17							
18							
19							

Observe that the value of chi-square is the same as that computed earlier. In addition, the p -value is reported, .126. So the probability of finding a value of the test statistic as large or larger is .126 when the null hypothesis is true. The p -value also results in the same decision, do not reject the null hypothesis.

Self-Review 17-4

A social scientist sampled 140 people and classified them according to income level and whether or not they played a state lottery in the last month. The sample information is reported below. Is it reasonable to conclude that playing the lottery is related to income level? Use the .05 significance level.

	Income			
	Low	Middle	High	Total
Played	46	28	21	95
Did not play	14	12	19	45
Total	60	40	40	140

- (a) What is this table called?
- (b) State the null hypothesis and the alternate hypothesis.
- (c) What is the decision rule?
- (d) Determine the value of chi-square.
- (e) Make a decision on the null hypothesis. Interpret the result.

Exercises

connect™

17. The director of advertising for the *Carolina Sun Times*, the largest newspaper in the Carolinas, is studying the relationship between the type of community in which a subscriber resides and the section of the newspaper he or she reads first. For a sample of readers, she collected the sample information in the following table.

	National News	Sports	Comics
City	170	124	90
Suburb	120	112	100
Rural	130	90	88

At the .05 significance level, can we conclude there is a relationship between the type of community where the person resides and the section of the paper read first?

18. Four brands of lightbulbs are being considered for use in the final assembly area of the Ford F-150 truck plant in Dearborn, Michigan. The director of purchasing asked for samples of 100 from each manufacturer. The numbers of acceptable and unacceptable bulbs from each manufacturer are shown below. At the .05 significance level, is there a difference in the quality of the bulbs?

	Manufacturer			
	A	B	C	D
Unacceptable	12	8	5	11
Acceptable	88	92	95	89
Total	100	100	100	100

19. The quality control department at Food Town Inc., a grocery chain in upstate New York, conducts a monthly check on the comparison of scanned prices to posted prices. The chart below summarizes the results of a sample of 500 items last month. Company management would like to know whether there is any relationship between error rates on regularly priced items and specially priced items. Use the .01 significance level.

	Regular Price	Advertised Special Price
Undercharge	20	10
Overcharge	15	30
Correct price	200	225

20. The use of cellular phones in automobiles has increased dramatically in the last few years. Of concern to traffic experts, as well as manufacturers of cellular phones, is the effect on accident rates. Is someone who is using a cellular phone more likely to be involved in a traffic accident? What is your conclusion from the following sample information? Use the .05 significance level.

	Had Accident in the Last Year	Did Not Have an Accident in the Last Year
Uses a cell phone	25	300
Does not use a cell phone	50	400

Chapter Summary

- I. The characteristics of the chi-square distribution are:
 - A. The value of chi-square is never negative.
 - B. The chi-square distribution is positively skewed.
 - C. There is a family of chi-square distributions.
 - 1. Each time the degrees of freedom change, a new distribution is formed.
 - 2. As the degrees of freedom increase, the distribution approaches a normal distribution.
- II. A goodness-of-fit test will show whether an observed set of frequencies could have come from a hypothesized population distribution.
 - A. The degrees of freedom are $k - 1$, where k is the number of categories.
 - B. The formula for computing the value of chi-square is

$$\chi^2 = \Sigma \left[\frac{(f_o - f_e)^2}{f_e} \right] \quad [17-1]$$

- III. A goodness-of-fit test can also be used to determine whether a sample of observations is from a normal population.
 - A. First, find the mean and standard deviation of the sample data.
 - B. Group the data into a frequency distribution.
 - C. Convert the class limits to z-values and find the standard normal probability distribution for each class.
 - D. For each class, find the expected normally distributed frequency for each class by multiplying the standard normal probability distribution by the class frequency.
 - E. Calculate the chi-square goodness-of-fit statistic based on the observed and expected class frequency.
 - F. Find the expected frequency in each cell by determining the product of the probability of finding a value in each cell by the total number of cells.
 - G. If we use the information on the sample mean and the sample standard deviation from the sample data, the degrees of freedom is $k - 3$.
- IV. A contingency table is used to test whether two traits or characteristics are related.
 - A. Each observation is classified according to two traits.
 - B. The expected frequency is determined as follows:

$$f_e = \frac{(\text{Row total})(\text{Column total})}{\text{Grand total}} \quad [17-2]$$

- C. The degrees of freedom are found by:

$$df = (\text{Rows} - 1)(\text{Columns} - 1)$$

- D. The usual hypothesis testing procedure is used.

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
χ^2	Probability distribution	ki square
f_o	Observed frequency	f sub oh
f_e	Expected frequency	f sub e

Chapter Exercises

connect™

21. Vehicles heading west on Front Street may turn right, left, or go straight ahead at Elm Street. The city traffic engineer believes that half of the vehicles will continue straight through the intersection. Of the remaining half, equal proportions will turn right and left. Two hundred vehicles were observed, with the following results. Can we conclude that the traffic engineer is correct? Use the .10 significance level.

	Straight	Right Turn	Left Turn
Frequency	112	48	40

22. The publisher of a sports magazine plans to offer new subscribers one of three gifts: a sweatshirt with the logo of their favorite team, a coffee cup with the logo of their favorite team, or a pair of earrings also with the logo of their favorite team. In a sample of 500 new subscribers, the number selecting each gift is reported below. At the .05 significance level, is there a preference for the gifts or should we conclude that the gifts are equally well liked?

Gift	Frequency
Sweatshirt	183
Coffee cup	175
Earrings	142

23. In a particular market, there are three commercial television stations, each with its own evening news program from 6:00 to 6:30 P.M. According to a report in this morning's local newspaper, a random sample of 150 viewers last night revealed 53 watched the news on WNAE (channel 5), 64 watched on WRRN (channel 11), and 33 on WSPD (channel 13). At the .05 significance level, is there a difference in the proportion of viewers watching the three channels?
24. There are four entrances to the Government Center Building in downtown Philadelphia. The building maintenance supervisor would like to know if the entrances are equally utilized. To investigate, 400 people were observed entering the building. The number using each entrance is reported below. At the .01 significance level, is there a difference in the use of the four entrances?

Entrance	Frequency
Main Street	140
Broad Street	120
Cherry Street	90
Walnut Street	50
Total	<hr/> 400

25. The owner of a mail-order catalog would like to compare her sales with the geographic distribution of the population. According to the United States Bureau of the Census, 21 percent of the population lives in the Northeast, 24 percent in the Midwest, 35 percent in the South, and 20 percent in the West. Listed below is a breakdown of a sample of 400 orders randomly selected from those shipped last month. At the .01 significance level, does the distribution of the orders reflect the population?

Region	Frequency
Northeast	68
Midwest	104
South	155
West	73
Total	<hr/> 400

26. Banner Mattress and Furniture Company wishes to study the number of credit applications received per day for the last 300 days. The sample information is reported below.

Number of Credit Applications	Frequency (Number of Days)
0	50
1	77
2	81
3	48
4	31
5 or more	13

To interpret, there were 50 days on which no credit applications were received, 77 days on which only one application was received, and so on. Would it be reasonable to conclude that the population distribution is Poisson with a mean of 2.0? Use the .05 significance level. *Hint:* To find the expected frequencies use the Poisson distribution with a mean of 2.0. Find the probability of exactly one success given a Poisson distribution with a mean of 2.0. Multiply this probability by 300 to find the expected frequency for the number of days in which there was exactly one application. Determine the expected frequency for the other days in a similar manner.

27. Each of the digits in a raffle is thought to have the same chance of occurrence. The table shows the frequency of each digit for consecutive drawings in a California lottery. Perform the chi-square test to see if you reject the hypothesis at the .05 significance level that the digits are from a uniform population.

Digit	Frequency	Digit	Frequency
0	44	5	24
1	32	6	31
2	23	7	27
3	27	8	28
4	23	9	21

28. John Isaac Inc., a designer and installer of industrial signs, employs 60 people. The company recorded the type of the most recent visit to a doctor by each employee. A national assessment conducted in 2004 found that 53 percent of all physician visits were to primary care physicians, 19 percent to medical specialists, 17 percent to surgical specialists and 11 percent to emergency departments. Test at the 0.01 significance level if Isaac employees differ significantly from the survey distribution. Here are their results:

Visit Type	Number of Visits
Primary care	29
Medical specialist	11
Surgical specialist	16
Emergency	4

29. The Eckel Manufacturing Company believes that their hourly wages follow a normal probability distribution. To confirm this, 300 employees were sampled, organized into the following frequency distribution. Use the methods of Section 3.15 in Chapter 3 to find the mean and standard deviation of these data grouped into a frequency distribution. At the .10 significance level, is it reasonable to conclude that the distribution of hourly wages follows a normal distribution?

Hourly Wage	Frequency
\$5.50 up to \$ 6.50	20
6.50 up to 7.50	24
7.50 up to 8.50	130
8.50 up to 9.50	68
9.50 up to 10.50	28
Total	300

30. The National Cable and Telecommunications Association recently reported that the mean number of HDTVs per household in the United States is 2.30 with a standard deviation

of 1.474 sets. A sample of 100 homes in Boise, Idaho, revealed the following sample information.

Number of HDTVs	Number of Households
0	7
1	27
2	28
3	18
4	10
5 or more	10
Total	100

At the .05 significance level, is it reasonable to conclude that the number of HDTVs per household follows a normal distribution? (Hint: Use limits such as 0.5 up to 1.5, 1.5 up to 2.5, and so on.)

31. Listed below is the enrollment at the 13 state universities in Ohio. Assuming this is sample information, is it reasonable to conclude the enrollments follow a normal distribution. Use the .05 significance level.

College	Enrollment
University of Akron	25,942
Bowling Green State University	18,989
Central State University	1,820
University of Cincinnati	36,415
Cleveland State University	15,664
Kent State University	34,056
Miami University	17,161
Ohio State University	59,091
Ohio University	20,437
Shawnee State University	4,300
University of Toledo	20,775
Wright State University	18,786
Youngstown State University	14,682

32. Refer to Exercise 79 in Chapter 3. The Apollo space program lasted from 1967 until 1972 and included 13 missions. The missions lasted from as little as 7 hours to as long as 301 hours. The duration of the flights is listed below. Assuming this is sample information, is it reasonable to conclude these flight times follow the normal distribution? Use statistical software and the .05 significance level.

9	195	241	301	216	260	7	244	192	147	10	295	142
---	-----	-----	-----	-----	-----	---	-----	-----	-----	----	-----	-----

33. A survey by *USA Today* investigated the public's attitude toward the federal deficit. Each sampled citizen was classified as to whether they felt the government should reduce the deficit, increase the deficit, or if they had no opinion. The sample results of the study by gender are reported below.

Gender	Reduce the Deficit	Increase the Deficit	No Opinion
Female	244	194	68
Male	305	114	25

At the .05 significance level, is it reasonable to conclude that gender is independent of a person's position on the deficit?

34. A study regarding the relationship between age and the amount of pressure sales personnel feel in relation to their jobs revealed the following sample information. At the .01 significance level, is there a relationship between job pressure and age?

Age (years)	Degree of Job Pressure		
	Low	Medium	High
Less than 25	20	18	22
25 up to 40	50	46	44
40 up to 60	58	63	59
60 and older	34	43	43

35. The claims department at Wise Insurance Company believes that younger drivers have more accidents and, therefore, should be charged higher insurance rates. Investigating a sample of 1,200 Wise policyholders revealed the following breakdown on whether a claim had been filed in the last three years and the age of the policyholder. Is it reasonable to conclude that there is a relationship between the age of the policyholder and whether or not the person filed a claim? Use the .05 significance level.

Age Group	No Claim	Claim
16 up to 25	170	74
25 up to 40	240	58
40 up to 55	400	44
55 or older	190	24
Total	1,000	200

36. A sample of employees at a large chemical plant was asked to indicate a preference for one of three pension plans. The results are given in the following table. Does it seem that there is a relationship between the pension plan selected and the job classification of the employees? Use the .01 significance level.

Job Class	Pension Plan		
	Plan A	Plan B	Plan C
Supervisor	10	13	29
Clerical	19	80	19
Labor	81	57	22

37. Did you ever purchase a bag of M&M's candies and wonder about the distribution of colors? You can go to the website www.baking.m-ms.com and click the United States on the map, then click **About M&M's**, then **Products** and **Peanut** and find the percentage breakdown according to the manufacturer, as well as a brief history of the product. Did you know in the beginning they were all brown? For peanut M&M's, 12 percent are brown, 15 percent yellow, 12 percent red, 23 percent blue, 23 percent orange, and 15 percent green. A 6-oz. bag purchased at the Book Store at Coastal Carolina University on November 1, 2008, had 12 blue, 14 brown, 13 yellow, 14 red, 7 orange, and 12 green. Is it reasonable

to conclude that the actual distribution agrees with the expected distribution? Use the .05 significance level. Conduct your own trial. Be sure to share with your instructor.

Data Set Exercises

38. Refer to the Real Estate data, which report information on homes sold in the Goodyear, Arizona, area last year.
- Select the variable selling price and use the graphical method to determine whether the assumption that the prices follow a normal distribution is reasonable. Use the .05 significance level.
 - Develop a contingency table that shows whether a home has a pool and the township in which the house is located. Is there an association between the variables pool and township? Use the .05 significance level.
 - Develop a contingency table that shows whether a home has an attached garage and the township in which the home is located. Is there an association between the variables attached garage and township? Use the .05 significance level.
39. Refer to the Baseball 2009 data, which report information on the 30 Major League Baseball teams for the 2009 season.
- Set up a variable that divides the teams into two groups, those that had a winning season and those that did not. There are 162 games in the season, so define a winning season as having won 81 or more games. Next, find the median team salary and divide the teams into two salary groups. Let the 15 teams with the largest salaries be in one group and the 15 teams with the smallest salaries in the other. At the .05 significance level is there a relationship between salaries and winning?
 - Use a statistical software program to determine whether the variables salary and attendance follow a normal distribution. Use the .05 significance level.
40. Refer to the Buena School District bus data.
- Find the median maintenance cost and the median age of the buses. Organize the data into a two-by-two contingency table, with buses above and below the median of each variable. Determine whether the age of the bus is related to the amount of the maintenance cost. Use the .05 significance level.
 - Is there a relationship between the maintenance cost and the manufacturer of the bus? Use the breakdown in part (a) for the buses above and below the median maintenance cost and the bus manufacturers to create a contingency table. Use the .05 significance level.
 - Use statistical software and the .05 significance level to determine whether it is reasonable to assume that the distributions of age of the bus, maintenance cost, and miles traveled last month follow a normal distribution.

Software Commands

- The MegaStat commands to create the chi-square goodness-of-fit test on page 652 are:
 - Enter the information from Table 17–2 into a worksheet as shown.
 - Select **MegaStat, Chi-Square/Crosstabs**, and **Goodness of Fit Test** and hit **Enter**.
 - In the dialog box, select B2:B5 as the **Observed values**, C2:C5 as the **Expected values**, and enter 0 as the **Number of parameters estimated from the data**. Click **OK**.
- The MegaStat commands to create the chi-square goodness-of-fit tests on pages 657 and 658 are the same except for the number of items in the observed and expected frequency columns. Only one dialog box is shown.
 - Enter the Levels of Management information shown on page 658.
 - Select **MegaStat, Chi-Square/Crosstabs**, and **Goodness of Fit Test** and hit **Enter**.
 - In the dialog box, select B1:B7 as the **Observed values**, C1:C7 as the **Expected values**, and enter 0 as the **Number of parameters estimated from the data**. Click **OK**.
- The Minitab commands for the normality test on page 663 are:
 - Enter the data from the Applewood Auto Group.
 - Select **Stat, Basic Statistics**, and **Normality Test**.
 - Select the variable Profit, check **None** for **Percentile Lines**, and select **Anderson-Darling** as the **Test for Normality**.
- The Minitab commands for the chi-square analysis on page 670 are:
 - Enter the names of the variables in the first row and the data in the next two rows.
 - Select **Stat, Table**, and then click on **Chi-Square Test** and hit **Enter**.
 - In the dialog box, select the columns labeled *Outstanding* to *Unsatisfactory* and click **OK**.

Chapter 17 Answers to Self-Review

17-1 a. Observed frequencies.

b. Six (six days of the week).

c. 10 . Total observed frequencies $\div 6 = 60/6 = 10$.

d. 5 ; $k - 1 = 6 - 1 = 5$.

e. 15.086 (from the chi-square table in Appendix B.3).

f.

$$\chi^2 = \sum \left[\frac{(f_o - f_e)^2}{f_e} \right] = \frac{(12 - 10)^2}{10} + \dots + \frac{(9 - 10)^2}{10} = 0.8$$

g. Do not reject H_0 .

h. Absenteeism is distributed evenly throughout the week. The observed differences are due to sampling variation.

17-2 H_0 : $P_C = .60$, $P_L = .30$, and $P_U = .10$.

H_1 : Distribution is not as above.

Reject H_0 if $\chi^2 > 5.991$.

Category	f_o	f_e	$\frac{(f_o - f_e)^2}{f_e}$
Current	320	300	1.33
Late	120	150	6.00
Uncollectible	60	50	2.00
	500	500	9.33

Reject H_0 . The accounts receivable data does not reflect the national average.

17-3 The p -value is 0.865 and there are no large differences between the green normal line and the data points. Do not reject the null hypothesis that the distribution is normal.

17-4 a. Contingency table

b. H_0 : There is no relationship between income and whether the person played the lottery.

H_1 : There is a relationship between income and whether the person played the lottery.

c. Reject H_0 if χ^2 is greater than 5.991 .

d.

$$\begin{aligned} \chi^2 &= \frac{(46 - 40.71)^2}{40.71} + \frac{(28 - 27.14)^2}{27.14} + \frac{(21 - 27.14)^2}{27.14} \\ &\quad + \frac{(14 - 19.29)^2}{19.29} + \frac{(12 - 12.86)^2}{12.86} + \frac{(19 - 12.86)^2}{12.86} \\ &= 6.544 \end{aligned}$$

e. Reject H_0 . There is a relationship between income level and playing the lottery.

18

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 Define a nonparametric test and know when one is applied.

LO2 Conduct the sign test for dependent samples using the binomial and standard normal distributions as the test statistics.

LO3 Conduct a test of hypothesis for dependent samples using the Wilcoxon signed-rank test.

LO4 Conduct and interpret the Wilcoxon rank-sum test for independent samples.

LO5 Conduct and interpret the Kruskal-Wallis test for several independent samples.

LO6 Compute and interpret Spearman's coefficient of rank correlation.

LO7 Conduct a test of hypothesis to determine whether the correlation among the ranks in the population is different from zero.

Nonparametric Methods:

Analysis of Ranked Data

Assembly workers at Coastal Computers Inc. assemble one or two subassemblies and insert them in a frame. Executives at CC think that the employees would have more pride in their work if they assembled all components and tested the completed computer. A sample of 25 employees is selected to test the idea. Twenty liked assembling the entire unit and testing it. At the .05 level, can we conclude the employees preferred assembling the entire unit? (See Exercise 8 and LO2.)

18.1 Introduction

In Chapter 17, we introduced tests of hypothesis for *nominal-scale* variables. Recall from Chapter 1 that nominal level of measurement implies the data can only be classified into categories, and there is no particular order to the categories. The purpose of these tests is to determine whether an observed set of frequencies, f_o , is significantly different from a corresponding set of expected frequencies, f_e . Likewise, if you are interested in the relationship between two characteristics—such as the age of an individual and his or her music preference—you would tally the data into a contingency table and use the chi-square distribution as the test statistic. For both these types of problems, no assumptions need to be made about the shape of the population. We do not have to assume, for example, that the population of interest follows the normal distribution, as we did with the tests of hypotheses in Chapters 10 through 12.

L01 Define a nonparametric test and know when it is applied.

This chapter continues our discussion of hypothesis tests designed especially for nonparametric data. For these tests, we do not need to assume anything about the shape of the population distribution. Sometimes, we use the term distribution-free tests. These tests do require that the responses can be ranked or ordered. So the responses must be measured with an ordinal, interval, or ratio scale. An example of an ordinal scale is executive title. Corporate executives can be ranked as assistant vice president, vice president, senior vice president, and president. A vice president is ranked higher than an assistant vice president, a senior vice president is ranked higher than a vice president, and so on.

In this chapter, we consider five distribution-free tests and the Spearman coefficient of rank correlation. The tests are: the sign test, the median test, the Wilcoxon signed-rank test, the Wilcoxon rank-sum test, and the Kruskal-Wallis analysis of variance by ranks.

18.2 The Sign Test

L02 Conduct the sign test for dependent samples using the binomial and standard normal distributions as the test statistics.

The **sign test** is based on the sign of a difference between two related observations. We usually designate a plus sign for a positive difference and a minus sign for a negative difference. For example, a dietitian wishes to see if a person's cholesterol level will decrease if the diet is supplemented by a certain mineral. She selects a sample of 20 production workers over the age of 40 and measures the workers' cholesterol level. After the 20 subjects take the mineral for six weeks, they are tested again. If the cholesterol level has dropped, a plus sign is recorded. If it has increased, a negative sign is recorded. If there is no change, a zero is recorded (and that person is dropped from the study). For a sign test, we are not concerned with the magnitude of the difference, only the direction of the difference.

The sign test has many applications. One is for “before/after” experiments. To illustrate, an evaluation is to be made on a new tune-up program for automobiles. We record the number of miles traveled per gallon of gasoline before the tune-up and again after the tune-up. If the tune-up is not effective—that is, it had no effect on performance—then about half of the automobiles tested would show an increase in miles per gallon and the other half a decrease. A “+” sign is assigned to an increase, a “−” sign to a decrease.

A product-preference experiment illustrates another use of the sign test. Taster's Choice markets two kinds of coffee in a 4-ounce jar: decaffeinated and regular. Its market research department wants to determine whether coffee drinkers prefer decaffeinated or regular coffee. Coffee drinkers are given two small, unmarked cups of coffee, and

each is asked his or her preference. Preference for decaffeinated could be coded “+” and preference for regular “–.” In a sense, the data are ordinal level because the coffee drinkers give their preferred coffee the higher rank; they rank the other kind below it. Here again, if the population of consumers do not have a preference, we would expect half of the sample of coffee drinkers to prefer decaffeinated and the other half regular coffee.

We can best show the application of the sign test by an example. We will use a “before/after” experiment.

Example

The director of information systems at Samuelson Chemicals recommended that an in-plant training program be instituted for certain managers. The objective is to improve the computer knowledge base in the Payroll, Accounting, and Production Planning Departments.

A sample of 15 managers is randomly selected from the three departments. Each manager is rated on their computer knowledge by a panel of experts. They were rated as being either outstanding, excellent, good, fair, or poor. (See Table 18–1.) After the three-month training program, the same panel of experts rated each manager again. The two ratings (before and after) are shown along with the sign of the difference. A “+” sign indicates improvement, and a “–” sign indicates that the manager’s competence using databases had declined after the training program.

TABLE 18–1 Competence Before and After the Training Program

	Name	Before	After	Sign of Difference
T. J. Bowers	Good	Outstanding	+	
Sue Jenkins	Fair	Excellent	+	
James Brown	Excellent	Good	–	
Tad Jackson	Poor	Good	+	
Andy Love	Excellent	Excellent	0	
Sarah Truett	Good	Outstanding	+	
Antonia Aillo	Poor	Fair	+	
Jean Unger	Excellent	Outstanding	+	
Coy Farmer	Good	Poor	–	
Troy Archer	Poor	Good	+	
V. A. Jones	Good	Outstanding	+	
Juan Guillen	Fair	Excellent	+	
Candy Fry	Good	Fair	–	
Arthur Seiple	Good	Outstanding	+	
Sandy Gumpf	Poor	Good	+	

We are interested in whether the in-plant training program increased the knowledge base of the managers. That is, are the managers more knowledgeable after the training program than before?

Solution

We will use the five-step hypothesis-testing procedure.

Step 1: State the null hypothesis and the alternate hypothesis.

$H_0: \pi \leq .50$ There has been no change in the computer knowledge base of the managers as a result of the training program.

$H_1: \pi > .50$ There has been an increase in the computer knowledge base of the managers as a result of the training program.

Statistics in Action

A recent study of undergraduate students at the University of Michigan revealed the students with the worst attendance records also tended to earn the lowest grades. Does that surprise you? Students who were absent less than 10 percent of the time tended to earn a B or better. The same study also found that students who sat in the front of the class earned higher grades than those who sat in the back.

The symbol π refers to the proportion in the population with a particular characteristic. If we *do not reject* the null hypothesis, it will indicate the training program has produced no change in the knowledge base, or that knowledge actually decreased. If we *reject* the null hypothesis, it will indicate that the knowledge of the managers has increased as a result of the training program.

The test statistic follows the binomial probability distribution. It is appropriate because the sign test meets all the binomial assumptions, namely:

1. There are only two outcomes: a “success” and a “failure.” A manager either increased his or her knowledge (a success) or did not.
2. For each trial, the probability of success is assumed to be .50. Thus, the probability of a success is the same for all trials (managers in this case).
3. The total number of trials is fixed (15 in this experiment).
4. Each trial is independent. This means, for example, that Arthur Seiple’s performance in the three-month course is unrelated to Sandy Gumpf’s performance.

Step 2: Select a level of significance. We chose the .10 level.

Step 3: Decide on the test statistic. It is the *number of plus signs* resulting from the experiment.

Step 4: Formulate a decision rule. Fifteen managers were enrolled in the training course, but Andy Love showed no increase or decrease in knowledge. (See Table 18–1.) He was, therefore, eliminated from the study because he could not be assigned to either group, so $n = 14$. From the binomial probability distribution table in Appendix B.9, for an n of 14 and a probability of .50, we copied the binomial probability distribution in Table 18–2. The number of successes is in column 1, the probabilities of success in column 2, and the cumulative probabilities in column 3. To arrive at the cumulative probabilities, we *add* the probabilities of success in column 2 from the bottom. For illustration, to get the cumulative probability of 11 or more successes, we add $.000 + .001 + .006 + .022 = .029$.

This is a one-tailed test because the alternate hypothesis gives a direction. The inequality ($>$) points to the right. Thus, the region of rejection is in the upper tail. If the inequality sign pointed toward the left tail ($<$), the region of rejection would be in the lower tail. If that were the case, we would add the probabilities in column 2 *down* to get the cumulative probabilities in column 3.

Recall that we selected the .10 level of significance. To arrive at the decision rule for this problem, we go to the cumulative probabilities in Table 18–2, column 3. We read up from the bottom until we come to the *cumulative probability nearest to but not exceeding the level of significance* (.10). That cumulative probability is .090. The number of successes (plus signs) corresponding to .090 in column 1 is 10. Therefore, the decision rule is: If the number of pluses in the sample is 10 or more, the null hypothesis is rejected and the alternate hypothesis accepted.

To repeat: We add the probabilities up from the bottom because the direction of the inequality ($>$) is toward the right, indicating that the region of rejection is in the upper tail. If the number of plus signs in the sample is 10 or more, we reject the null hypothesis; otherwise, we do not reject H_0 . The region of rejection is portrayed in Chart 18–1.

What procedure is followed for a two-tailed test? We combine (add) the probabilities of success in the two tails until we come as close to the

TABLE 18–2 Binomial Probability Distribution for $n = 14$, $\pi = .50$

(1) Number of Successes	(2) Probability of Success	(3) Cumulative Probability
0	.000	1.000
1	.001	.999
2	.006	.998
3	.022	.992
4	.061	.970
5	.122	.909
6	.183	.787
7	.209	.604
8	.183	.395
9	.122	.212
10	.061	.090
11	.022	.029
12	.006	.007
13	.001	.001
14	.000	.000

↑
Add up ← .000 + .001 + .006 + .022

CHART 18–1 Binomial Distribution, $n = 14$, $\pi = .50$

desired level of significance (α) as possible without exceeding it. In this example, α is .10. The probability of 3 or fewer successes is .029, found by $.000 + .001 + .006 + .022$. The probability of 11 or more successes is also .029. Adding the two probabilities gives .058. This is the closest we can come to .10 without exceeding it. Had we included the probabilities of 4 and 10 successes, the total would be .180, which exceeds .10. Hence, the decision rule for a two-tailed test would be to reject the null hypothesis if there are 3 or fewer plus signs, or 11 or more plus signs.

Step 5: Make a decision regarding the null hypothesis. Eleven out of the 14 managers in the training course increased their computer knowledge. The number 11 is in the rejection region, which starts at 10, so H_0 is rejected. We conclude that the three-month training course was effective. It increased the computer knowledge of the managers.

It should be noted again that if the alternate hypothesis does not give a direction—for example, $H_0: \pi = .50$ and $H_1: \pi \neq .50$ —the test of hypothesis is *two-tailed*. In such cases, there are two rejection regions—one in the lower tail and one in the upper tail. If $\alpha = .10$ and the test is two-tailed, the area in each tail is $.05$ ($\alpha/2 = .10/2 = .05$). Self-Review 18-1 illustrates this.

Self-Review 18-1

Recall the Taster's Choice example described on page 681, involving a consumer test to determine the preference for decaffeinated versus regular coffee. Use the $.10$ significance level. The null and alternate hypotheses are:

$$\begin{aligned} H_0: \pi &= .50 & n &= 12 \\ H_1: \pi &\neq .50 \end{aligned}$$

- (a) Is this a one-tailed or a two-tailed test of hypothesis?
- (b) Show the decision rule in a chart.
- (c) Letting consumer preference for decaffeinated coffee be a “+” and preference for regular coffee a “–,” it was found that two customers preferred decaffeinated. What is your decision? Explain.

Exercises

connect™

1. The following hypothesis-testing situation is given: $H_0: \pi \leq .50$ and $H_1: \pi > .50$. The significance level is $.10$, and the sample size is 12 .
 - a. What is the decision rule?
 - b. There were nine successes. What is your decision regarding the null hypothesis? Explain.
2. The following hypothesis-testing situation is given: $H_0: \pi = .50$ and $H_1: \pi \neq .50$. The significance level is $.05$, and the sample size is 9 .
 - a. What is the decision rule?
 - b. There were five successes. What is your decision regarding the null hypothesis?
3. Calorie Watchers has low-calorie breakfasts, lunches, and dinners. If you join the club, you receive two packaged meals a day. CW claims that you can eat anything you want for the third meal and still lose at least five pounds the first month. Members of the club are weighed before commencing the program and again at the end of the first month. The experiences of a random sample of 11 enrollees are:

Name	Weight Change	Name	Weight Change
Foster	Lost	Hercher	Lost
Taoka	Lost	Camder	Lost
Lange	Gained	Hinckle	Lost
Rousos	Lost	Hinkley	Lost
Stephens	No change	Justin	Lost
Cantrell	Lost		

We are interested in whether there has been a weight loss as a result of the Calorie Watchers program.

- a. State H_0 and H_1 .
- b. Using the $.05$ level of significance, what is the decision rule?
- c. What is your conclusion about the Calorie Watchers program?

4. Many new stockbrokers resist giving presentations to bankers and certain other groups. Sensing this lack of self-confidence, management arranged to have a confidence-building seminar for a sample of new stockbrokers and enlisted Career Boosters for a three-week course. Before the first session, Career Boosters measured the level of confidence of each participant. It was measured again after the three-week seminar. The before and after levels of self-confidence for the 14 in the course are shown below. Self-confidence was classified as being either negative, low, high, or very high.

Stockbroker	Before Seminar	After Seminar	Stockbroker	Before Seminar	After Seminar
J. M. Martin	Negative	Low	F. M. Orphey	Low	Very high
T. D. Jagger	Negative	Negative	C. C. Ford	Low	High
A. D. Hammer	Low	High	A. R. Utz	Negative	Low
T. A. Jones, Jr.	Very high	Low	M. R. Murphy	Low	High
B. G. Dingh	Low	High	P. A. Lopez	Negative	Low
D. A. Skeen	Low	High	B. K. Pierre	Low	High
C. B. Simmer	Negative	High	N. S. Walker	Low	Very high

The purpose of this study is to find whether Career Boosters was effective in raising the self-confidence of the new stockbrokers. That is, was the level of self-confidence higher after the seminar than before it? Use the .05 significance level.

- a. State the null and alternate hypotheses.
- b. Using the .05 level of significance, state the decision rule—either in words or in chart form.
- c. Draw conclusions about the seminar offered by Career Boosters.

Using the Normal Approximation to the Binomial

If the number of observations in the sample is larger than 10, the normal distribution can be used to approximate the binomial. Recall that in Section 6.5 of Chapter 6 on page 197, we computed the mean of the binomial distribution from $\mu = n\pi$ and the standard deviation from $\sigma = \sqrt{n\pi(1 - \pi)}$. In this case, $\pi = .50$, so the equations reduce to $\mu = .50n$ and $\sigma = .50\sqrt{n}$, respectively.

The test statistic z is

$$\text{SIGN TEST, } n > 10 \quad z = \frac{(X \pm .50) - \mu}{\sigma} \quad [18-1]$$

If the number of pluses or minuses is *more than* $n/2$, we use the following form as the test statistic:

$$\text{SIGN TEST, } n > 10, \quad + \text{ SIGNS MORE THAN } n/2 \quad z = \frac{(X - .50) - \mu}{\sigma} = \frac{(X - .50) - .50n}{.50\sqrt{n}} \quad [18-2]$$

If the number of pluses or minuses is *less than* $n/2$, the test statistic z is

$$\text{SIGN TEST, } n > 10, \quad + \text{ SIGNS LESS THAN } n/2 \quad z = \frac{(X + .50) - \mu}{\sigma} = \frac{(X + .50) - .50n}{.50\sqrt{n}} \quad [18-3]$$

In the preceding formulas, X is the number of plus (or minus) signs. The value $+.50$ or $-.50$ is the *continuity correction factor*, discussed in Section 7.5 of Chapter 7. Briefly, it is applied when a continuous distribution such as the normal distribution (which we are using) is used to approximate a discrete distribution (the binomial).

The following example illustrates the details of the sign test when n is greater than 10.

Example

The market research department of Cola Inc. has the assignment of testing a new soft drink. There are two versions of the drink under consideration. One version is sweet and the other bitter. The market research department selects a random sample of 64 consumers. Each consumer will taste both the sweet cola (labeled A) and the bitter one (labeled B) and indicate a preference. Conduct a test of hypothesis to determine if there is a difference in the preference for the sweet and bitter tastes. Use the .05 significance level.

Solution**Step 1: State the null and alternate hypotheses.**

$$\begin{aligned} H_0: \pi &= .50 && \text{There is no preference.} \\ H_1: \pi &\neq .50 && \text{There is a preference.} \end{aligned}$$

Step 2: Select a level of significance. It is .05, which is stated in the problem.

Step 3: Select the test statistic. It is z , given in formula (18–1).

$$z = \frac{(X \pm .50) - \mu}{\sigma}$$

where $\mu = .50n$ and $\sigma = .50\sqrt{n}$.

Step 4: Formulate the decision rule. Referring to Appendix B.1, *Areas under the Normal Curve*, for a two-tailed test (because H_1 states that $\pi \neq .50$) and the .05 significance level, the critical values are +1.96 and -1.96. Recall from Chapter 10 that for a two-tailed test we split the rejection probability in half and place one half in each tail. That is, $\alpha/2 = .05/2 = .025$. Continuing, $.5000 - .0250 = .4750$. Searching for .4750 in the body of the table and reading the z value in the left margin gives 1.96, the critical value. Therefore, do not reject H_0 if the computed z value is between +1.96 and -1.96. Otherwise, reject H_0 and accept H_1 .

Step 5: Compute z , compare the computed value with the critical value, and make a decision regarding H_0 . Preference for cola A was given a “+” sign and preference for B a “–” sign. Out of the 64 in the sample, 42 preferred the sweet taste, which is cola A. Therefore, there are 42 pluses. Since 42 is more than $n/2 = 64/2 = 32$, we use formula (18–2) for z :

$$z = \frac{(X - .50) - .50n}{.50\sqrt{n}} = \frac{(42 - .50) - .50(64)}{.50\sqrt{64}} = 2.38$$

The computed z of 2.38 is beyond the critical value of 1.96. Therefore, the null hypothesis of no difference is rejected at the .05 significance level. There is evidence of a difference in consumer preference. That is, we conclude consumers prefer one cola over another.

The p -value is the probability of finding a z value larger than 2.38 or smaller than -2.38. From Appendix B.1, the probability of finding a z value greater than 2.38 is $.5000 - .4913 = .0087$. Thus, the two-tailed p -value is .0174. So the probability of obtaining a sample statistic this extreme when the null hypothesis is true is less than 2 percent.

Self-Review 18–2

The human resources department at Ford Motor Company began blood pressure screening and education for the 100 employees in the paint department at the first of the year. As a follow-up in July, the same 100 employees were again screened for blood pressure and 80 showed a reduction. Can we conclude the screening was effective in reducing blood pressure readings?

- State the null hypothesis and the alternate hypothesis.
- What is the decision rule for a significance level of .05?
- Compute the value of the test statistic.
- What is your decision regarding the null hypothesis?
- Interpret your decision.

Exercises

5. A sample of 45 overweight men participated in an exercise program. At the conclusion of the program, 32 had lost weight. At the .05 significance level, can we conclude the program is effective?
 - a. State the null hypothesis and the alternate hypothesis.
 - b. State the decision rule.
 - c. Compute the value of the test statistic.
 - d. What is your decision regarding the null hypothesis?
6. A sample of 60 college students was given a special training program designed to improve their time management skills. One month after completing the course, the students were contacted and asked whether the skills learned in the program were effective. A total of 42 responded yes. At the .05 significance level, can we conclude the program is effective?
 - a. State the null hypothesis and the alternate hypothesis.
 - b. State the decision rule.
 - c. Compute the value of the test statistic.
 - d. What is your decision regarding the null hypothesis?
7. Pierre's Restaurant announced that on Thursday night the menu would consist of unusual gourmet items, such as squid, rabbit, snails from Scotland, and dandelion greens. As part of a larger survey, a sample of 81 regular customers was asked whether they preferred the regular menu or the gourmet menu. Forty-three preferred the gourmet menu. At the .02 level, can we conclude the customers preferred the gourmet menu?
8. Assembly workers at Coastal Computers Inc. assemble just one or two subassemblies and insert them in a frame. The executives at CC think that the employees would have more pride in their work if they assembled all of the subassemblies and tested the complete computer. A sample of 25 employees was selected to experiment with the idea. After a training program, each was asked his or her preference. Twenty liked assembling the entire unit and testing it. At the .05 level, can we conclude the employees preferred assembling the entire unit? Explain the steps you used to arrive at your decision.

Testing a Hypothesis about a Median

Most of the tests of hypothesis we have conducted so far involved the population mean or a proportion. The sign test is one of the few tests that can be used to test the value of a median. Recall from Section 3.6 in Chapter 3 that the median is the value above which half of the observations lie and below which the other half lie. For hourly wages of \$7, \$9, \$11, and \$18, the median is \$10. Half of the wages are above \$10 an hour and the other half below \$10.

To conduct a test of hypothesis, a value above the median is assigned a plus sign, and a value below the median is assigned a minus sign. If a value is the same as the median, it is dropped from further analysis.

Example

A study several years ago by the consumer research department of Superior Grocers found the median weekly amount spent on grocery items by young married couples was \$123. The CEO would like to repeat the research to determine whether the median amount spent has changed. The department's new sample information showed that, in a random sample of 102 young adult married couples, 60 spent more than \$123 last week on grocery items, 40 spent less, and 2 spent exactly \$123. At the .10 significance level, is it reasonable to conclude that the median amount spent is not equal to \$123?

Solution

If the population median is \$123, then we expect about half the sampled couples to have spent more than \$123 last week and about half less than \$123. After discarding the two customers who spent exactly \$123, we would expect 50 to be above the median and 50 to be below the median. Is this difference attributable to chance, or is the median some value other than \$123? The statistical test for the median will help answer that question.

The null and the alternate hypotheses are:

$$H_0: \text{Median} = \$123$$

$$H_1: \text{Median} \neq \$123$$

This is a two-tailed test because the alternate hypothesis does not indicate a direction. That is, we are not interested in whether the median is less than or greater than \$123, only that it is different from \$123. The test statistic meets the binomial assumptions. That is:

1. An observation is either larger or smaller than the proposed median, so there are only two possible outcomes.
2. The probability of a success remains constant at .50. That is, $\pi = .50$.
3. The couples selected as part of the sample represent independent trials.
4. We count the number of successes in a fixed number of trials. In this case, we consider 100 couples and count the number who spend more than \$123 per week on grocery items.

The usable sample size is 100 and π is .50, so $n\pi = 100(.50) = 50$ and $n(1 - \pi) = 100(1 - .50) = 50$, which are both larger than 5, so we use the normal distribution to approximate the binomial. That is, we actually use the standard normal distribution as the test statistic. The significance level is .10, so $\alpha/2 = .10/2 = .05$ of the area is in each tail of a normal distribution. From Appendix B.1, which shows the areas under a normal curve, the critical values are -1.65 and 1.65 . The decision rule is to reject H_0 if z is less than -1.65 or greater than 1.65 .

We use formula (18-2) for z because 60 is greater than $n/2$ or $(100/2 = 50)$.

$$z = \frac{(X - .50n) - .50n}{.50\sqrt{n}} = \frac{(60 - .5) - .50(100)}{.50\sqrt{100}} = 1.90$$

The null hypothesis is rejected because the computed value of 1.90 is greater than the critical value of 1.65. The sample evidence indicates that the median amount spent per week on grocery items by young couples is *not* \$123. The p -value is .0574 found by $2(.5000 - .4713)$. The p -value is smaller than the significance level of .10 for this test.

Self-Review 18-3

After receiving the results regarding the weekly amount spent on grocery items for young couples from the consumer research department, the CEO of Superior Grocers wondered whether the same was true for senior citizen couples. In this case, the CEO wants the consumer research department to investigate whether the median weekly amount spent per week by senior citizens is *greater than* \$123. A sample of 64 senior citizen couples revealed 42 spent more than \$123 per week on grocery items. Use the .05 significance level.

Exercises

connect™

9. The median salary for a chiropractor in the United States is \$81,500 per year, according to the U.S. Department of Labor. A group of recent graduates believe this amount is too low. In a random sample of 205 chiropractors who recently graduated, 170 began with a salary of more than \$81,500 and five earned a salary of exactly \$81,500.
 - a. State the null and alternate hypotheses.
 - b. State the decision rule. Use the .05 significance level.
 - c. Do the necessary computations and interpret the results.
10. Central Airlines claims that the median price of a round-trip ticket from Chicago to Jackson Hole, Wyoming, is \$503. This claim is being challenged by the Association of Travel Agents, who believe the median price is less than \$503. A random sample of 400 round-trip tickets

from Chicago to Jackson Hole revealed 160 tickets were below \$503. None of the tickets were exactly \$503. Let $\alpha = .05$.

- State the null and alternate hypotheses.
- What is your decision regarding H_0 ? Interpret.

18.3 Wilcoxon Signed-Rank Test for Dependent Samples

LO3 Conduct a test of hypothesis for dependent samples using the Wilcoxon signed-rank test.

The paired t test (page 392), described in Chapter 11, has two requirements. First, the samples must be dependent. Recall that dependent samples are characterized by a measurement, some type of intervention, and then another measurement. For example, a large company began a “wellness” program at the start of the year. Twenty workers were enrolled in the weight reduction portion of the program. To begin, all participants were weighed. Next they dieted, did the exercise, and so forth in an attempt to lose weight. At the end of the program, which lasted six months, all participants were weighed again. The difference in their weight between the start and the end of the program is the variable of interest. Note that there is a measurement, an intervention, and then another measurement.

The second requirement for the paired t test is that the distribution of the differences follow the normal probability distribution. In the company wellness example,

this would require that the differences in the weights of the population of participants follow the normal probability distribution. In that case, this assumption is reasonable. However, there are instances when we want to study the differences between dependent observations where we cannot assume that the distribution of the differences approximates a normal distribution. Frequently, we encounter a problem with the normality assumption when the level of measurement in the samples is ordinal, rather than interval or ratio. For example, suppose there are 10 surgical patients on 3 East today. The

nursing supervisor asks Nurse Benner and Nurse Jurris to rate each of the 10 patients on a scale of 1 to 10, according to the difficulty of patient care. The distribution of the differences in the ratings probably would not approximate the normal distribution, and, therefore, the paired t test would not be appropriate.

In 1945, Frank Wilcoxon developed a nonparametric test, based on the differences in dependent samples, where the normality assumption is not required. This test is called the **Wilcoxon signed-rank test**. The following example details its application.

Example

Fricke's is a family restaurant chain located primarily in the southeastern part of the United States. It offers a full dinner menu, but its specialty is chicken. Recently, Bernie Frick, the owner and founder, developed a new spicy flavor for the batter in which the chicken is cooked. Before replacing the current flavor, he wants to conduct some tests to be sure that patrons will like the spicy flavor better.

To begin, Bernie selects a random sample of 15 customers. Each sampled customer is given a small piece of the current chicken and asked to rate its overall taste on a scale of 1 to 20. A value near 20 indicates the participant liked the flavor, whereas a score near 0 indicates they did not like the flavor. Next, the same 15 participants

are given a sample of the new chicken with the spicier flavor and again asked to rate its taste on a scale of 1 to 20. The results are reported below. Is it reasonable to conclude that the spicy flavor is preferred? Use the .05 significance level.

Participant	Spicy Flavor Score	Current Flavor Score	Participant	Spicy Flavor Score	Current Flavor Score
Arquette	14	12	Garcia	19	10
Jones	8	16	Sundar	18	10
Fish	6	2	Miller	16	13
Wagner	18	4	Peterson	18	2
Badenhop	20	12	Boggart	4	13
Hall	16	16	Hein	7	14
Fowler	14	5	Whitten	16	4
Virost	6	16			

Solution

The samples are dependent or related. That is, the participants are asked to rate both flavors of chicken. Thus, if we compute the difference between the rating for the spicy flavor and the current flavor, the resulting value shows the amount the participants favor one flavor over the other. If we choose to subtract the current flavor score from the spicy flavor score, a positive result is the “amount” the participant favors the spicy flavor. Negative difference scores indicate the participant favored the current flavor. Because of the somewhat subjective nature of the scores, we are not sure the distribution of the differences follows the normal distribution. We decide to use the nonparametric Wilcoxon signed-rank test.

As usual, we will use the five-step hypothesis-testing procedure. The null hypothesis is that there is no difference in the rating of the chicken flavors by the participants. That is, as many participants in the study rated the spicy flavor higher as rated the regular flavor higher. The alternate hypothesis is that the ratings are higher for the spicy flavor. More formally:

$$\begin{aligned} H_0: & \text{There is no difference in the ratings of the two flavors.} \\ H_1: & \text{The spicy ratings are higher.} \end{aligned}$$

This is a one-tailed test. Why? Because Bernie Frick, the owner of Fricker's, will want to change his chicken flavor only if the sample participants show that the population of customers like the new flavor better. The significance level is .05, as stated above.

The steps to conduct the Wilcoxon signed-rank test are as follows.

1. Compute the difference between the spicy flavor score and the current flavor score for each participant. For example, Arquette's spicy flavor score was 14 and current flavor score was 12, so the amount of the difference is 2. For Jones, the difference is -8, found by 8 - 16, and for Fish it is 4, found by 6 - 2. The differences for all participants are shown in column 4 of Table 18-3.
2. Only the positive and negative differences are considered further. That is, if the difference in flavor scores is 0, that participant is dropped from further analysis and the number in the sample reduced. From Table 18-3, Hall, the sixth participant, scored both the spicy and the current flavor a 16. Hence, Hall is dropped from the study and the usable sample size reduced from 15 to 14.
3. Determine the absolute differences for the values computed in column 4. Recall that in an absolute difference we ignore the sign of the difference. The absolute differences are shown in column 5.
4. Next, rank the absolute differences from smallest to largest. Arquette, the first participant, scored the spicy chicken a 14 and the current a 12. The difference of 2 in the two taste scores is the smallest absolute difference, so it is given a ranking of 1. The next largest difference is 3, given by Miller, so it is given a

rank of 2. The other differences are ranked in a similar manner. There are three participants who rated the difference in the flavor as 8. That is, Jones, Badenhop, and Sundar each had a difference of 8 between their rating of the spicy flavor and the current flavor. To resolve this issue, we average the ranks involved and report the average rank for each. This situation involves the ranks 5, 6, and 7, so all three participants are assigned the rank of 6. The same situation occurs for those participants with a difference of 9. The ranks involved are 8, 9, and 10, so those participants are assigned a rank of 9.

TABLE 18–3 Flavor Rating for Current and Spicy Flavors

(1) Participant	(2) Spicy Score	(3) Current Score	(4) Difference in Score	(5) Absolute Difference	(6) Rank	(7) Signed Rank	
						R^+	R^-
Arquette	14	12	2	2	1	1	
Jones	8	16	-8	8	6		6
Fish	6	2	4	4	3	3	
Wagner	18	4	14	14	13	13	
Badenhop	20	12	8	8	6	6	
Hall	16	16	*	*	*	*	
Fowler	14	5	9	9	9	9	
Virost	6	16	-10	10	11		11
Garcia	19	10	9	9	9	9	
Sundar	18	10	8	8	6	6	
Miller	16	13	3	3	2	2	
Peterson	18	2	16	16	14	14	
Boggart	4	13	-9	9	9		9
Hein	7	14	-7	7	4		4
Whitten	16	4	12	12	12	12	
Total						75	30

- Each assigned rank in column 6 is then given the same sign as the original difference, and the results are reported in column 7. For example, the second participant has a difference score of -8 and a rank of 6. This value is located in the R^- section of column 7.
- The R^+ and R^- columns are totaled. The sum of the positive ranks is 75 and the sum of the negative ranks is 30. The smaller of the two rank sums is used as the test statistic and referred to as T .

The critical values for the Wilcoxon signed-rank test are located in Appendix B.7. A portion of that table is shown on the following page. The α row is used for one-tailed tests and the 2α row for two-tailed tests. In this case, we want to show that customers like the spicy taste better, which is a one-tailed test, so we select the α row. We chose the .05 significance level, so move to the right to the column headed .05. Go down that column to the row where n is 14. (Recall that one person in the study rated the chicken flavors the same and was dropped from the study, making the usable sample size 14.) The value at the intersection is 25, so the critical value is 25. The decision rule is to reject the null hypothesis if the *smaller* of the rank sums is 25 or less. The value obtained from Appendix B.7 is the *largest value in the rejection region*. To put it another way, our decision rule is to reject H_0 if the smaller of the two rank sums is 25 or less. In this case, the smaller rank sum is 30, so the decision is not to reject the null hypothesis. We cannot conclude there is a difference in the flavor ratings between the current and the spicy. Mr. Frick has not shown that customers prefer the new flavor. Likely, he would stay with the current flavor of chicken and not change to the spicier flavor.

n	$2\alpha .15$	$\alpha .075$.10 .05	.05 .025	.04 .02	.03 .015	.02 .01	.01 .005
4	0							
5	1		0					
6	2		2	0	0			
7	4		3	2	1	0	0	
8	7		5	3	3	2	1	0
9	9		8	5	5	4	3	1
10	12		10	8	7	6	5	3
11	16		13	10	9	8	7	5
12	19		17	13	12	11	9	7
13	24		21	17	16	14	12	9
14	28		25	21	19	18	15	12
15	33		30	25	23	21	19	15

Self-Review 18–4

The assembly area of Gotrac Products was recently redesigned. Installing a new lighting system and purchasing new workbenches were two features of the redesign. The production supervisor would like to know if the changes resulted in an improvement in worker productivity. To investigate, she selected a sample of 11 workers and determined the production rate before and after the changes. The sample information is reported below.

Operator	Production Before	Production After	Operator	Production Before	Production After
S. M.	17	18	U. Z.	10	22
D. J.	21	23	Y. U.	20	19
M. D.	25	22	U. T.	17	20
B. B.	15	25	Y. H.	24	30
M. F.	10	28	Y. Y.	23	26
A. A.	16	16			

- (a) How many usable pairs are there? That is, what is n ?
- (b) Use the Wilcoxon signed-rank test to determine whether the new procedures actually increased production. Use the .05 level and a one-tailed test.
- (c) What assumption are you making about the distribution of the differences in production before and after redesign?

Exercises

connect™

11. An industrial psychologist selected a random sample of seven young urban professional couples who own their homes. The size of their home (square feet) is compared with that of their parents. At the .05 significance level, can we conclude that the professional couples live in larger homes than their parents?

Couple Name	Professional	Parent	Couple Name	Professional	Parent
Gordon	1,725	1,175	Kuhlman	1,290	1,360
Sharkey	1,310	1,120	Welch	1,880	1,750
Uselding	1,670	1,420	Anderson	1,530	1,440
Bell	1,520	1,640			

12. Toyota USA is studying the effect of regular versus high-octane gasoline on the fuel economy of its new high-performance, 3.5-liter, V6 engine. Ten executives are selected and asked to maintain records on the number of miles traveled per gallon of gas. The results are:

Executive	Miles per Gallon		Executive	Miles per Gallon	
	Regular	High-Octane		Regular	High-Octane
Bowers	25	28	Rau	38	40
Demars	33	31	Greolke	29	29
Grasser	31	35	Burns	42	37
DeToto	45	44	Snow	41	44
Kleg	42	47	Lawless	30	44

At the .05 significance level, is there a difference in the number of miles traveled per gallon between regular and high-octane gasoline?

13. A new assembly-line procedure to increase production has been suggested by Mr. Mump. To test whether the new procedure is superior to the old procedure, a random sample of 15 assembly line workers was selected. The number of units produced in an hour under the old procedure is determined, then the new Mump procedure was introduced. After an appropriate break-in period, their production was measured again. The results were:

Employee	Production		Employee	Production	
	Old System	Mump Method		Old System	Mump Method
A	60	64	I	87	84
B	40	52	J	80	80
C	59	58	K	56	57
D	30	37	L	21	21
E	70	71	M	99	108
F	78	83	N	50	56
G	43	46	O	56	62
H	40	52			

At the .05 significance level, can we conclude the production is greater using the Mump method?

- a. State the null and alternate hypotheses.
 - b. State the decision rule.
 - c. Arrive at a decision regarding the null hypothesis.
14. It has been suggested that daily production of a subassembly would be increased if better lighting were installed and background music and free coffee and doughnuts were provided during the day. Management agreed to try the scheme for a limited time. The number of subassemblies produced per week by a sample of employees follows.

Employee	Past Production	Production after Installing, Lighting, Music, etc.	Employee	Past Production	Production after Installing, Lighting, Music, etc.
	Record			Record	
JD	23	33	WWJ	21	25
SB	26	26	OP	25	22
MD	24	30	CD	21	23
RCF	17	25	PA	16	17
MF	20	19	RRT	20	15
UHH	24	22	AT	17	9
IB	30	29	QQ	23	30

Using the Wilcoxon signed-rank test, determine whether the suggested changes are worthwhile.

- a. State the null hypothesis.
- b. You decide on the alternate hypothesis.
- c. You decide on the level of significance.
- d. State the decision rule.
- e. Compute T and arrive at a decision.
- f. What did you assume about the distribution of the differences?

18.4 Wilcoxon Rank-Sum Test for Independent Samples

LO4 Conduct and interpret the Wilcoxon rank-sum test for independent samples.

Test is based on the sum of the ranks

One test specifically designed to determine whether two *independent* samples came from equivalent populations is the **Wilcoxon rank-sum test**. This test is an alternative to the two-sample *t* test described on page 383 in Chapter 11. Recall that the *t* test requires that the two populations follow the normal distribution and have equal population variances. These conditions are not required for the Wilcoxon rank-sum test.

The Wilcoxon rank-sum test is based on the sum of ranks. The data are ranked as if the observations were part of a single sample. If the null hypothesis is true, then the ranks will be about evenly distributed between the two samples, and the sum of the ranks for the two samples will be about the same. That is, the low, medium, and high ranks should be about equally divided between the two samples. If the alternate hypothesis is true, one of the samples will have more of the lower ranks and, thus, a smaller rank sum. The other sample will have more of the higher ranks and, therefore, a larger rank sum. If each of the samples contains *at least eight observations*, the standard normal distribution is used as the test statistic. The formula is:

WILCOXON RANK-SUM TEST

$$z = \frac{W - \frac{n_1(n_1 + n_2 + 1)}{2}}{\sqrt{\frac{n_1 n_2 (n_1 + n_2 + 1)}{12}}} \quad [18-4]$$

where:

n_1 is the number of observations from the first population.

n_2 is the number of observations from the second population.

W is the sum of the ranks from the first population.

Example

Dan Thompson, the president of CEO Airlines, recently noted an increase in the number of no-shows for flights out of Atlanta. He is particularly interested in determining whether there are more no-shows for flights that originate from Atlanta compared with flights leaving Chicago. A sample of nine flights from Atlanta and eight from Chicago are reported in Table 18-4. At the .05 significance level, can we conclude that there are more no-shows for the flights originating in Atlanta?

TABLE 18-4 Number of No-Shows for Scheduled Flights

Atlanta	Chicago	Atlanta	Chicago
11	13	20	9
15	14	24	17
10	10	22	21
18	8	25	
11	16		

Solution

If the populations of no-shows followed the normal probability distribution and had equal variances, the two-sample *t* test, discussed in Section 11.4 in Chapter 11, would be appropriate. In this case, Mr. Thompson believes these two conditions cannot be met. Therefore, a nonparametric test, the Wilcoxon rank-sum test, is appropriate.

If the number of no-shows is the same for Atlanta and Chicago, then we expect the sum of the ranks for the two distributions to be about the same. Or to put it another

way, the average rank of the two groups will be about the same. If the number of no-shows is not the same, we expect the average of ranks to be quite different.

Mr. Thompson believes there are more no-shows for Atlanta flights. Thus, a one-tailed test is appropriate, with the rejection region located in the upper tail. The null and alternate hypotheses are:

H_0 : The population distribution of no-shows is the same or less for Atlanta and Chicago.

H_1 : The population distribution of no-shows is larger for Atlanta than for Chicago.

The test statistic follows the standard normal distribution. At the .05 significance level, we find from Appendix B.1 the critical value of z is 1.65. The null hypothesis is rejected if the computed value of z is greater than 1.65.

The alternate hypothesis is that there are more no-shows in Atlanta, which means that distribution is located to the right of the Chicago distribution. The details of rank assignment are shown in Table 18–5. We rank the observations from *both* samples as if they were a single group. The Chicago flight with only 8 no-shows had the fewest, so it is assigned a rank of 1. The Chicago flight with 9 no-shows is ranked 2, and so on. The Atlanta flight with 25 no-shows is the highest, so it is assigned the largest rank, 17. There are also two instances of tied ranks. There are Atlanta and Chicago flights that each have 10 no-shows. There are also two Atlanta flights with 11 no-shows. How do we handle these ties? The solution is to average the ranks involved and assign the average rank to both flights. In the case involving 10 no-shows, the ranks involved are 3 and 4. The mean of these ranks is 3.5, so a rank of 3.5 is assigned to both the Atlanta and the Chicago flights with 10 no-shows.

TABLE 18–5 Ranked Number of No-Shows for Scheduled Flights

Atlanta		Chicago	
No-Shows	Rank	No-Shows	Rank
11	5.5	13	7
15	9	14	8
10	3.5	10	3.5
18	12	8	1
11	5.5	16	10
20	13	9	2
24	16	17	11
22	15	21	14
25	17		
	96.5		56.5

The sum of the ranks for the Atlanta flights is 96.5. This is the value of W in formula 18–4. From Table 18–5, there are nine flights originating in Atlanta and eight in Chicago, so $n_1 = 9$ and $n_2 = 8$. Computing z from formula (18–4) gives:

$$z = \frac{W - \frac{n_1(n_1 + n_2 + 1)}{2}}{\sqrt{\frac{n_1 n_2 (n_1 + n_2 + 1)}{12}}} = \frac{96.5 - \frac{9(9 + 8 + 1)}{2}}{\sqrt{\frac{9(8)(9 + 8 + 1)}{12}}} = 1.49$$

Because the computed z value (1.49) is less than 1.65, the null hypothesis is not rejected. The evidence does not show a difference in the distributions of the number of no-shows. That is, it appears that the number of no-shows is the same in Atlanta as in Chicago. The p -value is .0681, found by determining the area to the right of 1.49 (.5000 – .4319), indicates the same result.

MegaStat software can produce the same results. The MegaStat *p*-value is .0742, which is close to the value we calculated. The difference is due to rounding in the statistical software and a correction for ties.

Mann Whit1							
	A	B	C	D	E	F	G
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
11							
12							
13							

Wilcoxon - Mann/Whitney Test

n	sum of ranks	
9	96.5	Atlanta
8	56.5	Chicago
17	153	total

81.00 expected value
10.38 standard deviation
1.45 z, corrected for ties
0.0742 p-value (one-tailed, upper)

In using the Wilcoxon rank-sum test, you may number the two populations in either order. However, once you have made a choice, *W* must be the sum of the ranks identified as population 1. If, in the no-show example, the population of Chicago was identified as number 1, the direction of the alternate hypothesis would be changed. The value of *z* would be the same but have the opposite sign.

H_0 : The population distribution of no-shows is the same or larger for Chicago than for Atlanta.

H_1 : The population distribution of no-shows is smaller for Chicago than for Atlanta.

The computed value of *z* is -1.49 , found by:

$$z = \frac{W - \frac{n_1(n_1 + n_2 + 1)}{2}}{\sqrt{\frac{n_1 n_2 (n_1 + n_2 + 1)}{12}}} = \frac{56.5 - \frac{8(8 + 9 + 1)}{2}}{\sqrt{\frac{8(9)(8 + 9 + 1)}{12}}} = -1.49$$

Our conclusion is the same as described earlier. There is no difference in the typical number of no-shows for Chicago and Atlanta.

Self-Review 18–5

The research director for Top Flite wants to know whether there is a difference in the distribution of the distances traveled by two of the company's golf balls. Eight of its XL-5000 brand and eight of its D2 brand balls were hit by an automatic fairway metal. The distances (in yards) were as follows:

XL-5000: 252, 263, 279, 273, 271, 265, 257, 280
D2: 262, 242, 256, 260, 258, 243, 239, 265

Do not assume the distributions of the distances traveled follow the normal probability distribution. At the .05 significance level, is there a difference between the two distributions?

Exercises

- 15.** The following observations were randomly selected from populations that were not necessarily normally distributed. Use the .05 significance level, a two-tailed test, and the Wilcoxon rank-sum test to determine whether there is a difference between the two populations.

Population A:	38, 45, 56, 57, 61, 69, 70, 79
Population B:	26, 31, 35, 42, 51, 52, 57, 62

- 16.** The following observations were randomly selected from populations that are not necessarily normally distributed. Use the .05 significance level, a two-tailed test, and the Wilcoxon rank-sum test to determine whether there is a difference between the two populations.

Population A:	12, 14, 15, 19, 23, 29, 33, 40, 51
Population B:	13, 16, 19, 21, 22, 33, 35, 43

- 17.** Tucson State University offers two MBA programs. In the first program, the students meet two nights per week at the university's main campus in downtown Tucson. In the second program, students only communicate online with the instructor. The director of the MBA experience at Tucson wishes to compare the number of hours studied last week by the two groups of students. A sample of 10 on-campus students and 12 online students revealed the following information.

Campus	28, 16, 42, 29, 31, 22, 50, 42, 23, 25
Online	26, 42, 65, 38, 29, 32, 59, 42, 27, 41, 46, 18

Do not assume the two distributions of study times, which are reported in hours, follow a normal distribution. At the .05 significance level, can we conclude the online students study more?

- 18.** In recent times, with mortgage rates at low levels, financial institutions have had to provide more customer convenience. One of the innovations offered by Coastal National Bank and Trust is online entry of mortgage applications. Listed below is the time, in minutes, to complete the application process for customers applying for a 15-year fixed-rate and a 30-year fixed-rate mortgage.

15 years, fixed rate	41, 36, 42, 39, 36, 48, 49, 38
30 years, fixed rate	21, 27, 36, 20, 19, 21, 39, 24, 22

At the .05 significance level, is it reasonable to conclude that it takes less time for those customers applying for the 30-year fixed-rate mortgage? Do not assume the distribution times follow a normal distribution for either group.

18.5 Kruskal-Wallis Test: Analysis of Variance by Ranks

L05 Conduct and interpret the Kruskal-Wallis test for several independent samples.

The analysis of variance (ANOVA) procedure discussed in Chapter 12 tests the hypothesis that several population means were equal. The data were interval or ratio level. Also, it was assumed the populations followed the normal probability distribution and their standard deviations were equal. What if the data are ordinal scale and/or the populations do not follow a normal distribution? W. H. Kruskal and W. A. Wallis reported a nonparametric test in 1952 requiring only ordinal-level (ranked)

Test requires independent samples but the populations do not have to be normal.

data. No assumptions about the shape of the populations are required. The test is referred to as the **Kruskal-Wallis one-way analysis of variance by ranks**.

For the Kruskal-Wallis test to be applied, the samples selected from the populations must be *independent*. For example, if samples from three groups—executives, staff, and supervisors—are to be selected and interviewed, the responses of one group (say, the executives) must in no way influence the responses of the others.

To compute the Kruskal-Wallis test statistic, (1) all the samples are combined, (2) the combined values are ordered from low to high, and (3) the ordered values are *replaced by ranks, starting with 1 for the smallest value*. An example will clarify the details of the procedure.

Example

The Hospital Systems of the Carolinas operate three hospitals in the Greater Charlotte area: St. Luke's Memorial on the west side of the city, Swedish Medical Center to the south, and Piedmont Hospital on the east side of town. The director of administration is concerned about the waiting time of patients with non-life-threatening athletic-type injuries that arrive during weekday evenings at the three hospitals. Specifically, is there a difference in the waiting times at the three hospitals?

Solution

To investigate, the director selected random samples of patients at the three locations and determined the time, in minutes, between entering the particular facility and when treatment was completed. The times in minutes are reported in Table 18–6.

TABLE 18–6 Waiting Times for Emergency Room Patients at Hospital Systems of the Carolinas

St. Luke's Memorial	Swedish Medical Center	Piedmont Hospital
56	103	42
39	87	38
48	51	89
38	95	75
73	68	35
60	42	61
62	107	
	89	

From Table 18–6, we observe that the shortest waiting time is 35 minutes for the fifth sampled patient at Piedmont Hospital. The longest waiting time is 107 minutes by the seventh patient at the Swedish Medical Center.

Likely the first thought for comparing the waiting times is to determine whether there is a difference in the mean waiting time at the three hospitals, that is, use the one-way ANOVA described in Section 12.5. However, as we described in Section 12.4, there are three requirements for that test:

1. The samples are from independent populations.
2. The population variances must be equal.
3. The samples are from normal populations.

In this instance, the samples are from independent populations, the three different hospitals. But suppose we do not want to assume equal variance in the waiting times at the three hospitals or that these waiting times follow a normal probability distribution. Failing these two criteria means we do not meet the ANOVA requirements, and so we cannot use the ANOVA techniques. Instead, we turn to the Kruskal-Wallis test, where these assumptions are not required.

The first step in conducting the Kruskal-Wallis test is to state the null and the alternate hypotheses.

H_0 : The population distributions of waiting times are the same for the three hospitals.

H_1 : The population distributions are not all the same for the three hospitals.

The director of administration selected the .05 significance level.

The test statistic used for the Kruskal-Wallis test is designated H . Its formula is:

KRUSKAL-WALLIS TEST

$$H = \frac{12}{n(n+1)} \left[\frac{(\Sigma R_1)^2}{n_1} + \frac{(\Sigma R_2)^2}{n_2} + \dots + \frac{(\Sigma R_k)^2}{n_k} \right] - 3(n+1) \quad [18-5]$$

with $k - 1$ degrees of freedom (k is the number of populations), where:

$\Sigma R_1, \Sigma R_2, \dots, \Sigma R_k$ are the sums of the ranks of samples 1, 2, ..., k , respectively.

n_1, n_2, \dots, n_k are the sizes of samples 1, 2, ..., k , respectively.

n is the combined number of observations for all samples.

The distribution of the sample H statistic is very close to the chi-square distribution with $k - 1$ degrees of freedom. We prefer that each sample include at least five observations. We use chi-square to formulate the decision rule. In this example, there are three populations—a population of waiting times for patients at St. Luke's Memorial, another for patients at the Swedish Medical Center, and a third for Piedmont Hospital patients. Thus, there are $k - 1$, or $3 - 1 = 2$ degrees of freedom. Refer to the chi-square table of critical values in Appendix B.3. The critical value for 2 degrees of freedom and the .05 level of significance is 5.991. So our decision rule is: Do not reject the null hypothesis if the computed value of the test statistic H is less than or equal to 5.991. If the computed value of H is greater than 5.991, reject the null hypothesis and accept the alternate hypothesis.

The next step is to determine the value of the test statistic. We replace the waiting times at the three hospitals with the corresponding ranks. Considering the waiting times as a single population, the Piedmont patient with a waiting time of 35 minutes waited the shortest time and hence is given the lowest rank of 1. There are two patients that waited 38 minutes, one at St. Luke's and one at Piedmont. To resolve this tie, each patient is given a rank of 2.5, found by $(2 + 3)/2$. This process is continued for all waiting times. The longest waiting time is 107 minutes, and that Swedish Medical Center patient is given a rank of 21. The scores, the ranks, and the sum of the ranks for each of the three hospitals are given in Table 18-7.

TABLE 18-7 Waiting Times, Ranks, and Sums of Ranks for Hospital Systems of the Carolinas

St. Luke's Memorial		Swedish Medical Center		Piedmont Hospital	
Waiting Time	Rank of Waiting Time	Waiting Time	Rank of Waiting Time	Waiting Time	Rank of Waiting Time
56	9.0	103	20.0	42	5.5
39	4.0	87	16.0	38	2.5
48	7.0	51	8.0	89	17.5
38	2.5	95	19.0	75	15.0
73	14.0	68	13.0	35	1.0
60	10.0	42	5.5	61	11.0
62	12.0	107	21.0		
		89	17.5		
$\Sigma R_1 = 58.5$		$\Sigma R_2 = 120.0$		$\Sigma R_3 = 52.5$	

Solving for H gives

$$\begin{aligned} H &= \frac{12}{n(n+1)} \left[\frac{(\sum R_1)^2}{n_1} + \frac{(\sum R_2)^2}{n_2} + \frac{(\sum R_3)^2}{n_3} \right] - 3(n+1) \\ &= \frac{12}{21(21+1)} \left[\frac{58.5^2}{7} + \frac{120^2}{8} + \frac{52.5^2}{6} \right] - 3(21+1) = 5.38 \end{aligned}$$

Because the computed value of $H(5.38)$ is less than the critical value of 5.991, we do not reject the null hypothesis. There is not enough evidence to conclude that there is a difference among the waiting times at the three hospitals.

The Kruskal-Wallis procedure can be done using Minitab software. Output for the example regarding the hospital waiting time follows. The computed value of H is 5.38 and the p -value reported on the output is .068. This agrees with our earlier calculations.

Recall from Chapter 12 that, for the analysis of variance technique to apply, we assume: (1) the populations are normally distributed, (2) these populations have equal standard deviations, and (3) the samples are selected from independent populations. If these assumptions are met in the hospital waiting time example, we use the F distribution as the test statistic. If these assumptions cannot be met, we apply the distribution-free test by Kruskal-Wallis. To highlight the similarities between the two approaches, we will solve the hospital waiting time example using the ANOVA technique.

To begin, we state the null and the alternate hypotheses for the three hospitals.

$$H_0: \mu_1 = \mu_2 = \mu_3$$

H_1 : The treatment means are not all the same.

For the .05 significance level, with $k - 1 = 3 - 1 = 2$ degrees of freedom in the numerator and $n - k = 21 - 3 = 18$ degrees of freedom in the denominator, the critical value of F is 3.55. The decision rule is to reject the null hypothesis if the computed value of F is greater than 3.55. The output using Excel follows.

	A	B	C	D	E	F	G	H	I	J	K
1	St. Luke's	Swedish	Piedmont		Anova: Single Factor						
2	56	103	42								
3	39	87	38		SUMMARY						
4	48	51	89		Groups	Count	Sum	Average	Variance		
5	38	95	75		St. Luke's	7	376	53.714	163.571		
6	73	68	35		Swedish	8	642	80.250	577.357		
7	60	42	61		Piedmont	6	340	56.667	486.667		
8	62	107									
9		89									
10					ANOVA						
11					Source of Variation	SS	df	MS	F	P-value	F crit
12					Between Groups	3166.4048	2	1583.2024	3.8220	0.0414	3.5546
13					Within Groups	7456.2619	18	414.2368			
14					Total	10622.6667	20				
15											

Similar results for one-way ANOVA and Kruskal-Wallis.

From the previous output, the computed value of F is 3.822 and the p -value is .041. Our decision is to reject the null hypothesis and accept the alternate hypothesis. Using the one-way ANOVA test, we conclude that the treatment means are not the same. That is, the mean waiting times at the three Hospital Systems of the Carolinas hospitals are different.

We have contradictory conclusions on the same data. How can this happen? If we compare the results using p -values, the answers are similar. For the Kruskal-Wallis test, the p -value was .057, which is only slightly more than the significance level of .05, but our decision was not to reject the null hypothesis. The p -value using ANOVA is .041, which is not far beyond the critical value into the rejection region. So, to summarize, we just missed rejecting with the Kruskal-Wallis test, and we were just in the rejection region using ANOVA. The difference in the p -values is .016. Thus, the results are actually quite close in terms of the p -values.

Self-Review 18–6

The regional bank manager of Statewide Financial Bank is interested in the turnover rate of personal checking accounts at four of the branches. (Turnover rate is the speed at which the money in an account is deposited and withdrawn. An extremely active account may have a rate of 300; if only one or two checks were written, the rate could be about 30.) The turnover rates of the samples selected from the four branch banks are shown in the table below. Using the .01 level and the Kruskal-Wallis test, determine whether there is a difference in the turnover rates of the personal checking accounts among the four branches.

Englewood Branch	West Side Branch	Great Northern Branch	Sylvania Branch
208	91	302	99
307	62	103	116
199	86	319	189
142	91	340	103
91	80	180	100
296			131

Exercises

connect™

19. Under what conditions should the Kruskal-Wallis test be used instead of analysis of variance?
20. Under what conditions should the Kruskal-Wallis test be used instead of the Wilcoxon rank-sum test?
21. The following sample data were obtained from three populations that did not follow a normal distribution.

Sample 1	Sample 2	Sample 3
50	48	39
54	49	41
59	49	44
59	52	47
65	56	51
	57	

- a. State the null hypothesis.
 b. Using the .05 level of risk, state the decision rule.
 c. Compute the value of the test statistic.
 d. What is your decision on the null hypothesis?
22. The following sample data were obtained from three populations where the variances were not equal, and you wish to compare the populations.

Sample 1	Sample 2	Sample 3
21	15	38
29	17	40
35	22	44
45	27	51
56	31	53
71		

- a. State the null hypothesis.
 b. Using the .01 level of risk, state the decision rule.
 c. Compute the value of the test statistic.
 d. What is your decision on the null hypothesis?
23. Davis Outboard Motors Inc. recently developed an epoxy painting process for corrosion protection on exhaust components. Bill Davis, the owner, wishes to determine whether the lengths of life for the paint are equal for three different conditions: saltwater, freshwater without weeds, and freshwater with a heavy concentration of weeds. Accelerated-life tests were conducted in the laboratory, and the number of hours the paint lasted before peeling was recorded.

Saltwater	Freshwater	Freshwater with Weeds
167.3	160.6	182.7
189.6	177.6	165.4
177.2	185.3	172.9
169.4	168.6	169.2
180.3	176.6	174.7

- Use the Kruskal-Wallis test and the .01 level to determine whether the lasting quality of the paint is the same for the three water conditions.
24. The National Turkey Association wants to experiment with the effects of three different feed mixtures on weight gain in pouls. Because no experience exists regarding the three mixtures, no assumptions regarding the population distribution of weights exists. To study the effects of the three mixtures, five pouls were given feed A, six were given feed B, and five were given feed C over a three-week time period. Test at the .05 level the hypothesis that there is no effect of feed mixture on weight.

Weight (in pounds)		
Feed Mixture A	Feed Mixture B	Feed Mixture C
11.2	12.6	11.3
12.1	10.8	11.9
10.9	11.3	12.4
11.3	11.0	10.6
12.0	12.0	12.0
	10.7	

18.6 Rank-Order Correlation

LO6 Compute and interpret Spearman's coefficient of rank correlation.

In Chapter 13, we discussed r , the sample coefficient of correlation. Recall that it measures the association between two interval- or ratio-scaled variables. For example, the coefficient of correlation reports the association between the salary of executives and their years of experience, or the association between the number of miles a shipment had to travel and the number of days it took to arrive at its destination.

Charles Spearman, a British statistician, introduced a measure of correlation for ordinal-level data. This measure allows us to describe the relationship between sets of ranked data. For example, two staff members in the Office of Research at the University of the Valley are asked to rank 10 faculty research proposals for funding purposes. We want to study the association between the ratings of the two staff members. That is, do the two staff members rate the same proposals as the most worthy and the least worthy of funding? Spearman's coefficient of rank correlation, denoted r_s , provides a measure of the association.

The coefficient of rank correlation is computed by the following formula.

SPEARMAN'S COEFFICIENT
OF RANK CORRELATION

$$r_s = 1 - \frac{6\sum d^2}{n(n^2 - 1)} \quad [18-6]$$

where:

d is the difference between the ranks for each pair.

n is the number of paired observations.

Like the coefficient of correlation, the coefficient of rank correlation can assume any value from -1.00 up to 1.00 . A value of -1.00 indicates perfect negative correlation and a value of 1.00 perfect positive correlation among the ranks. A rank correlation of 0 indicates that there is no association among the ranks. Rank correlations of $-.84$ and $.80$ both indicate a strong association, but the former indicates an inverse relationship between the ranks and the latter a direct relationship.

Example

Lorrenger Plastics Inc. recruits management trainees at colleges and universities throughout the United States. Each trainee is given a score by the recruiter during the on-campus interview. This score is an expression of future potential and may range from 0 to 200, with the higher score indicating more potential. If the applicant is hired by Lorrenger, he or she then enters an in-plant training program. At the completion of this program, the recruit is given another composite score. This score, which is based on tests and the opinions of group leaders and in-plant training officers, can range from 0 to 100. Again, a higher score indicates more potential. The on-campus scores and the in-plant training scores are given in Table 18-8.

TABLE 18-8 On-Campus Scores and In-Plant Scores for a Sample of Recent College Graduates Hired at Lorrenger Plastics Inc.

Graduate	On-Campus Score	In-Plant Score
Spina, Sal	83	45
Gordon, Ray	106	45
Althoff, Roberta	92	45
Alvear, Ginny	48	36
Wallace, Ann	127	68
Lyons, George	113	83
Harbin, Joe	118	88

(continued)

Solution

Statistics in Action

Manatees are large mammals that like to float just below the water's surface. Because they float just below the surface, they are in danger from powerboat propellers. A study of the correlation between the number of powerboat registrations in coastal Florida counties and the number of accidental manatee deaths revealed a strong positive correlation. As a result, Florida created regions where powerboats are prohibited, so that manatees could thrive.

Graduate	On-Campus Score	In-Plant Score
Davison, Jack	78	61
Brydon, Tom	83	66
Bobko, Jack	193	94
Koppel, Marty	101	56
Nyland, Patricia	123	91

Determine the association between the on-campus and in-plant scores. Do those recruits that earn high scores during the on-campus interview also earn high scores during their in-plant training?

In Section 4.6, we investigated the association between two variables using a scatter diagram. This is a good place to begin. Below is a scatter diagram of the association between the on-campus and in-plant scores. Clearly there is a direct or positive association between the two scores. However, note the plot for Jack Bobko, the third graduate from the bottom. His on-campus score of 193 is 66 points higher than Ann Wallace, the next highest score. Bobko's plot is a potential outlier from the others and may be distorting the association between the two variables.

The usual measure of association is the coefficient of correlation, described in Section 13.3 on page 468. This measure of association requires both variables to be interval scale. In this case, the scores are interval scale, but the fact that the one score is so much larger, an outlier, is a problem. Because that point seems so different from the others, statisticians often suggest the rank of the scores be used in place of the actual scores. Spearman's Coefficient of Rank Correlation uses the ranks of the scores rather than the actual scores. That is, it correlates the ranks rather than the actual scores and reduces the impact of Bobko's on-campus score being so much larger than the others.

To calculate the coefficient of rank correlation, we first rank the scores from low to high. We start with the on-campus scores. The lowest score awarded by the on-campus recruiter is a 48 to Ginny Alvear, so she is ranked 1. The next lowest is 78 to Jack Davison, so he is ranked 2. There are two on-campus scores of 83. The tie is resolved by giving each a rank of 3.5, which is the average of ranks 3 and 4. The highest on-campus score is Jack Bobko's 193; he is given the highest rank of 12.

The same procedure is followed for the in-plant scores. Again, Ginny Alvear had the lowest score of 36, so her in-plant ranking is 1. There are three in-plant scores of 45. The mean of the three tied ranks is 3, found by $(2 + 3 + 4)/3 = 3$, so each of these recruits is awarded an in-plant ranking of 3. This is illustrated along with the necessary calculations for r_s in Table 18–9.

TABLE 18–9 Calculations for the Coefficient of Rank Correlation (r_s)

Graduate	Scores		Rank		Difference between	
	On-Campus Score	In-Plant Score	On-Campus Rank	In-Plant Rank	Ranks (d)	d^2
Spina, Sal	83	45	3.5	3	0.5	0.25
Gordon, Ray	106	45	7	3	4.0	16.00
Althoff, Roberta	92	45	5	3	2.0	4.00
Alvear, Ginny	48	36	1	1	0.0	0.00
Wallace, Ann	127	68	11	8	3.0	9.00
Lyons, George	113	83	8	9	-1.0	1.00
Harbin, Joe	118	88	9	10	-1.0	1.00
Davison, Jack	78	61	2	6	-4.0	16.00
Brydon, Tom	83	66	3.5	7	-3.5	12.25
Bobko, Jack	193	94	12	12	0.0	0.00
Koppel, Marty	101	56	6	5	1.0	1.00
Nyland, Patricia	123	91	10	11	-1.0	1.00
					0	61.50

The coefficient of rank correlation is .785, found by using formula (18–6).

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)} = 1 - \frac{6(61.50)}{12(12^2 - 1)} = 1 - .215 = .785$$

The value of .785 indicates a strong positive association between the scores of the on-campus recruiter and the scores of the in-plant training staff. The graduates who received high scores from the on-campus recruiter also tended to be the ones who received high scores from the training staff. It would be reasonable to conclude that there is association between the two sets of scores.

Testing the Significance of r_s

Testing whether correlation in the population is zero

In Section 13.4 of Chapter 13, we tested the significance of Pearson's r . For ranked data, the question also arises whether the correlation in the population is actually zero. For instance, there were only 12 graduates sampled in the preceding Example. The rank correlation coefficient of .785 indicates a rather strong direct or positive relationship. Is it possible that the correlation of .785 is due to chance and that the correlation among the ranks in the population is really 0? We can conduct a test of hypothesis to answer that question.

For a sample of 10 or more, the significance of r_s is determined by computing t using the following formula. The sampling distribution of r_s follows the t distribution with $n - 2$ degrees of freedom.

HYPOTHESES TEST, RANK CORRELATION

$$t = r_s \sqrt{\frac{n - 2}{1 - r_s^2}} \quad [18-7]$$

The null and the alternate hypotheses are:

H_0 : The rank correlation in the population is zero.

H_1 : There is a positive association among the ranks.

The decision rule is to reject if the computed value of t is greater than 1.812 (from Appendix B.2, .05 significance level, one-tailed test, and 10 degrees of freedom, found by $n - 2 = 12 - 2 = 10$).

The computed value of t is 4.007:

$$t = r_s \sqrt{\frac{n - 2}{1 - r_s^2}} = .785 \sqrt{\frac{12 - 2}{1 - .785^2}} = 4.007$$

The null hypothesis is rejected because the computed t of 4.007 is greater than 1.812. The alternate hypothesis is accepted. There is evidence of a positive correlation between the ranks given by the on-campus recruiters and the ranks assigned during training.

Self-Review 18–7

A sample of individuals applying for factory positions at Davis Enterprises revealed the following scores on an eye perception test (X) and a mechanical aptitude test (Y):

Subject	Eye Perception	Mechanical Aptitude	Subject	Eye Perception	Mechanical Aptitude
001	805	23	006	810	28
002	777	62	007	805	30
003	820	60	008	840	42
004	682	40	009	777	55
005	777	70	010	820	51

- (a) Compute the coefficient of rank correlation.
- (b) At the .05 significance level, can we conclude that the correlation in the population is different from 0?

Exercises

connect™

25. Do husbands and wives like the same TV shows? A recent study by Nielsen Media Research asked a young married couple to rank shows from best to worst. A rank of 1 indicates the best liked show and a rank of 14 the least liked show. The results for one married couple follow.

Program	Male Rating	Female Rating
60 Minutes	4	5
CSI—New York	6	4
Bones	7	8
SportsCenter	2	7
Late Show with David Letterman	12	11
NBC Nightly News	8	6
Law and Order: Los Angeles	5	3
Miami Medical	3	9
Survivor	13	2
Office	14	10
American Idol	1	1
Grey's Anatomy	9	13
House	10	12
Criminal Minds	11	14

- a. Draw a scatter diagram. Place the male rankings on the horizontal axis and the female rankings on the vertical axis.
- b. Compute the coefficient of rank correlation between the male and female rankings.
- c. At the .05 significance level, is it reasonable to conclude there is a positive association between the two rankings?

Chapter 18

- 26.** Far West University offers both day and evening classes in business administration. One question in a survey of students inquires how they perceive the prestige associated with certain careers. A day student was asked to rank the careers from 1 to 8, with 1 having the most prestige and 8 the least prestige. An evening student was asked to do the same. The results follow.

Career	Ranking by Day Student	Ranking by Evening Student	Career	Ranking by Day Student	Ranking by Evening Student
Accountant	6	3	Statistician	1	7
Computer programmer	7	2	Marketing researcher	4	8
Branch bank manager	2	6	Stock analyst	3	5
Hospital administrator	5	4	Production manager	8	1

Find Spearman's coefficient of rank correlation.

- 27.** New representatives for Clark Sprocket and Chain Inc. attended a brief training program before being assigned to a regional sales office. At the end of the training program, the representatives were ranked with respect to future sales potential by the vice president of sales. At the end of the first sales year, their rankings were paired with their first year sales:

Representative	Annual Sales (\$ thousands)	Ranking in Training Program	Representative	Annual Sales (\$ thousands)	Ranking in Training Program
Kitchen	319	3	Arden	300	10
Bond	150	9	Crane	280	5
Gross	175	6	Arthur	200	2
Arbuckle	460	1	Keene	190	7
Greene	348	4	Knopf	300	8

- a. Compute and interpret the coefficient of rank correlation between first-year sales and rank after the training program.
 b. At the .05 significance level, can we conclude that there is a positive association between first-year sales dollars and ranking in the training program?
28. Suppose Texas A & M University—Commerce has five scholarships available for the women's basketball team. The head coach provided the two assistant coaches with the names of 10 high school players with potential to play at the university. Each assistant coach attended three games and then ranked the 10 players with respect to potential. To explain, the first coach ranked Norma Tidwell as the best player among the 10 scouted and Jeannie Black the worst.

Player	Rank, by Assistant Coach		Player	Rank, by Assistant Coach	
	Jean Cann	John Cannelli		Jean Cann	John Cannelli
Cora Jean Seiple	7	5	Candy Jenkins	3	1
Bette Jones	2	4	Rita Rosinski	5	7
Jeannie Black	10	10	Anita Lockes	4	2
Norma Tidwell	1	3	Brenda Towne	8	9
Kathy Marchal	6	6	Denise Ober	9	8

- a. Determine Spearman's rank correlation coefficient.
 b. At the .05 significance level, can we conclude there is a positive association between the ranks?

Chapter Summary

- I.** The sign test is based on the sign difference between two related observations.
- No assumptions need to be made about the shape of the two populations.
 - It is based on paired or dependent samples.
 - For small samples, find the number of + or - signs and refer to the binomial distribution for the critical value.
 - For a sample of 10 or more, use the standard normal distribution and the following formula.

$$z = \frac{(X \pm .50) - .50n}{.50\sqrt{n}}$$

[18-2] [18-3]

- II.** The median test is used to test a hypothesis about a population median.
- Find μ and σ for a binomial distribution.
 - The z distribution is used as the test statistic.
 - The value of z is computed from the following formula, where X is the number of observations above or below the median.

$$z = \frac{(X \pm .50) - \mu}{\sigma}$$

[18-1]

- III.** The Wilcoxon signed-rank test is a nonparametric test where the normality assumption is not required.
- Data must be at least ordinal scale, and the samples must be dependent.
 - The steps to conduct the test are:
 - Rank absolute differences between the related observations.
 - Apply the sign of the differences to the ranks.
 - Sum negative ranks and positive ranks.
 - The smaller of the two sums is the computed T value.
 - Refer to Appendix B.7 for the critical value, and make a decision regarding H_0 .
- IV.** The Wilcoxon rank-sum test is used to test whether two independent samples came from equal populations.
- No assumption about the shape of either population is required.
 - The data must be at least ordinal scale.
 - Each sample must contain at least eight observations.
 - To determine the value of the test statistic W , the sample observations are ranked from low to high as if they were from a single group.
 - The sum of ranks for each of the two samples is determined.
 - W is used to compute z , where W is the sum of the ranks for population 1.

$$z = \frac{W - \frac{n_1(n_1 + n_2 + 1)}{2}}{\sqrt{\frac{n_1 n_2 (n_1 + n_2 + 1)}{12}}}$$

[18-4]

- G.** The standard normal distribution, found in Appendix B.1, is the test statistic.
- V.** The Kruskal-Wallis one-way ANOVA by ranks is used to test whether several populations are the same.
- No assumption regarding the shape of any of the populations is required.
 - The samples must be independent and at least ordinal scale.
 - The sample observations are ranked from smallest to largest as though they were a single group.
 - The test statistic follows the chi-square distribution, provided there are at least five observations in each sample.
 - The value of the test statistic is computed from the following:

$$H = \frac{12}{n(n+1)} \left[\frac{(\sum R_1)^2}{n_1} + \frac{(\sum R_2)^2}{n_2} + \cdots + \frac{(\sum R_k)^2}{n_k} \right] - 3(n+1)$$

[18-5]

- VI.** Spearman's coefficient of rank correlation is a measure of the association between two ordinal-scale variables.

- A.** It can range from -1 up to 1 .
1. A value of 0 indicates there is no association between the variables.
 2. A value of -1 indicates perfect negative correlation, and 1 indicates perfect positive correlation.
- B.** The value of r_s is computed from the following formula.

$$r_s = 1 - \frac{6\sum d^2}{n(n^2 - 1)} \quad [18-6]$$

- C.** Provided the sample size is at least 10 , we can conduct a test of hypothesis using the following formula:

$$t = r_s \sqrt{\frac{n - 2}{1 - r_s^2}} \quad [18-7]$$

1. The test statistic follows the t distribution.
2. There are $n - 2$ degrees of freedom.

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
$(\Sigma R_1)^2$	Square of the total of the first column ranks	<i>Sigma R sub 1 squared</i>
r_s	Spearman's coefficient of rank correlation	<i>r sub s</i>

Chapter Exercises

connect™

29. The vice president of programming at NBC is finalizing the prime-time schedule for the fall. She has decided to include a hospital drama but is unsure which of two possibilities to select. She has a pilot called "The Surgeon" and another called "Critical Care." To help her make a final decision, a sample of 20 viewers from throughout the United States was asked to watch the two pilots and indicate which show they prefer. The results were that 12 liked The Surgeon, 7 liked Critical Care, and one had no preference. Is there a preference for one of the two shows? Use the $.10$ significance level.
30. IBM Inc. is going to award a contract for fine-line pens to be used nationally in its offices. Two suppliers, Bic and Pilot, have submitted bids. To determine the preference of office employees, brokers, and others, a personal preference test is to be conducted using a randomly selected sample of 20 employees. The $.05$ level of significance is to be used.
- a. If the alternate hypothesis states that Bic is preferred over Pilot, is the sign test to be conducted as a one-tailed or a two-tailed test? Explain.
 - b. As each of the sample members told the researchers his or her preference, a "+" was recorded if it was Bic and a "-" if it was the Pilot fine-line pen. A count of the pluses revealed that 12 employees preferred Bic, 5 preferred Pilot, and 3 were undecided. What is n ?
 - c. What is the decision rule in words?
 - d. What conclusion did you reach regarding pen preference? Explain.
31. Cornwall and Hudson, a large retail department store, wants to handle just one brand of high-quality CD player. The list has been narrowed to two brands: Sony and Panasonic. To help make a decision, a panel of 16 audio experts met. A passage using Sony components (labeled A) was played. Then the same passage was played using Panasonic components (labeled B). A "+" in the following table indicates an individual's preference for the Sony components, a "-" indicates preference for Panasonic, and a 0 signifies no preference.

Expert															
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
+	-	+	-	+	+	-	0	-	+	-	+	+	-	+	-

Conduct a test of hypothesis at the $.10$ significance level to determine whether there is a difference in preference between the two brands.

32. The Greater Jacksonville, Florida, Real Estate Association claims that the median rental for three-bedroom condominiums is more than \$1,200 a month. A random sample of 149 units showed 5 rented for exactly \$1,200 a month, and 75 rented for more than \$1,200. At the .05 level, can we conclude that the median rental is more than \$1,200?
- State H_0 and H_1 .
 - Give the decision rule.
 - Do the necessary calculations, and arrive at a decision.
33. The Citrus Council of America wants to determine whether consumers prefer plain orange juice or juice with some orange pulp in it. A random sample of 212 consumers was selected. Each member of the sample tasted a small, unlabeled cup of one kind and then tasted the other kind. Twelve consumers said they had no preference, 40 preferred plain juice, and the remainder liked the juice with pulp better. Test at the .05 level that the preferences for plain juice and for orange juice with pulp are equal.
34. The objective of a community research project is to determine whether women are more community conscious before marriage or after five years of marriage. A test designed to measure community consciousness was administered to a sample of women before marriage, and the same test was given to them five years after marriage. The test scores are:

Name	Before Marriage	After Marriage	Name	Before Marriage	After Marriage
Beth	110	114	Carol	186	196
Jean	157	159	Lisa	116	116
Sue	121	120	Sandy	160	140
Cathy	96	103	Petra	149	142
Mary	130	139			

Test at the .05 level. H_0 is: There is no difference in community consciousness before and after marriage. H_1 is: There is a difference.

35. Is there a difference in the annual divorce rates in predominantly rural counties among three geographic regions, namely, the Southwest, the Southeast, and the Northwest? Test at the .05 level. Annual divorce rates per 1,000 population for randomly selected counties are:

Southwest:	5.9, 6.2, 7.9, 8.6, 4.6
Southeast:	5.0, 6.4, 7.3, 6.2, 8.1, 5.1
Northwest:	6.7, 6.2, 4.9, 8.0, 5.5

Day Shift	Evening Shift
92	96
103	114
116	80
81	82
89	88
	91

36. The production manager of MPS Audio Systems Inc. is concerned about the idle time of workers. In particular, he would like to know if there is a difference in the idle minutes for workers on the day shift and the evening shift. The information to the left is the number of idle minutes yesterday for the five day-shift workers and the six evening-shift workers. Use the .05 significance level.
37. Drs. Trythall and Kerns are studying the mobility of executives in selected industries. Their research measures mobility using a score based on the number of times an executive has moved, changed companies, or changed jobs within a company over the last 10 years. The highest number of points is awarded for moving and changing companies, the fewest for changing jobs within a company and not moving. The distribution of scores does not follow the normal probability distribution. Develop an appropriate test to determine if there is a difference in the mobility scores in the four industries. Use the .05 significance level.

Chemical	Retail	Internet	Space
4	3	62	30
17	12	40	38
8	40	81	46
20	17	96	40
16	31	76	21
	19		

Chapter 18

- 38.** A series of questions on sports and world events was asked of a randomly selected group of young adult naturalized citizens. The results were translated into a “knowledge” score. The scores were:

Citizen	Sports	World Events	Citizen	Sports	World Events
J. C. McCarthy	47	49	L. M. Zaugg	87	75
A. N. Baker	12	10	J. B. Simon	59	86
B. B. Beebe	62	76	J. Goulden	40	61
L. D. Gaucet	81	92	A. A. Fernandez	87	18
C. A. Jones	90	86	A. M. Carbo	16	75
J. N. Lopez	35	42	A. O. Smithy	50	51
A. F. Nissen	61	61	J. J. Pascal	60	61

- a.** Determine the degree of association between how the citizens ranked with respect to knowledge of sports and how they ranked on world events.
b. At the .05 significance level, is the rank correlation in the population greater than zero?
39. Early in the basketball season, 12 college teams appeared to be outstanding. A panel of sportswriters and a panel of college basketball coaches were asked to rank the 12 teams. Their composite rankings were as follows.

Team	Coaches	Sportswriters	Team	Coaches	Sportswriters
Duke	1	1	Syracuse	7	10
UNLV	2	5	Georgetown	8	11
Indiana	3	4	Villanova	9	7
North Carolina	4	6	LSU	10	12
Louisville	5	3	St. Johns	11	8
Ohio State	6	2	Michigan	12	9

Determine the correlation between the rankings of the coaches and the sportswriters. At the .05 significance level, can we conclude there is a positive correlation between the rankings?

- 40.** Professor Bert Forman believes the students who complete his examinations in the shortest time receive the highest grades and those who take the longest to complete them receive the lowest grades. To verify his suspicion, he assigns a rank to the order of finish and then grades the examinations. The results are shown below:

Student	Order of Completion	Score (50 possible)	Student	Order of Completion	Score (50 possible)
Gromney	1	48	Smythe	7	39
Bates	2	48	Arquette	8	30
MacDonald	3	43	Govito	9	37
Sosa	4	49	Gankowski	10	35
Harris	5	50	Bonfigilo	11	36
Cribb	6	47	Matsui	12	33

Convert the test scores to a rank and find the coefficient of rank correlation. At the .05 significance level, can Professor Forman conclude there is a positive association between the order of finish and the test scores?

Data Set Exercises

41. Refer to the Real Estate data, which report information on homes sold in Goodyear, Arizona.
 - a. Use an appropriate nonparametric test to determine whether there is a difference in the typical selling price of the homes in the several townships. Assume the selling prices are not normally distributed. Use the .05 significance level.
 - b. Combine the homes with 6 or more bedrooms into one group and determine whether there is a difference according to the number of bedrooms in the typical selling prices of the homes. Use the .05 significance level and assume the distribution of selling prices is not normally distributed.
 - c. Assume that the distribution of the distance from the center of the city is positively skewed. That is, the normality assumption is not reasonable. Compare the distribution of the distance from the center of the city of the homes that have a pool with those that do not have a pool. Can we conclude there is a difference in the distributions? Use the .05 significance level.
42. Refer to the Baseball 2009 data, which report information on the 2009 Major League Baseball season.
 - a. Rank the teams by the number of wins and their total team salary. Compute the coefficient of rank correlation between the two variables. At the .01 significance level, can you conclude that it is greater than zero?
 - b. Assume that the distributions of team salaries for the American League and National League do not follow the normal distribution. Conduct a test of hypothesis to see whether there is a difference in the two distributions.
 - c. Rank the 30 teams by attendance and by team salary. Determine the coefficient of rank correlation between these two variables. At the .05 significance level, is it reasonable to conclude the ranks of these two variables are related?
43. Refer to the data on the school buses in the Buena School District.
 - a. Assume the distribution of the maintenance cost for the three bus manufacturers does not follow a normal distribution. Conduct a test of hypothesis at the .05 significance level to determine whether the distributions differ.
 - b. Assume the distribution of the maintenance cost for the bus capacities does not follow a normal distribution. Conduct a test of hypothesis at the .05 significance level to determine whether the distributions differ.
 - c. Assume the distribution of the maintenance cost for the bus types, diesel or gasoline, does not follow a normal distribution. Conduct a test of hypothesis at the .05 significance level to determine whether the distributions differ.

Software Commands

1. The MegaStat for Excel commands necessary for the Wilcoxon rank-sum test on page 697 are:
 - a. Enter the number of no-shows for Atlanta in column A and for Chicago in column B.
 - b. Select **MegaStat**, **Nonparametric Tests**, and **Wilcoxon-Mann/Whitney Test**, then hit **Enter**.
 - c. For **Group 1**, use the data on Atlanta flights (*B3:B11*) and for **Group 2** use the data on Chicago flights (*D3:D10*). Click on **Correct for ties** and **one-tailed**, and *less than* as the **Alternative**, then click on **OK**.

2. The Minitab commands for the Kruskal-Wallis test on page 701 are:
- Enter the scores in column 1 and a code corresponding to their group in column 2. Name the variable in C1 Scores and the variable in C2 Group.
 - From the menu bar, select **Stat**, **Nonparametric**, and **Kruskal-Wallis**, and hit **Enter**.
 - Select the variables **Scores** as the **Response** variable and **Group** as the **Factor**.

3. The Excel commands for the one-way ANOVA on page 702 are:
- Enter the names *Manufacturing*, *Finance*, and *Trade* in the first row and the data in the columns under them.
 - Select the **Data** tab on the top of the menu. Then, on the far right, select **Data Analysis**. Select **ANOVA: Single Factor**, then click **OK**.
 - In the dialog box, the **Input Range** is A1:C9, click on **Labels in First Row**, and enter E1 as the **Output Range**, then click **OK**.

Chapter 18 Answers to Self-Review

- 18-1** a. Two-tailed because H_1 does not state a direction.
b.

Adding down, $.000 + .003 + .016 = .019$. This is the largest cumulative probability up to but

not exceeding .050, which is half the level of significance. The decision rule is to reject H_0 if the number of plus signs is 2 or less or 10 or more.

- c. Reject H_0 ; accept H_1 . There is a preference.

- 18-2** a. $H_0: \pi \leq 0.50$, $H_1: \pi > 0.50$.
b. Reject H_0 if $z > 1.65$.
c. Since 80 is more than $n/2 = 100/2 = 50$, we use:

$$z = \frac{(80 - .50) - .50(100)}{.50\sqrt{100}} = \frac{29.5}{5} = 5.9$$

- d. H_0 is rejected.

- e. The screening was effective.

- 18-3** H_0 : The median $\leq \$123$, H_1 : The median is more than \$123. The decision rule is to reject H_0 if $z > 1.65$.

$$z = \frac{(42 - .50) - 32}{.50\sqrt{64}} = \frac{9.5}{4} = 2.38$$

Reject H_0 , because 2.38 is larger than 1.65. The median amount spent is more than \$123.

- 18-4** a. $n = 10$ (because there was no change for A. A.)
 b.

Before	After	Differ- ence	Absolu- tute Differ- ence	Rank	R^-	R^+
17	18	-1	1	1.5	1.5	
21	23	-2	2	3.0	3.0	
25	22	3	3	5.0		5.0
15	25	-10	10	8.0	8.0	
10	28	-18	18	10.0	10.0	
16	16	—	—	—	—	—
10	22	-12	12	9.0	9.0	
20	19	1	1	1.5		1.5
17	20	-3	3	5.0	5.0	
24	30	-6	6	7.0	7.0	
23	26	-3	3	5.0	5.0	
				48.5		6.5

H_0 : Production is the same.

H_1 : Production has increased.

The sum of the positive signed ranks is 6.5; the negative sum is 48.5. From Appendix B.7, one-tailed test, $n = 10$, the critical value is 10. Since 6.5 is less than 10, reject the null hypothesis and accept the alternate. New procedures did increase production.

- c. No assumption regarding the shape of the distribution is necessary.

- 18-5** H_0 : There is no difference in the distances traveled by the XL-5000 and by the D2.

- H_1 : There is a difference in the distances traveled by the XL-5000 and by the D2.

Do not reject H_0 if the computed z is between 1.96 and -1.96 (from Appendix B.1); otherwise, reject H_0 and accept H_1 . $n_1 = 8$, the number of observations in the first sample.

XL-5000		D2	
Distance	Rank	Distance	Rank
252	4	262	9
263	10	242	2
279	15	256	5
273	14	260	8
271	13	258	7
265	11.5	243	3
257	6	239	1
280	16	265	11.5
Total	89.5		46.5

$$W = 89.5$$

$$z = \frac{89.5 - \frac{8(8 + 8 + 1)}{2}}{\sqrt{\frac{(8)(8)(8 + 8 + 1)}{12}}} = \frac{21.5}{9.52} = 2.26$$

Reject H_0 ; accept H_1 . There is evidence of a difference in the distances traveled by the two ball boys.

- 18-6**

Ranks			
Englewood	West Side	Great Northern	Sylvania
17	5	19	7
20	1	9.5	11
16	3	21	15
13	5	22	9.5
5	2	14	8
18			12

$$\Sigma R_1 = 89 \quad \Sigma R_2 = 16 \quad \Sigma R_3 = 85.5 \quad \Sigma R_4 = 62.5$$

$$n_1 = 6 \quad n_2 = 5 \quad n_3 = 5 \quad n_4 = 6$$

H_0 : The population distributions are identical.

H_1 : The population distributions are not identical.

$$H = \frac{12}{22(22 + 1)} \left[\frac{(89)^2}{6} + \frac{(16)^2}{5} + \frac{(85.5)^2}{5} + \frac{(62.5)^2}{6} \right] - 3(22 + 1) \\ = 13.635$$

The critical value of chi-square for $k - 1 = 4 - 1 = 3$ degrees of freedom is 11.345. Since the computed value of 13.635 is greater than 11.345, the null hypothesis is rejected. We conclude that the turnover rates are not the same.

- 18-7** a.

X	Y	Rank		d	d^2
		X	Y		
805	23	5.5	1	4.5	20.25
777	62	3.0	9	-6.0	36.00
820	60	8.5	8	0.5	0.25
682	40	1.0	4	-3.0	9.00
777	70	3.0	10	-7.0	49.00
810	28	7.0	2	5.0	25.00
805	30	5.5	3	2.5	6.25
840	42	10.0	5	5.0	25.00
777	55	3.0	7	-4.0	16.00
820	51	8.5	6	2.5	6.25
				0	193.00

$$r_s = 1 - \frac{6(193)}{10(99)} = -.170$$

- b. H_0 : $\rho = 0$; H_1 : $\rho \neq 0$. Reject H_0 if $t < -2.306$ or $t > 2.306$.

$$t = -.170 \sqrt{\frac{10 - 2}{1 - (-0.170)^2}} = -0.488$$

H_0 is not rejected. We have not shown a relationship between the two tests.

A Review of Chapters 17 and 18

In Chapters 17 and 18, we describe statistical methods to study data that is either the nominal or the ordinal scale of measurement. These methods are *nonparametric* or *distribution-free* statistics. They do not require assumptions regarding the shape of the population. Recall, for example, in Chapter 12 when investigating the means of several populations, we assume the populations follow the normal probability distribution.

In Chapter 17, we describe the chi-square distribution. We use this distribution to compare the observed set of frequencies in a random sample with the corresponding set of expected frequencies in the population. The level of measurement is the nominal scale. Recall that when data are measured at the nominal level, the observations can only be classified according to some label, name, or characteristic.

In Chapter 17, we also explore the relationship between two variables in a contingency table. That is, we observe two characteristics of each sampled individual or object. For example, is there a relationship between the quality of the product (acceptable or unacceptable) and the shift on which it was manufactured (day, afternoon, or night)? The chi-square distribution is used as the test statistic.

In Chapter 18, we describe five nonparametric tests of hypothesis and the coefficient of rank correlation. Each of these tests requires at least the ordinal scale of measurement. That is, we are able to rank, or order, the variables of interest.

The *sign test* for dependent samples is based on the sign of the difference between related observations. The binomial distribution is the test statistic. In cases where the sample is greater than 10, the normal approximation to the binomial probability distribution serves as the test statistic.

The first step when using the *median test* is to count the number of observations above (or below) the proposed median. Next, we use the standard normal distribution to determine if this number is reasonable or too large to have occurred by chance.

The *Wilcoxon signed-rank test* requires dependent samples. It is an extension of the sign test in that it makes use of both the direction and the magnitude of the difference between related values. It has its own sampling distribution, which is reported in Appendix B.7.

The *Wilcoxon ranked-sum test* assumes independent populations, but does not require the populations to follow the normal probability distribution. It is an alternative to the *t* test for independent samples described in Chapter 11. When there are at least eight observations in each sample, the test statistic is the standard normal distribution.

The *Kruskal-Wallis test* is an extension of the Wilcoxon ranked-sum test in that it handles more than two populations. It is an alternative to the one-way ANOVA method described in Chapter 12. It does not require the populations to follow the normal probability distribution or that the populations have equal standard deviations.

The statistic, *Spearman's coefficient of rank correlation*, is a special case of the Pearson coefficient of correlation, described in Chapter 13. It is based on the correlation between the *ranks* of related observations. It may range from -1.00 to 1.00, with 0 indicating no association between the ranks.

Glossary

Chapter 17

Chi-square distribution A distribution with these characteristics: (1) Its value can only be positive. (2) There is a family of chi-square distributions, a different one for each different degree of freedom. (3) The distributions are positively skewed, but as the number of degrees of freedom increases, the distribution approaches the normal distribution.

Chi-square goodness-of-fit test A test with the objective of determining how well an observed set of frequencies fits an expected set of frequencies. It is concerned with one nominal-scale variable, such as the color of a car.

Contingency table If two characteristics, such as gender and highest degree earned for a sample of stock brokers, are cross-classified into a table, the result is called a contingency table. The chi-square test statistic is used to investigate whether the two characteristics are related.

Nominal level of measurement The “lowest” level of measurement. Such data can only be classified into categories, and there is no particular order for the categories. For example, it makes no difference whether the categories “male” and “female” are listed in that order, or female first and male second. The categories are mutually exclusive—meaning, in this illustration, that a person cannot be a male and a female at the same time.

Nonparametric or distribution-free tests Hypothesis tests involving nominal- and ordinal-level data. No assumptions need be made about the shape of the population distribution; that is, we do not assume the population is normally distributed.

Chapter 18

Kruskal-Wallis one-way analysis of variance by ranks A test used when the assumptions for parametric analysis

of variance (ANOVA) cannot be met. Its purpose is to test whether several populations are equal. The data must be at least ordinal scale.

Sign test A test used for dependent samples. The sign test is used to find whether there is a brand preference for two products or to determine whether performance after an experiment is greater than before the experiment. Also, the sign test is used to test a hypothesis about the median. **Spearman's coefficient of rank correlation** A measure of the association between the ranks of two variables. It can range from -1.00 to 1.00 . A value of -1.00 indicates a perfect negative association among the ranks and a value of 1.00 means a perfect positive association among the ranks. A value of 0 indicates no association among the ranks.

Wilcoxon rank-sum test A nonparametric test requiring independent samples. The data must be at least ordinal level. That is, the data must be capable of being ranked. The test is used when the assumptions for the parametric Student t test cannot be met. The objective of the test is to find whether two independent samples can be considered as coming from the same population.

Wilcoxon signed-rank test A nonparametric test requiring at least ordinal-level data and dependent samples. Its purpose is to find whether there is any difference between two sets of paired (related) observations. It is used if the assumptions required for the paired t test cannot be met.

Problems

- The owner of Beach Front Snow Cones Inc. believes the median number of snow cones sold per day between Memorial Day and Labor Day is 60. Below is a sample of 20 days. Is it reasonable to conclude that the median is actually greater than 60? Use the .05 significance level.

65	70	65	64	66	54	68	61	62	67
65	50	64	55	74	57	67	72	66	65

- The manufacturer of children's raincoats wants to know if there is a preference among children for any specific color. The information below is the color preference for a sample of 50 children between the ages 6 and 10. Use the .05 significance level to investigate.

Color	Frequency
Blue	17
Red	8
Green	12
Yellow	13

- Is there a difference (in feet) of the length of suspension bridges in the northeast, southeast, and far west parts of the United States? Conduct an appropriate test of hypothesis on the following data. Do not assume the bridge lengths follow a normal probability distribution. Use the .05 significance level.

Northeast	Southeast	Far West
3,645	3,502	3,547
3,727	3,645	3,636
3,772	3,718	3,659
3,837	3,746	3,673
3,873	3,758	3,728
3,882	3,845	3,736
3,894	3,940	3,788
	4,070	3,802
	4,081	

Cases

A. Century National Bank

Is there a relationship between the location of the branch bank and whether the customer has a debit card? Based on the information available, develop a table that shows the relationship between these two variables. At the .05 significance level, can we conclude there is a relationship between the branch location and whether the customer uses a debit card?

B. Thomas Testing Labs

John Thomas, the owner of Thomas Testing, has for some time done contract work for insurance companies regarding drunk driving. To improve his research capabilities, he recently purchased the Rupple Driving Simulator. This device will allow a subject to take a "road test" and provide a score indicating the number of driving errors committed during the test drive. Higher scores indicate more driving errors. Driving errors would include: not coming to a complete stop at a stop sign, not using turning signals, not exercising caution on wet or snowy pavement, and so on. During the road test, problems appear at random and not all problems appear in each road test. These are major advantages to the Rupple Driving Simulator because subjects do not gain any advantage by taking the test several times.

With the new driving simulator, Mr. Thomas would like to study in detail the problem of drunk driving. He begins by selecting a random sample of 25 drivers. He asks each of the selected individuals to take the test drive on the Rupple Driving Simulator. The number of errors for each driver is recorded. Next, he has each of the individuals in the group drink three 16-ounce cans of beer in a 60-minute period and return to the Rupple Driving Simulator for another test drive. The number of driving errors after drinking the beer is also shown. The research

question is: Does alcohol impair the driver's ability and, therefore, increase the number of driving errors?

Mr. Thomas believes the distribution of scores on the test drive does not follow a normal distribution and, therefore, a nonparametric test should be used. Because the observations are paired, he decides to use both the sign test and the Wilcoxon signed-rank test.

Subject	Driving Errors		Driving Errors	
	Without Alcohol	With Alcohol	Subject	Without Alcohol
1	75	89	14	72
2	78	83	15	83
3	89	80	16	99
4	100	90	17	75
5	85	84	18	58
6	70	68	19	93
7	64	84	20	69
8	79	104	21	86
9	83	81	22	97
10	82	88	23	65
11	83	93	24	96
12	84	92	25	85
13	80	103		94

- a. Compare the results using these two procedures. Conduct an appropriate test of hypothesis to determine if alcohol is related to driving errors.
- b. Write a report that summarizes your findings.

Practice Test

Part 1—Objective

1. The _____ level of measurement is required for the chi-square goodness-of-fit test. 1. _____
2. Which of the following is *not* a characteristic of the chi-square distribution? (positively skewed, based on degrees of freedom, cannot be negative, at least 30 observations) 2. _____
3. In a contingency table, how many traits are considered for each variable? 3. _____
4. In a contingency table, there are four rows and three columns; hence, there are _____ degrees of freedom. 4. _____
5. In a goodness-of-fit test, the critical value of chi-square is based on _____. (sample size, number of categories, number of variables, or none of these.) 5. _____
6. In a sign test, are the samples dependent or independent? 6. _____
7. In a sign test of eight paired observations, the test statistic is the _____ distribution. (binomial, z, t, or chi-square.) 7. _____
8. What is the major difference between the Kruskal-Wallis test and the Wilcoxon rank-sum test? (one is based on dependent samples and the other independent samples, or one is for comparing two independent samples and the other two or more independent samples) 8. _____
9. Under what conditions can the coefficient of rank correlation be less than -1.00? 9. _____

10. The Kruskal-Wallis test is used in the place of ANOVA when which two of the following criteria are not met? (normal population, equal standard deviations, more than 12 items in the sample, the populations are independent)
10. _____

Part 2—Problems

Use the standard five-step hypothesis testing procedure.

1. A recent census report indicated that 65 percent of families have two parents present, 20 percent have only a mother present, 10 percent have only a father present, and 5 percent have no parent present. A random sample of 200 children from a large rural school district revealed the following:

Two Parents	Mother Only	Father Only	No Parent	Total
120	40	30	10	200

Is there sufficient evidence to conclude that the proportion of families by type of parent present in this particular school district differs from those reported in the recent census?

2. A book publisher wants to investigate the type of books selected for recreational reading by men and women. A random sample provided the following information. At the .05 significance level, should we conclude that gender is related or unrelated to type of book selected?

	Mystery	Romance	Self-Help	Total
Men	250	100	190	540
Women	130	170	200	500

3. An instructor has three sections of basic statistics. Listed below are the grades on the first exam for each section. Assume that the distributions do not follow the normal probability distribution. At the .05 significance level, is there a difference in the distributions of scores?

8 A.M.	10 A.M.	1:30 P.M.
68	59	67
84	59	69
75	63	75
78	62	76
70	78	79
77	76	83
88	80	86
71		86
		87

19

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 Explain the purpose of quality control in production and service operations.

LO2 Discuss the two causes of process variation.

LO3 Use a Pareto chart to identify sources of variation.

LO4 Construct and interpret a fishbone diagram.

LO5 Compare an attribute versus a variable measure of quality.

LO6 Compute upper and lower control limits for mean and range charts.

LO7 Compare in-control and out-of-control quality control charts.

LO8 Construct and interpret percent defective and *c*-bar charts.

LO9 Explain the process of acceptance sampling.

LO10 Describe an operating characteristic curve for a sampling plan.

Statistical Process Control and Quality Management

A bicycle manufacturer randomly selects 10 frames each day and tests for defects. The number of defective frames found over the last 14 days is 3, 2, 1, 3, 2, 2, 8, 2, 0, 3, 5, 2, 0, and 4. Construct a control chart for this process and comment on whether the process is "in control." (See Exercise 11 and LO8.)

19.1 Introduction

Throughout this text, we present many applications of hypothesis testing. In Chapter 10, we describe methods for testing a hypothesis regarding a single population value. In Chapter 11, we describe methods for testing a hypothesis about two populations. In this chapter, we present another, somewhat different application of hypothesis testing, called **statistical process control or SPC**.

Statistical process control is a collection of strategies, techniques, and actions taken by an organization to ensure it is producing a quality product or providing a quality service. SPC begins at the product planning stage, when we specify the attributes of the product or service. It continues through the production stage. Each attribute throughout the process contributes to the overall quality of the product. To effectively use quality control, measurable attributes and specifications are developed against which the actual attributes of the product or service are compared.

19.2 A Brief History of Quality Control

Prior to the 1900s, U.S. industry was largely characterized by small shops making relatively simple products, such as candles or furniture. In these small shops, the individual worker was generally a craftsman who was completely responsible for the quality of the work. The worker could ensure the quality through the personal selection of the materials, skillful manufacturing, and selective fitting and adjustment.

In the early 1900s, factories sprang up, where people with limited training were formed into large assembly lines. Products became much more complex. The individual worker no longer had complete control over the quality of the product. A semi-professional staff, usually called the Inspection Department, became responsible for the quality of the product. The quality responsibility was usually fulfilled by a 100 percent inspection of all the important characteristics. If there were any discrepancies noted, these problems were handled by the manufacturing department supervisor. In essence, quality was attained by “inspecting the quality into the product.”

During the 1920s, Dr. Walter A. Shewhart, of Bell Telephone Laboratories, developed the concepts of statistical quality control. He introduced the concept of “controlling” the quality of a product as it was being manufactured, rather than inspecting the quality into the product after it was manufactured. For the purpose of controlling quality, Shewhart developed charting techniques for controlling in-process manufacturing operations. In addition, he introduced the concept of statistical sample inspection to estimate the quality of a product as it was being manufactured. This replaced the old method of inspecting each part after it was completed in the production operation.

Statistical quality control really came into its own during World War II. The need for mass-produced war-related items, such as bomb sights, accurate radar, and other electronic equipment, at the lowest possible cost hastened the use of statistical sampling and quality control charts. Since World War II, these statistical techniques have been refined and sharpened. The use of computers has also widened the use of these techniques.

World War II virtually destroyed the Japanese production capability. Rather than retool their old production methods, the Japanese enlisted the aid of the late Dr. W. Edwards Deming, of the United States Department of Agriculture, to help them develop an overall plan. In a series of seminars with Japanese planners, he stressed a philosophy that is known today as Deming’s 14 points. These 14 points are listed on the following page. He emphasized that quality originates from improving the process, not from inspection, and that quality is determined by the customers. The manufacturer must be able, via market research, to anticipate the needs of customers. Senior management has the responsibility for long-term improvement. Another of his points, and one that the Japanese strongly endorsed, is that every

member of the company must contribute to long-term improvement. To achieve this improvement, ongoing education and training are necessary.

Deming had some ideas that did not mesh with contemporary management philosophies in the United States. Two areas where Deming's ideas differed from U.S. management philosophy were with production quotas and merit ratings. He claimed these two practices, which are both common in the United States, are not productive and should be eliminated. He also pointed out that U.S. managers are mostly interested in good news. Good news, however, does not provide an opportunity for improvement. On the other hand, bad news opens the door for new products and allows for company improvement.

Listed below, in a condensed form, are Dr. Deming's 14 points. He was adamant that the 14 points needed to be adopted as a package in order to be successful. The underlying theme is cooperation, teamwork, and the belief that workers want to do their jobs in a quality fashion.

L01 Explain the purpose of quality control in production and service operations.

DEMING'S 14 POINTS

1. Create constancy of purpose for the continual improvement of products and service to society.
2. Adopt a philosophy that we can no longer live with commonly accepted levels of delays, mistakes, defective materials, and defective workmanship.
3. Eliminate the need for mass inspection as the way to achieve quality. Instead achieve quality by building the product correctly in the first place.
4. End the practice of awarding business solely on the basis of price. Instead, require meaningful measures of quality along with the price.
5. Improve constantly and forever every process for planning, production, and service.
6. Institute modern methods of training on the job for all employees, including managers. This will lead to better utilization of each employee.
7. Adopt and institute leadership aimed at helping people do a better job.
8. Encourage effective two-way communication and other means to drive out fear throughout the organization so that everyone may work more effectively and more productively for the company.
9. Break down barriers between departments and staff areas.
10. Eliminate the use of slogans, posters, and exhortations demanding zero defects and new levels of productivity without providing methods.
11. Eliminate work standards that prescribe quotas for the workforce and numerical goals for people in management. Substitute aids and helpful leadership in order to achieve continual improvement in quality and productivity.
12. Remove the barriers that rob hourly workers and the people in management of their right to pride of workmanship.
13. Institute a vigorous program of education and encourage self-improvement for everyone. What an organization needs is good people and people who are improving with education. Advancement to a competitive position will have its roots in knowledge.
14. Define clearly management's permanent commitment to ever-improving quality and productivity to implement all of these principles.

Deming's 14 points did not ignore statistical quality control, which is often abbreviated as SQC. The objective of statistical quality control is to monitor production through many stages of manufacturing. We use the tools of statistical quality control, such as $X\bar{x}$ and R charts, to monitor the quality of many processes and services. Control charts allow us to identify when a process or service is "out

of control," that is, when the point in time is reached where an excessive number of defective units are being produced. Interest in quality has accelerated dramatically in the United States since the late 1980s. Turn on the television and watch the commercials sponsored by Ford, Nissan, and GM to verify the emphasis on quality control on the assembly line. It is now one of the "in" topics in all facets of business. V. Daniel Hunt, a noted American Quality Control consultant, reports that in the United States 20 to 25 percent of the cost of production is currently spent finding and correcting mistakes. And, he added, the additional cost incurred in repairing or replacing faulty products in the field drives the total cost of poor quality to nearly 30 percent. In Japan, he indicated, this cost is about 3 percent!

In recent years, companies have been motivated to improve quality by the challenge of being recognized for their quality achievements. The Malcolm Baldrige National Quality Award,

established in 1988, is awarded annually to U.S. companies that demonstrate excellence in quality achievement and management. The award categories include manufacturing, service, small business, health care, and education. Past winners include Xerox, IBM, the University of Wisconsin-Stout, Ritz-Carlton Hotel Corporation, Federal Express, and Cadillac. The 2009 winners were:

Statistics in Action

Does excellence in quality management lead to higher financial performance? Recent research compared the financial performance of companies that received the Baldrige National Quality Award to similar companies who did not receive the award. The research showed that the companies receiving the award had an average of 39 percent higher operating income and 26 percent higher sales, and were 1.22 percent lower in their cost per sales dollar.

- Honeywell Federal Manufacturing & Technologies, LLC (FM&T) was the winner in the manufacturing category. They are one of the nation's most diverse low-volume, high-reliability production facilities, serving government agencies, national laboratories, universities, and U.S. industry. The company's overall customer satisfaction rate was measured at or above 95 percent for the past four years, which compares favorably to similar companies, whose levels range from 78 percent to 85 percent for the same period.
- AtlantiCare was a 2009 winner in the health care category. The organization is a nonprofit health system in southeastern New Jersey, delivering acute and chronic care, preventive and at-risk services, and health information. Among other achievements, survey responses from 2007 to 2009 show that customer satisfaction results were above the 90th percentile national benchmark, including those for the surgery center, the spine institute, urgent care, and clinical labs.
- MidwayUSA was the award recipient in the small business category. The firm is a family-owned, catalog/Internet-based retail merchant that offers shooting, reloading, gunsmithing, and hunting products. Retail customers represent 90 percent of the firm's total business, with dealers and international customers making up the remaining 10 percent. More than 95,000 different products from more than 700 different vendors are distributed. By focusing their processes on serving the customer, the company improved their overall customer satisfaction rating from 91 percent in 2007 and 2008 to 93 percent in 2009.
- Based in St. Joseph, Missouri, Heartland Health was a 2009 recipient in the health care category. Heartland Health is a not-for-profit, community-based, integrated health system serving the residents of northwest Missouri, northeast Kansas, southeast Nebraska, and southwest Iowa. With more than 3,200 caregivers (employees, volunteers, and health care practitioners), Heartland Health is the region's largest health system. Heartland Health uses Six Sigma methods for continuous improvement. Improvements in reducing errors, inspections, tests, and audits resulted in cost savings of \$8 million in 2005 to more than \$25 million in 2009.

- The Veterans Affairs Cooperative Studies Program (VACSP) Clinical Research Pharmacy Coordinating Center (the Center) was the winner in the nonprofit category. The Center manufactures, packages, stores, labels, distributes, and tracks clinical trial materials (drugs and devices) and monitors patient safety. A significant accomplishment of the company is customer retention. Seventy-five percent of the Center's customer relationships exceed 10 years.

You can obtain more information on these and other winners by visiting the website <http://www.quality.nist.gov>.

Six Sigma

Many service, manufacturing, and nonprofit organizations are committed to improving the quality of their services and products. "Six Sigma" is a name given to an organization-wide program designed to improve quality and performance throughout an organization. The focus of the program is to reduce the variation in any process used to produce and deliver services and products to customers. Six Sigma programs apply to production processes as well as accounting and other organizational support processes. The ultimate outcomes of a Six Sigma program are to reduce the costs of defects and errors, increase customer satisfaction and sales of products and services, and to increase profits.

Six Sigma gets its name from the normal distribution. The term *sigma* means standard deviation, and "plus or minus" three standard deviations gives a total range of six standard deviations. So Six Sigma means that a process should not generate more than 3.4 defects per million for any product or service. Many companies strive for even fewer defects.

To attain this goal, a Six Sigma program trains every organization member in processes to identify sources of process variation that significantly affect quality. The process includes identifying and defining problems, collecting and analyzing data to investigate and become knowledgeable about the problem, making process improvements to reduce process variation, and implementing procedures for improving the process.

Six Sigma uses many statistical techniques to collect and analyze the data needed to reduce process variation. The following are included in this text: histograms, analysis of variation, chi-square test of independence, regression, and correlation.

General Electric, Motorola, and AlliedSignal (now a part of Honeywell) are large companies that have used Six Sigma methods and achieved significant quality improvement and cost savings. Even cities like Fort Wayne, Indiana, have used six sigma techniques to improve their operations. The city is reported to have saved \$10 million since 2000 and improved customer service at the same time. For example, the city reduced missed trash pickups by 50 percent and cut the response time to repair potholes from 21 to 3 hours. You can learn more about Six Sigma ideas, methods, and training at www.6sigma.us.

19.3 Causes of Variation

L02 Discuss the two causes of process variation.

No two products are *exactly* the same. There is always some variation. The weight of each McDonald's Quarter Pounder is not exactly 0.25 pounds. Some will weigh more than 0.25 pounds, others less. The standard time for the TARTA (Toledo Area Regional Transit Authority) bus run from downtown Toledo, Ohio, to Perrysburg is 25 minutes. However, each run does not take *exactly* 25 minutes. Some runs take longer. Other times the TARTA driver must wait in Perrysburg before returning to Toledo. In some cases, there is a reason for the bus being late, an accident on the expressway or a snowstorm, for example. In other cases, the driver may not "hit"

the green lights or the traffic is unusually heavy and slow for no apparent reason. There are two general sources of variation in a process—chance and assignable.

CHANCE VARIATION Variation that is random in nature. This type of variation cannot be completely eliminated unless there is a major change in the techniques, technologies, methods, equipment, or materials used in the process.

Internal machine friction, slight variations in material or process conditions (such as the temperature of the mold being used to make glass bottles), atmospheric conditions (such as temperature, humidity, and the dust content of the air), and vibrations transmitted to a machine from a passing forklift are a few examples of sources of chance variation.

If the hole drilled in a piece of steel is too large due to a dull drill, the drill may be sharpened or a new drill inserted. An operator who continually sets up the machine incorrectly can be replaced or retrained. If the roll of steel to be used in the process does not have the correct tensile strength, it can be rejected. These are examples of assignable variation.

ASSIGNABLE VARIATION Variation that is not random. It can be eliminated or reduced by investigating the problem and finding the cause.

There are several reasons why we should be concerned with variation. Two are stated below.

1. It will change the shape, dispersion, and central location of the distribution of the product characteristic being measured.
2. Assignable variation is usually correctable, whereas chance variation usually cannot be corrected or stabilized economically.

19.4 Diagnostic Charts

There are a variety of diagnostic techniques available to investigate quality problems. Two of the more prominent of these techniques are **Pareto charts** and **fishbone diagrams**.

Pareto Charts

L03 Use a Pareto chart to identify sources of variation.

Pareto analysis is a technique for tallying the number and type of defects that happen within a product or service. The chart is named after a nineteenth-century Italian scientist, Vilfredo Pareto. He noted that most of the “activity” in a process is caused by relatively few of the “factors.” His concept, often called the 80–20 rule, is that 80 percent of the activity is caused by 20 percent of the factors. By concentrating on 20 percent of the factors, managers can attack 80 percent of the problem. For example, Emily’s Family Restaurant, located at the junction of Interstates 75 and 70, is investigating “customer complaints.” The five complaints heard most frequently are: discourteous service, cold food, long wait for seating, few menu choices, and unruly young children. Suppose discourteous service was mentioned most frequently and cold food second. These two factors total more than 85 percent of the complaints and hence are the two that should be addressed first because this will yield the largest reduction in complaints.

To develop a Pareto chart, we begin by tallying the type of defects. Next, we rank the defects in terms of frequency of occurrence from largest to smallest. Finally, we produce a vertical bar chart, with the height of the bars corresponding to the frequency of each defect. The following example illustrates these ideas.

Example

The city manager of Grove City, Utah, is concerned with water usage, particularly in single family homes. She would like to develop a plan to reduce the water usage in Grove City. To investigate, she selects a sample of 100 homes and determines the typical daily water usage for various purposes. These sample results are as follows.

Reasons for Water Usage	Gallons per Day
Laundering	24.9
Watering lawn	143.7
Personal bathing	106.7
Cooking	5.1
Swimming pool	28.3
Dishwashing	12.3
Car washing	10.4
Drinking	7.9

What is the area of greatest usage? Where should she concentrate her efforts to reduce the water usage?

Solution

A Pareto chart is useful for identifying the major areas of water usage and focusing on those areas where the greatest reduction can be achieved. The first step is to convert each of the activities to a percent and then to order them from largest to smallest. The total water usage per day is 339.3 gallons, found by totaling the gallons used in the eight activities. The activity with the largest use is watering lawns. It accounts for 143.7 gallons of water per day, or 42.4 percent of the amount of water used. The next largest category is personal bathing, which accounts for 31.4 percent of the water used. These two activities account for 73.8 percent of the water usage.

Reasons for Water Usage	Gallons per Day	Percent
Laundering	24.9	7.3
Watering lawn	143.7	42.4
Personal bathing	106.7	31.4
Cooking	5.1	1.5
Swimming pool usage	28.3	8.3
Dishwashing	12.3	3.6
Car washing	10.4	3.1
Drinking	7.9	2.3
Total	339.3	100.0

To draw the Pareto chart, we begin by scaling the number of gallons used on the left vertical axis and the corresponding percent on the right vertical axis. Next we draw a vertical bar with the height of the bar corresponding to the activity with the largest number of occurrences. In the Grove City example, we draw a vertical bar for the activity watering lawns to a height of 143.7 gallons. (We call this the count.) We continue this procedure for the other activities, as shown in the Minitab output in Chart 19–1.

Below the chart, we list the activities, their frequency of occurrence, and the percent of the time each activity occurs. In the last row, we list the cumulative percentage. This cumulative row will allow us to quickly determine which set of activities account for most of the activity. These cumulative percents are plotted above the

CHART 19–1 Pareto Chart for Water Usage in Grove City, Utah

vertical bars. In the Grove City example, the activities of watering lawn, personal bathing, and pools account for 82.1 percent of the water usage. The city manager can attain the greatest gain by looking to reduce the water usage in these three areas.

Fishbone Diagrams

LO4 Construct and interpret a fishbone diagram.

Another diagnostic chart is a **cause-and-effect diagram** or a **fishbone diagram**. It is called a cause-and-effect diagram to emphasize the relationship between an effect and a set of possible causes that produce the particular effect. This diagram is useful to help organize ideas and to identify relationships. It is a tool that encourages open brainstorming for ideas. By identifying these relationships, we can determine factors that are the cause of variability in our process. The name *fishbone* comes from the manner in which the various causes and effects are organized on the diagram. The effect is usually a particular problem, or perhaps a goal, and it is shown on the right-hand side of the diagram. The major causes are listed on the left-hand side of the diagram.

The usual approach to a fishbone diagram is to consider four problem areas, namely, methods, materials, equipment, and personnel. The problem, or the effect, is the head of the fish. See Chart 19–2.

CHART 19–2 Fishbone Diagram

Under each of the possible causes are subcauses that are identified and investigated. The subcauses are factors that may be producing the particular effect. Information is gathered about the problem and used to fill in the fishbone diagram. Each of the subcauses is investigated and those that are not important eliminated, until the real cause of the problem is identified.

Chart 19–3 illustrates the details of a fishbone diagram. Suppose a family restaurant, such as those found along an interstate highway, has recently been experiencing complaints from customers that the food being served is cold. Notice each of the subcauses are listed as assumptions. Each of these subcauses must be investigated to find the real problem regarding the cold food. In a fishbone diagram, there is no weighting of the subcauses.

CHART 19–3 Fishbone Diagram for a Restaurant Investigation of Cold Food Complaints

Self-Review 19–1

The Rouse Home, located on the south side of Chicago, is a mental health facility. Recently there have been complaints regarding conditions at the home. The administrator would like to use a Pareto chart to investigate. When a patient or patient's relative has a complaint, they are asked to complete a complaint form. Listed below is a summary of the complaint forms received during the last 12 months.

Complaint	Number	Complaint	Number
Nothing to do	45	Dirty conditions	63
Poor care by staff	71	Poor quality of food	84
Medication error	2	Lack of respect by staff	35

Develop a Pareto chart. What complaints would you suggest the administrator work on first to achieve the most significant improvement?

Exercises

connect™

- Tom Sharkey is the owner of Sharkey Chevy, Buick, GMC, Isuzu. At the start of the year, Tom instituted a customer opinion program to find ways to improve service. The day after the service is performed, Tom's administrative assistant calls the customer to find out whether the service was performed satisfactorily and how the service might be improved. Listed below is a summary of the complaints for the first six months.

Develop a Pareto chart. What complaints would you suggest that Tom work on to improve the quality of service?

Complaint	Frequency	Complaint	Frequency
Problem not corrected	38	Price too high	23
Error on invoice	8	Wait too long for service	10
Unfriendly atmosphere	12		

2. Out of 110 diesel engines tested, a rework and repair facility found 9 had leaky water pumps, 15 had faulty cylinders, 4 had ignition problems, 52 had oil leaks, and 30 had cracked blocks. Draw a Pareto chart to identify the key problem in the engines.

19.5 Purpose and Types of Quality Control Charts

L05 Compare an attribute versus a variable measure of quality.

Control charts identify when assignable causes of variation or changes have entered the process. For example, Wheeling Company makes vinyl-coated aluminum replacement windows for older homes. The vinyl coating must have a thickness between certain limits. If the coating becomes too thick, it will cause the windows to jam. On the other hand, if the coating becomes too thin, the window will not seal properly. The mechanism that determines how much coating is put on each window becomes worn and begins making the coating too thick. Thus, a change has occurred in the process. Control charts are useful for detecting the change in process conditions. It is important to know when changes have entered the process, so that the cause may be identified and corrected before a large number of unacceptable items are produced.

Control charts are similar to the scoreboard in a baseball game. By looking at the scoreboard, the fans, coaches, and players can tell which team is winning the game. However, the scoreboard can do nothing to win or lose the game. Control charts provide a similar function. These charts indicate to the workers, group leaders, quality control engineers, production supervisor, and management whether the production of the part or service is “in control” or “out of control.” If the production is “out of control,” the control chart will not fix the situation; it is just a piece of paper with numbers and dots on it. Instead, the person responsible must adjust the machine manufacturing the part or do what is necessary to return production to “in control.”

There are two types of control charts. A **variable control chart** portrays measurements, such as the amount of cola in a two-liter bottle or the outside diameter of a piece of pipe. A variable control chart requires the interval or the ratio scale of measurement. An **attribute control chart** classifies a product or service as either acceptable or unacceptable. It is based on the nominal scale of measurement. The Marines stationed at Camp Lejeune are asked to rate the meals served as acceptable or unacceptable; bank loans are either repaid or they are defaulted.

Control Charts for Variables

To develop control charts for variables, we rely on the sampling theory discussed in connection with the central limit theorem in Chapter 8. Suppose a sample of five

LO6 Compute upper and lower control limits for mean and range charts.

pieces is selected each hour from the production process and the mean of each sample computed. The sample means are $\bar{X}_1, \bar{X}_2, \bar{X}_3$, and so on. The mean of these sample means is denoted as $\bar{\bar{X}}$. We use k to indicate the number of sample means. The overall or grand mean is found by:

GRAND MEAN

$$\bar{\bar{X}} = \frac{\Sigma \text{ of the sample means}}{\text{Number of sample means}} = \frac{\Sigma \bar{X}}{k} \quad [19-1]$$

The standard error of the distribution of the sample means is designated by $s_{\bar{X}}$. It is found by:

STANDARD ERROR OF THE MEAN

$$s_{\bar{X}} = \frac{s}{\sqrt{n}} \quad [19-2]$$

These relationships allow limits to be established around the sample means to show how much variation can be expected for a given sample size. These expected limits are called the **upper control limit (UCL)** and the **lower control limit (LCL)**. An example will illustrate the use of control limits and how the limits are determined.

Example

Statistical Software Inc. offers a toll-free number where customers can call with problems involving the use of their products from 7 A.M. until 11 P.M. daily. It is impossible to have every call answered immediately by a technical representative, but it is important customers do not wait too long for a person to come on the line. Customers become upset when they hear the message “Your call is important to us. The next available representative will be with you shortly” too many times. To understand its process, Statistical Software decides to develop a control chart describing the total time from when a call is received until the representative answers the call and resolves the issue raised by the caller. Yesterday, for the 16 hours of operation, five calls were sampled each hour. This information is reported below, in minutes, until the issue was resolved.

Time	Sample Number				
	1	2	3	4	5
A.M. 7	8	9	15	4	11
8	7	10	7	6	8
9	11	12	10	9	10
10	12	8	6	9	12
11	11	10	6	14	11
P.M. 12	7	7	10	4	11
1	10	7	4	10	10
2	8	11	11	7	7
3	8	11	8	14	12
4	12	9	12	17	11
5	7	7	9	17	13
6	9	9	4	4	11
7	10	12	12	12	12
8	8	11	9	6	8
9	10	13	9	4	9
10	9	11	8	5	11

Solution

Based on this information, develop a control chart for the mean duration of the call. Does there appear to be a trend in the calling times? Is there any period in which it appears that customers wait longer than others?

A mean chart has two limits, an upper control limit (UCL) and a lower control limit (LCL). These upper and lower control limits are computed by:

CONTROL LIMITS FOR THE MEAN

$$UCL = \bar{X} + 3\frac{s}{\sqrt{n}} \quad \text{and} \quad LCL = \bar{X} - 3\frac{s}{\sqrt{n}} \quad [19-3]$$

where s is an estimate of the standard deviation of the population, σ . Notice that in the calculation of the upper and lower control limits the number 3 appears. It represents the 99.74 percent confidence limits. The limits are often called the 3-sigma limits. However, other levels of confidence (such as 90 or 95 percent) can be used.

This application was developed before computers were widely available, and computing standard deviations was difficult. Rather than calculate the standard deviation from each sample as a measure of variation, it is easier to use the range. For fixed sized samples, there is a constant relationship between the range and the standard deviation, so we can use the following formulas to determine the 99.74 percent control limits for the mean. It can be demonstrated that the term $3(s/\sqrt{n})$ from formula (19-3) is equivalent to $A_2\bar{R}$ in the following formula.

CONTROL LIMITS FOR THE MEAN

$$UCL = \bar{X} + A_2\bar{R} \quad LCL = \bar{X} - A_2\bar{R} \quad [19-4]$$

where:

A_2 is a constant used in computing the upper and the lower control limits. It is based on the average range, \bar{R} . The factors for various sample sizes are available in Appendix B.8. (Note: n in this table refers to the number in the sample.) A portion of Appendix B.8 is shown below. To locate the A_2 factor for this problem, find the sample size for n in the left margin. It is 5. Then move horizontally to the A_2 column, and read the factor. It is 0.577.

n	A_2	d_2	D_3	D_4
2	1.880	1.128	0	3.267
3	1.023	1.693	0	2.575
4	0.729	2.059	0	2.282
5	0.577	2.326	0	2.115
6	0.483	2.534	0	2.004

\bar{X} is the mean of the sample means, computed by $\sum\bar{X}/k$, where k is the number of samples selected. In this problem, a sample of five observations is taken each hour for 16 hours, so $k = 16$.

\bar{R} is the mean of the ranges of the sample. It is $\Sigma R/k$. Remember the range is the difference between the largest and the smallest value in each sample. It describes the variability occurring in that particular sample. (See Table 19–1.)

TABLE 19–1 Duration of 16 Samples of Five Help Sessions

Time	1	2	3	4	5	Mean	Range
A.M.	8	9	15	4	11	9.4	11
	8	7	10	7	6	7.6	4
	9	11	12	10	9	10.4	3
	10	12	8	6	9	9.4	6
	11	11	10	6	14	10.4	8
	12	7	7	10	4	7.8	7
	1	10	7	4	10	8.2	6
	2	8	11	11	7	8.8	4
	3	8	11	8	14	10.6	6
	4	12	9	12	17	12.2	8
P.M.	5	7	7	9	17	13	10
	6	9	9	4	4	7.4	7
	7	10	12	12	12	11.6	2
	8	8	11	9	6	8.4	5
	9	10	13	9	4	9.0	9
	10	9	11	8	5	8.8	6
Total						150.6	102

The centerline for the chart is \bar{X} . It is 9.413 minutes, found by 150.6/16. The mean of the ranges (\bar{R}) is 6.375 minutes, found by 102/16. Thus, the upper control limit of the X bar chart is:

$$UCL = \bar{X} + A_2\bar{R} = 9.413 + 0.577(6.375) = 13.091$$

The lower control limit of the X bar chart is:

$$LCL = \bar{X} - A_2\bar{R} = 9.413 - 0.577(6.375) = 5.735$$

\bar{X} , UCL , and LCL , and the sample means are portrayed in Chart 19–4. The mean, \bar{X} , is 9.413 minutes, the upper control limit is located at 13.091 minutes, and the lower control limit is located at 5.735. There is some variation in the duration of the calls, but all sample means are within the control limits. Thus, based on 16 samples of five calls, we conclude that 99.74 percent of the time the mean length of a sample of five calls will be between 5.735 minutes and 13.091 minutes.

CHART 19–4 Control Chart for Mean Length of Customer Calls to Statistical Software Inc.

Statistics in Action

Control charts were used to help convict a person who bribed jai alai players to lose. \bar{X} and R charts showed unusual betting patterns and that some contestants did not win as much as expected when they made certain bets. A quality control expert was able to identify times when assignable variation stopped, and prosecutors were able to tie those times to the arrest of the suspect.

Range Charts

In addition to the central location in a sample, we must also monitor the amount of variation from sample to sample. A **range chart** shows the variation in the sample ranges. If the points representing the ranges fall between the upper and the lower limits, it is concluded that the operation is in control. According to chance, about 997 times out of 1,000 the range of the samples will fall within the limits. If the range should fall above the limits, we conclude that an assignable cause affected the operation and an adjustment to the process is needed. Why are we not as concerned about the lower control limit of the range? For small samples, the lower limit is often zero. Actually, for any sample of six or less, the lower control limit is 0. If the range is zero, then logically all the parts are the same and there is not a problem with the variability of the operation.

The upper and lower control limits of the range chart are determined from the following equations.

CONTROL CHART FOR RANGES

$$UCL = D_4 \bar{R}$$

[19–5]

$$LCL = D_3 \bar{R}$$

The values for D_3 and D_4 , which reflect the usual three σ (sigma) limits for various sample sizes, are found in Appendix B.8 or in the table on page 731.

Example

The length of time customers of Statistical Software Inc. waited from the time their call was answered until a technical representative answered their question or solved their problem is recorded in Table 19–1. Develop a control chart for the range. Does it appear that there is any time when there is too much variation in the operation?

Solution

The first step is to find the mean of the sample ranges. The range for the five calls sampled in the 7 A.M. hour is 11 minutes. The longest call selected from that hour was 15 minutes and the shortest 4 minutes; the difference in the lengths is 11 minutes. In the 8 A.M. hour, the range is 4 minutes. The total of the 16 ranges is 102 minutes, so the average range is 6.375 minutes, found by $\bar{R} = 102/16$. Referring to Appendix B.8 or the partial table on page 731, D_3 and D_4 are 0 and 2.115, respectively. The lower and upper control limits are 0 and 13.483.

$$UCL = D_4 \bar{R} = 2.115(6.375) = 13.483$$

$$LCL = D_3 \bar{R} = 0(6.375) = 0$$

The range chart with the 16 sample ranges plotted is shown in Chart 19–5. This chart shows all the ranges are well within the control limits. Hence, we conclude the variation in the time to service the customers' calls is within normal limits, that is, "in control." Of course, we should be determining the control limits based on one set of data and then applying them to evaluate future data, not the data we already know.

CHART 19–5 Control Chart for Ranges of Length of Customer Calls to Statistical Software Inc.

Minitab will draw a control chart for the mean and the range. Following is the output for the Statistical Software example. The data are in Table 19–1. The minor differences in the control limits are due to rounding.

19.6 In-Control and Out-of-Control Situations

L07 Compare in-control and out-of-control quality control charts.

Three illustrations of in-control and out-of-control processes follow.

1. The mean chart and the range chart together indicate that the process is in control. Note the sample means and sample ranges are clustered close to the centerlines. Some are above and some below the centerlines, indicating the process is quite stable. That is, there is no visible tendency for the means and ranges to move toward the out-of-control areas.

Everything OK

- The sample means are in control, but the ranges of the last two samples are out of control. This indicates there is considerable variation in the samples. Some sample ranges are large; others are small. An adjustment in the process is probably necessary.

Considerable variation
in ranges

- The mean is in control for the first samples, but there is an upward trend toward the UCL . The last two sample means are out of control. An adjustment in the process is indicated.

Mean out of control

The preceding chart for the mean is an example of a control chart that offers some additional information. Note the direction of the last five observations of the mean. They are all above \bar{X} and increasing, and, in fact, the last two observations are out of control. The fact that the sample means were increasing for six consecutive observations is very improbable and another indication that the process is out of control.

Self-Review 19–2

The manager of River City McDonald's randomly selects four customers each hour. For these selected customers, she determines the time, in minutes, between order entry and order delivery. The results are shown below.

Time	Sample Times			
	1	2	3	4
9 A.M.	1	4	5	2
10 A.M.	2	3	2	1
11 A.M.	1	7	3	5

- (a) Compute the mean wait, the mean range, and determine the control limits for the mean and the range and chart them.
- (b) Are the measurements within the control limits? Interpret the chart.

Exercises

3. Describe the difference between assignable variation and chance variation.
4. Describe the difference between an attribute control chart and a variable control chart.
5. Samples of size $n = 4$ are selected from a production line.
 - a. What is the value of the A_2 factor used to determine the upper and lower control limits for the mean?
 - b. What are the values of the D_3 and D_4 factors used to determine the lower and upper control limits for the range?
6. Samples of size 5 are selected from a manufacturing process. The mean of the sample ranges is .50. What is the estimate of the standard deviation of the population?
7. A new industrial oven has just been installed at Piatt Bakery. To develop experience regarding the oven temperature, an inspector reads the temperature at four different places inside the oven each half hour. The first reading, taken at 8:00 A.M., was 340 degrees Fahrenheit. (Only the last two digits are given in the following table to make the computations easier.)

Time	Reading			
	1	2	3	4
8:00 A.M.	40	50	55	39
8:30 A.M.	44	42	38	38
9:00 A.M.	41	45	47	43
9:30 A.M.	39	39	41	41
10:00 A.M.	37	42	46	41
10:30 A.M.	39	40	39	40

- a. On the basis of this initial experience, determine the control limits for the mean temperature. Determine the grand mean. Plot the experience on a chart.
- b. Interpret the chart. Does there seem to be a time when the temperature is out of control?
8. Refer to Exercise 7.
 - a. On the basis of this initial experience, determine the control limits for the range. Plot the experience on a chart.
 - b. Does there seem to be a time when there is too much variation in the temperature?

19.7 Attribute Control Charts

L08 Construct and interpret percent defective and c-bar charts.

Often the data we collect are the result of counting rather than measuring. That is, we observe the presence or absence of some attribute. For example, the screw top on a bottle of shampoo either fits onto the bottle and does not leak (an “acceptable” condition) or does not seal and a leak results (an “unacceptable” condition), or a bank makes a loan to a customer and the loan is either repaid or it is not repaid. In other cases, we are interested in the number of defects in a sample. British Airways might count the number of its flights arriving late per day at Gatwick Airport in London. In this section, we discuss two types of attribute charts: the p -chart (percent defective) and the c -bar chart (number of defectives).

Percent Defective Charts

If the item recorded is the fraction of unacceptable parts made in a larger batch of parts, the appropriate control chart is the **percent defective chart**. This chart is based on the binomial distribution, discussed in Chapter 6, and proportions, discussed in Chapter 9. The centerline is at p , the mean proportion defective. The p replaces the \bar{X} of the variable control chart. The mean proportion defective is found by:

$$\text{MEAN PROPORTION DEFECTIVE} \quad p = \frac{\text{Total number defective}}{\text{Total number of items sampled}} \quad [19-6]$$

The variation in the sample proportion is described by the standard error of a proportion. It is found by:

$$\text{STANDARD ERROR OF THE SAMPLE PROPORTION} \quad s_p = \sqrt{\frac{p(1 - p)}{n}} \quad [19-7]$$

Hence, the upper control limit (UCL) and the lower control limit (LCL) are computed as the mean percent defective plus or minus three times the standard error of the percents (proportions). The formula for the control limits is:

$$\text{CONTROL LIMITS FOR PROPORTIONS} \quad LCL, UCL = p \pm 3\sqrt{\frac{p(1 - p)}{n}} \quad [19-8]$$

An example will show the details of the calculations and the conclusions.

Example

Jersey Glass Company Inc. produces small hand mirrors. Jersey Glass runs a day and evening shift each weekday. The quality assurance department (QA) monitors the quality of the mirrors twice during the day shift and twice during the evening shift. QA selects and carefully inspects a random sample of 50 mirrors once every four hours. Each mirror is classified as either acceptable or unacceptable. Finally, QA counts the number of mirrors in the sample that do not conform to quality specifications. Listed next are the results of these checks over the last 10 business days.

Date	Number Sampled	Defects	Date	Number Sampled	Defects
10-Oct	50	1	17-Oct	50	7
	50	0		50	9
	50	9		50	0
	50	9		50	8
11-Oct	50	4	18-Oct	50	6
	50	4		50	9
	50	5		50	6
	50	3		50	1
12-Oct	50	9	19-Oct	50	4
	50	3		50	5
	50	10		50	2
	50	2		50	5
13-Oct	50	2	20-Oct	50	0
	50	4		50	0
	50	9		50	4
	50	4		50	7
14-Oct	50	6	21-Oct	50	5
	50	9		50	1
	50	2		50	9
	50	4		50	9

Construct a percent defective chart for this process. What are the upper and lower control limits? Interpret the results. Does it appear the process is out of control during the period?

Solution

The first step is to determine the overall proportion defective. We use formula (19–6).

$$p = \frac{\text{Total number defective}}{\text{Total number of items sampled}} = \frac{196}{2,000} = .098$$

So we estimate that .098 of the mirrors produced during the period do not meet specifications.

Date	Number Sampled	Defects	Fraction Defective	Date	Number Sampled	Defects	Fraction Defective
10-Oct	50	1	0.02	17-Oct	50	7	0.14
	50	0	0.00		50	9	0.18
	50	9	0.18		50	0	0.00
	50	9	0.18		50	8	0.16
11-Oct	50	4	0.08	18-Oct	50	6	0.12
	50	4	0.08		50	9	0.18
	50	5	0.10		50	6	0.12
	50	3	0.06		50	1	0.02
12-Oct	50	9	0.18	19-Oct	50	4	0.08
	50	3	0.06		50	5	0.10
	50	10	0.20		50	2	0.04
	50	2	0.04		50	5	0.10
13-Oct	50	2	0.04	20-Oct	50	0	0.00
	50	4	0.08		50	0	0.00
	50	9	0.18		50	4	0.08
	50	4	0.08		50	7	0.14
14-Oct	50	6	0.12	21-Oct	50	5	0.10
	50	9	0.18		50	1	0.02
	50	2	0.04		50	9	0.18
	50	4	0.08		50	9	0.18
				Total	2000	196	

The upper and lower control limits are computed by using formula (19–8)

$$LCL, UCL = p \pm 3 \sqrt{\frac{p(1 - p)}{n}} = .098 \pm 3 \sqrt{\frac{.098(1 - .098)}{50}} = .098 \pm .1261$$

From the above calculations, the upper control limit is .2241, found by $.098 + .1261$. The lower control limit is 0. Why? The lower limit by the formula is $.098 - .1261 = -0.0281$. However, a negative proportion defective is not possible, so the smallest value is 0. We set the control limits at 0 and 0.2241. Any sample outside these limits indicates the quality level of the process has changed.

This information is summarized in Chart 19–6, which is output from the Minitab system.

CHART 19–6 Percent Defective Chart for Mirrors at Jersey Glass

After establishing the limits, the process is monitored for the next week—five days, two shifts per day—with two quality checks per shift. The results are shown below.

Date	Number Sampled	Defects	Fraction Defective	Date	Number Sampled	Defects	Fraction Defective
24-Oct	50	1	0.02	27-Oct	50	2	0.04
	50	13	0.26		50	1	0.02
	50	10	0.20		50	7	0.14
	50	7	0.14		50	12	0.24
25-Oct	50	4	0.08	28-Oct	50	5	0.10
	50	5	0.10		50	5	0.10
	50	6	0.12		50	10	0.20
	50	10	0.20		50	9	0.18
26-Oct	50	6	0.12				
	50	1	0.02				
	50	8	0.16				
	50	4	0.08				

The process was out of control on two occasions, on October 24 when the number of defects was 13 and again on October 27 when the number of defects was 12. QA should report this information to the production department for the appropriate action. The Minitab output follows.

c-Bar Charts

The c-bar chart plots the number of defects or failures per unit. It is based on the Poisson distribution discussed in Chapter 6. The number of bags mishandled on a flight by Southwest Airlines might be monitored by a c-bar chart. The “unit” under consideration is the flight. On most flights, there are no bags mishandled. On others, there may be only one, on others two, and so on. The Internal Revenue Service might count and develop a control chart for the number of errors in arithmetic per tax return. Most returns will not have any errors, some returns will have a single error, others will have two, and so on. We let \bar{c} be the mean number of defects per unit. Thus, \bar{c} is the mean number of bags mishandled by Southwest Airlines per flight or the mean number of arithmetic errors per tax return. Recall from Chapter 6 that the standard deviation of a Poisson distribution is the square root of the mean. Thus, we can determine the 3-sigma, or 99.74 percent, limits on a c-bar chart by:

CONTROL LIMITS FOR THE
NUMBER OF DEFECTS PER UNIT

$$LCL, UCL = \bar{c} \pm 3\sqrt{\bar{c}}$$

[19-9]

Example

The publisher of the *Oak Harbor Daily Telegraph* is concerned about the number of misspelled words in the daily newspaper. It does not print a paper on Saturday or Sunday. In an effort to control the problem and promote the need for correct spelling, a control chart will be used. The number of misspelled words found in the final edition of the paper for the last 10 days is: 5, 6, 3, 0, 4, 5, 1, 2, 7, and 4. Determine the appropriate control limits and interpret the chart. Were there any days during the period that the number of misspelled words was out of control?

Solution

During the 10-day period, there were a total of 37 misspelled words. The mean number of misspelled words per edition is 3.7. The number of misspelled words per edition follows the Poisson probability distribution. The standard deviation is the square root of the mean.

$$\bar{c} = \frac{\sum X}{n} = \frac{5 + 6 + \dots + 4}{10} = \frac{37}{10} = 3.7 \quad s = \sqrt{\bar{c}} = \sqrt{3.7} = 1.924$$

To find the upper control limit, we use formula (19-9). The lower control limit is zero.

$$UCL = \bar{c} + 3\sqrt{\bar{c}} = 3.7 + 3\sqrt{3.7} = 3.7 + 5.77 = 9.47$$

The computed lower control limit would be $3.7 - 3(1.924) = -2.07$. However, the number of misspelled words cannot be less than 0, so we use 0 as the lower limit. The lower control limit is 0 and the upper limit is 9.47. When we compare each of the data points to the value of 9.47, we see they are all less than the upper control limit; the number of misspelled words is "in control." Of course, newspapers are going to strive to eliminate all misspelled words, but control charting techniques offer a means of tracking daily results and determining whether there has been a change. For example, if a new proofreader was hired, her work could be compared with others. These results are summarized in Chart 19-7, which is output from the Minitab system.

CHART 19-7 c-Bar Chart for Number of Misspelled Words per Edition of the *Oak Harbor Daily Telegraph*

Self-Review 19-3

Auto-Lite Company manufactures car batteries. At the end of each shift, the quality assurance department selects a sample of batteries and tests them. The number of defective batteries found over the last 12 shifts is 2, 1, 0, 2, 1, 1, 7, 1, 1, 2, 6, and 1. Construct a control chart for the process and comment on whether the process is in control.

Exercises

9. Below is a percent defective chart for a manufacturing process.

- a. What is the mean percent defective? What are the upper and lower control limits?
 b. Are there any sample observations that indicate the process is out of control? Which sample numbers are they?
 c. Does there seem to be any trend in the process? That is, does the process seem to be getting better, getting worse, or staying the same?
10. Inter State Moving and Storage Company is setting up a control chart to monitor the proportion of residential moves that result in written complaints due to late delivery, lost items, or damaged items. A sample of 50 moves is selected for each of the last 12 months. The number of written complaints in each sample is 8, 7, 4, 8, 2, 7, 11, 6, 7, 6, 8, and 12.
- Design a percent defective chart. Insert the mean percent defective, UCL , and LCL .
 - Plot the proportion of written complaints in the last 12 months.
 - Interpret the chart. Does it appear that the number of complaints is out of control for any of the months?
11. A bicycle manufacturer randomly selects 10 frames each day and tests for defects. The number of defective frames found over the last 14 days is 3, 2, 1, 3, 2, 2, 8, 2, 0, 3, 5, 2, 0, and 4. Construct a control chart for this process and comment on whether the process is "in control."
12. Scott Paper tests its toilet paper by subjecting 15 rolls to a wet stress test to see whether and how often the paper tears during the test. Following are the number of defectives found over the last 15 days: 2, 3, 1, 2, 2, 1, 3, 2, 2, 1, 2, 2, 1, 0, and 0. Construct a control chart for the process and comment on whether the process is "in control."
13. Sam's Supermarkets tests its checkout clerks by randomly examining the printout receipts for scanning errors. The following numbers are the number of errors on each receipt for October 27: 0, 1, 1, 0, 0, 1, 1, 0, 1, 1, 0. Construct a control chart for this process and comment on whether the process is "in control."
14. Dave Christi runs a car wash chain with outlets scattered throughout Chicago. He is concerned that some local managers are giving away free washes to their friends. He decides to collect data on the number of "voided" sales receipts. Of course, some of them are legitimate voids. Would the following data indicate a reasonable number of voids at his facilities: 3, 8, 3, 4, 6, 5, 0, 1, 2, 4? Construct a control chart for this process and comment on whether the process is "in control."

Statistics in Action

It was reported during the late 1980s that a Canadian firm ordered some parts from a Japanese company with instructions that there should be "no more than three defective parts per one thousand." When the parts arrived, there was a note attached that said, "Your three defective parts are wrapped separately in the upper left compartment of the shipment." This is a far cry from the days when "Made in Japan" meant cheap but not reliable.

19.8 Acceptance Sampling

The previous section was concerned with maintaining the *quality of the product as it is being produced*. In many business situations, we are also concerned with the *quality of the incoming finished product*. What do the following cases have in common?

- Sims Software Inc. purchases DVDs from DVD International. The normal purchase order is for 100,000 DVDs, packaged in lots of 1,000. Todd Sims, president, does not expect each DVD to be perfect. In fact, he has agreed to accept lots of 1,000 with up to 10 percent defective. He would like to develop a plan to inspect incoming lots, to ensure that the quality standard is met. The purpose of the inspection procedure is to separate the acceptable from the unacceptable lots.
- Zenith Electric purchases magnetron tubes from Bono Electronics for use in its new microwave oven. The tubes are shipped to Zenith in lots of 10,000. Zenith allows the incoming lots to contain up to 5 percent defective tubes. It would like to develop a sampling plan to determine which lots meet the criterion and which do not.

- General Motors purchases windshields from many suppliers. GM insists that the windshields be in lots of 1,000, and is willing to accept 50 or fewer defects in each lot, that is, 5 percent defective. They would like to develop a sampling procedure to verify that incoming shipments meet the criterion.

L09 Explain the process of acceptance sampling.

The common thread in these cases is a need to verify that an incoming product meets the stipulated requirements. The situation can be likened to a screen door, which allows the warm summer air to enter the room while keeping the bugs out. Acceptance sampling lets the lots of acceptable quality into the manufacturing area and screens out lots that are not acceptable.

Of course, the situation in modern business is more complex. The buyer wants protection against accepting lots that are below the quality standard. The best protection against inferior quality is 100 percent inspection. Unfortunately, the cost of 100 percent inspection is often prohibitive. Another problem with checking each item is that the test may be destructive. If all lightbulbs were tested until burning out before they were shipped, there would be none left to sell. Also, 100 percent inspection may not lead to the identification of all defects, because boredom might cause a loss of perception on the part of the inspectors. Thus, complete inspection is rarely employed in practical situations.

The usual procedure is to screen the quality of incoming parts by using a statistical sampling plan. According to this plan, a sample of n units is randomly selected from the lots of N units (the population). This is called **acceptance sampling**. The inspection will determine the number of defects in the sample. This number is compared with a predetermined number called the **critical number** or the **acceptance number**. The acceptance number is usually designated c . If the number of defects in the sample of size n is less than or equal to c , the lot is accepted. If the number of defects exceeds c , the lot is rejected and returned to the supplier, or perhaps submitted to 100 percent inspection.

Acceptance sampling is a decision-making process. There are two possible decisions: accept or reject the lot. In addition, there are two situations under which the decision is made: the lot is good or the lot is bad. These are the states of nature. If the lot is good and the sample inspection reveals the lot to be good, or if the lot is bad and the sample inspection indicates it is bad, then a correct decision is made. However, there are two other possibilities. The lot may actually contain more defects than it should, but it is accepted. This is called **consumer's risk**. Similarly, the lot may be within the agreed-upon limits, but it is rejected during the sample inspection. This is called the **producer's risk**. The following summary table for acceptance decisions shows these possibilities. Notice how this discussion is very similar to the ideas of Type I and Type II errors starting on page 359 in Section 10.10.

Acceptance sampling

Acceptance number

Consumer's risk

Producer's risk

L010 Describe an operating characteristic curve for a sampling plan.

Decision	States of Nature	
	Good Lot	Bad Lot
Accept lot	Correct	Consumer's risk
Reject lot	Producer's risk	Correct

To evaluate a sampling plan and determine that it is fair to both the producer and the consumer, the usual procedure is to develop an **operating characteristic curve**, or an **OC curve** as it is usually called. An OC curve reports the percent defective along the horizontal axis and the probability of accepting that percent defective along the vertical axis. A smooth curve is usually drawn connecting all the possible levels of quality. The binomial distribution is used to develop the probabilities for an OC curve.

Example

Sims Software, as mentioned earlier, purchases DVDs from DVD International. The DVDs are packaged in lots of 1,000 each. Todd Sims, president of Sims Software, has agreed to accept lots with 10 percent or fewer defective DVDs. Todd has directed his inspection department to select a random sample of 20 DVDs and examine them carefully. He will accept the lot if it has two or fewer defectives in the sample. Develop an OC curve for this inspection plan. What is the probability of accepting a lot that is 10 percent defective?

Solution

Attribute sampling

The lot is good if $\pi \leq .10$.

The lot is bad if $\pi > .10$.

Decision rule

Let X be the number of defects in the sample. The decision rule is:

Accept the lot if $X \leq 2$.

Reject the lot if $X \geq 3$.

Here the acceptable lot is one with 10 percent or fewer defective DVDs. If the lot is acceptable when it has exactly 10 percent defectives, it would be even more acceptable if it contained fewer than 10 percent defectives. Hence, it is the usual practice to work with the upper limit of the percent of defectives.

The binomial distribution is used to compute the various values on the OC curve. Recall that for us to use the binomial there are four requirements:

1. There are only two possible outcomes. Here the DVD is either acceptable or unacceptable.
2. There is a fixed number of trials. In this instance, the number of trials is the sample size of 20.
3. There is a constant probability of success. A success is finding a defective DVD. The probability of success is assumed to be .10.
4. The trials are independent. The probability of obtaining a defective DVD on the third one selected is not related to the likelihood of finding a defect on the fourth DVD selected.

Appendix B.9 gives various binomial probabilities. However, the tables in Appendix B.9 go up to only 15, that is, $n = 15$. For this problem, $n = 20$, so we will use Excel to compute the various binomial probabilities. The following Excel output shows the binomial probabilities for $n = 20$ when π is equal to .05, .10, .15, .20, .25, and .30.

We need to convert the terms used in Chapter 6 to acceptance sampling vocabulary. We let π refer to the probability of finding a defect, c the number of defects allowed, and n the number of items sampled. In this case, we will allow up to two defects, so $c = 2$. This means that we will allow 0, 1, or 2 of the 20 items sampled to be defective and still accept the incoming shipment of DVDs.

To begin, we determine the probability of accepting a lot that is 5 percent defective. This means that $\pi = .05$, $c = 2$, and $n = 20$. From the Excel output, the likelihood of selecting a sample of 20 items from a shipment that contained 5 percent defective and finding exactly 0 defects is .358. The likelihood of finding exactly 1 defect is .377, and finding 2 is .189. Hence, the likelihood of 2 or fewer defects is .924, found by $.358 + .377 + .189$. This result is usually written in shorthand notation as follows (recall that bar “|” means “given that”).

$$P(x \leq 2 | \pi = .05 \text{ and } n = 20) = .358 + .377 + .189 = .924$$

		lot fraction defective					
		Probability					
Number of Defects		0.05	0.10	0.15	0.20	0.25	0.30
	0	0.358	0.122	0.039	0.012	0.003	0.001
1		0.377	0.270	0.137	0.058	0.021	0.007
2		0.189	0.285	0.229	0.137	0.067	0.028
3		0.060	0.190	0.243	0.205	0.134	0.072
4		0.013	0.090	0.182	0.218	0.190	0.130
5		0.002	0.032	0.103	0.175	0.202	0.179
6		0.000	0.009	0.045	0.109	0.169	0.192
7		0.000	0.002	0.016	0.055	0.112	0.164
8		0.000	0.000	0.005	0.022	0.061	0.114
9		0.000	0.000	0.001	0.007	0.027	0.065
10		0.000	0.000	0.000	0.002	0.010	0.031
11		0.000	0.000	0.000	0.000	0.003	0.012
12		0.000	0.000	0.000	0.000	0.001	0.004
13		0.000	0.000	0.000	0.000	0.000	0.001
14		0.000	0.000	0.000	0.000	0.000	0.000
21	*	*	*	*	*	*	*
22	20	0.000	0.000	0.000	0.000	0.000	0.000
23							

Continuing, the likelihood of accepting a lot that is actually 10 percent defective is .677. That is:

$$P(x \leq 2 | \pi = .10 \text{ and } n = 20) = .122 + .270 + .285 = .677$$

The complete OC curve in Chart 19–8 shows the smoothed curve for all values of π between 0 and about 30 percent. There is no need to show values larger than 30 percent because their probability is very close to 0. The likelihood of accepting lots of selected quality levels is shown in table form on the right-hand side of Chart 19–8. With the OC curve, the management of Sims Software will be able to quickly evaluate the probabilities of various quality levels.

CHART 19–8 OC Curve for Sampling Plan ($n = 20, c = 2$)

Self-Review 19–4

Compute the probability of accepting a lot of DVDs that is actually 30 percent defective, using the sampling plan for Sims Software.

Exercises

15. Determine the probability of accepting lots that are 10 percent, 20 percent, 30 percent, and 40 percent defective using a sample of size 12 and an acceptance number of 2.
16. Determine the probability of accepting lots that are 10 percent, 20 percent, 30 percent, and 40 percent defective using a sample of size 14 and an acceptance number of 3.
17. Warren Electric manufactures fuses for many customers. To ensure the quality of the outgoing product, it tests 10 fuses each hour. If no more than one fuse is defective, it packages the fuses and prepares them for shipment. Develop an OC curve for this sampling plan. Compute the probabilities of accepting lots that are 10 percent, 20 percent, 30 percent, and 40 percent defective. Draw the OC curve for this sampling plan using the four quality levels.
18. Grills Video Products purchases LCDs from Mira Electronics. According to his sampling plan, Art Grills, owner of Grills Video, will accept a shipment of LCDs if 3 or fewer are defective in a sample of 25. Develop an OC curve for these percents defective: 10 percent, 20 percent, 30 percent, and 40 percent. You will need a statistical software package.

Chapter Summary

- I. The objective of statistical quality control is to monitor the quality of the product or service as it is being developed.
- II. A Pareto chart is a technique for tallying the number and type of defects that happen within a product or service.
 - A. This chart was named after an Italian scientist, Vilfredo Pareto.
 - B. The concept of the chart is that 80 percent of the activity is caused by 20 percent of the factors.
- III. A fishbone diagram emphasizes the relationship between a possible problem cause that will produce the particular effect.
 - A. It is also called a cause-and-effect diagram.
 - B. The usual approach is to consider four problem areas: methods, materials, equipment, and personnel.
- IV. The purpose of a control chart is to monitor graphically the quality of a product or service.
 - A. There are two types of control charts.
 1. A variable control chart is the result of a measurement.
 2. An attribute chart shows whether the product or service is acceptable or not acceptable.
 - B. There are two sources of variation in the quality of a product or service.
 1. Chance variation is random in nature and cannot be controlled or eliminated.
 2. Assignable variation is not due to random causes and can be eliminated.
 - C. Four control charts were considered in this chapter.
 1. A mean chart shows the mean of a variable, and a range chart shows the range of the variable.
 - a. The upper and lower control limits are set at plus or minus 3 standard errors from the mean.
 - b. The formulas for the upper and lower control limits for the mean are:

$$UCL = \bar{X} + A_2 \bar{R} \quad LCL = \bar{X} - A_2 \bar{R} \quad [19-4]$$

- c. The formulas for the upper and lower control limits for the range are:

$$UCL = D_4 \bar{R} \quad LCL = D_3 \bar{R} \quad [19-5]$$

2. A percent defective chart is an attribute chart that shows the proportion of the product or service that does not conform to the standard.
- a. The mean percent defective is found by

$$p = \frac{\text{Total number defective}}{\text{Total number of items sampled}} \quad [19-6]$$

- b. The control limits for the proportion defective are determined from the equation

$$LCL, UCL = p \pm 3 \sqrt{\frac{p(1-p)}{n}} \quad [19-8]$$

3. A c -bar chart refers to the number of defects per unit.
- It is based on the Poisson distribution.
 - The mean number of defects per unit is \bar{c} .
 - The control limits are determined from the following equation.

$$LCL, UCL = \bar{c} \pm 3\sqrt{\bar{c}} \quad [19-9]$$

- V. Acceptance sampling is a method to determine whether an incoming lot of a product meets specified standards.
- It is based on random sampling techniques.
 - A random sample of n units is selected from a population of N units.
 - c is the maximum number of defective units that may be found in the sample of n and the lot is still considered acceptable.
 - An OC (operating characteristic) curve is developed using the binomial probability distribution to determine the probability of accepting lots of various quality levels.

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
\bar{X}	Mean of the sample means	<i>X double bar</i>
$s_{\bar{X}}$	Standard error of the mean	<i>s sub X bar</i>
A_2	Constant used to determine the upper and lower control limit for the mean	<i>A sub 2</i>
\bar{R}	Mean of the sample ranges	<i>R bar</i>
D_4	Constant used to determine the upper control limit for the range	<i>D sub 4</i>
\bar{c}	Mean number of defects per unit	<i>c bar</i>

Chapter Exercises

19. The production supervisor at Westburg Electric Inc. noted an increase in the number of electric motors rejected at the time of final inspection. Of the last 200 motors rejected, 80 of the defects were due to poor wiring, 60 contained a short in the coil, 50 involved a defective plug, and 10 involved other defects. Develop a Pareto chart to show the major problem areas.
20. The manufacturer of running shoes conducted a study on its newly developed jogging shoe. Listed below are the type and frequency of the nonconformities and failures found. Develop a Pareto chart to show the major problem areas.

Type of Nonconformity	Frequency	Type of Nonconformity	Frequency
Sole separation	34	Lace breakage	14
Heel separation	98	Eyelet failure	10
Sole penetration	62	Other	16

21. At Rumsey's Old Fashion Roast Beef, cola drinks are filled by an automatic machine whose operation is based on the weight of the drink. When the process is in control, the machine fills each cup so that the grand mean is 10.0 ounces and the mean range is 0.25 for samples of 5.
- Determine the upper and lower control limits for the process for both the mean and the range.
 - The manager of the I-280 store tested five soft drinks served last hour and found that the mean was 10.16 ounces and the range was 0.35 ounces. Is the process in control? Should other action be taken?
22. A new machine has just been installed to cut and rough-shape large slugs. The slugs are then transferred to a precision grinder. One of the critical measurements is the outside diameter. The quality control inspector randomly selected five slugs each half-hour, measured the outside diameter, and recorded the results. The measurements (in millimeters) for the period 8:00 A.M. to 10:30 A.M. follow.

Time	Outside Diameter (millimeters)				
	1	2	3	4	5
8:00	87.1	87.3	87.9	87.0	87.0
8:30	86.9	88.5	87.6	87.5	87.4
9:00	87.5	88.4	86.9	87.6	88.2
9:30	86.0	88.0	87.2	87.6	87.1
10:00	87.1	87.1	87.1	87.1	87.1
10:30	88.0	86.2	87.4	87.3	87.8

- a. Determine the control limits for the mean and the range.
 b. Plot the control limits for the mean outside diameter and the range.
 c. Are there any points on the mean or the range chart that are out of control? Comment on the chart.
23. Long Last Tire Company, as part of its inspection process, tests its tires for tread wear under simulated road conditions. Twenty samples of three tires each were selected from different shifts over the last month of operation. The tread wear is reported below in hundredths of an inch.

Sample	Tread Wear			Sample	Tread Wear		
1	44	41	19	11	11	33	34
2	39	31	21	12	51	34	39
3	38	16	25	13	30	16	30
4	20	33	26	14	22	21	35
5	34	33	36	15	11	28	38
6	28	23	39	16	49	25	36
7	40	15	34	17	20	31	33
8	36	36	34	18	26	18	36
9	32	29	30	19	26	47	26
10	29	38	34	20	34	29	32

- a. Determine the control limits for the mean and the range.
 b. Plot the control limits for the mean tread wear and the range.
 c. Are there any points on the mean or the range chart that are "out of control"? Comment on the chart.
24. Charter National Bank has a staff of loan officers located in its branch offices throughout the Southwest. Robert Kerns, vice president of consumer lending, would like some information on the typical amount of loans and the range in the amount of the loans. A staff analyst of the vice president selected a sample of 10 loan officers and from each officer selected a sample of five loans he or she made last month. The data are reported below. Develop a control chart for the mean and the range. Do any of the officers appear to be "out of control"? Comment on your findings.

Officer	Loan Amount (\$000)					Officer	Loan Amount (\$000)				
	1	2	3	4	5		1	2	3	4	5
Weinraub	59	74	53	48	65	Bowyer	66	80	54	68	52
Visser	42	51	70	47	67	Kuhlman	74	43	45	65	49
Moore	52	42	53	87	85	Ludwig	75	53	68	50	31
Brunner	36	70	62	44	79	Longnecker	42	65	70	41	52
Wolf	34	59	39	78	61	Simonetti	43	38	10	19	47

25. The producer of a candy bar, called the "A Rod" Bar, reports on the package that the calorie content is 420 per 2-ounce bar. A sample of five bars from each of the last 10 days is sent for a chemical analysis of the calorie content. The results are shown next. Does it appear that there are any days where the calorie count is out of control? Develop an appropriate control chart and analyze your findings.

Sample	Calorie Count					Sample	Calorie Count				
	1	2	3	4	5		1	2	3	4	5
1	426	406	418	431	432	6	427	417	408	418	422
2	421	422	415	412	411	7	422	417	426	435	426
3	425	420	406	409	414	8	419	417	412	415	417
4	424	419	402	400	417	9	417	432	417	416	422
5	421	408	423	410	421	10	420	422	421	415	422

26. Early Morning Delivery Service guarantees delivery of small packages by 10:30 A.M. Of course, some of the packages are not delivered by 10:30 A.M. For a sample of 200 packages delivered each of the last 15 working days, the following number of packages were delivered after the deadline: 9, 14, 2, 13, 9, 5, 9, 3, 4, 3, 4, 3, 3, 8, and 4.
- Determine the mean proportion of packages delivered after 10:30 A.M.
 - Determine the control limits for the proportion of packages delivered after 10:30 A.M. Were any of the sampled days out of control?
 - If 10 packages out of 200 in the sample were delivered after 10:30 A.M. today, is this sample within the control limits?
27. An automatic machine produces 5.0-millimeter bolts at a high rate of speed. A quality control program has been initiated to control the number of defectives. The quality control inspector selects 50 bolts at random and determines how many are defective. The number of defectives in the first 10 samples is 3, 5, 0, 4, 1, 2, 6, 5, 7, and 7.
- Design a percent defective chart. Insert the mean percent defective, UCL , and LCL .
 - Plot the percent defective for the first 10 samples on the chart.
 - Interpret the chart.
28. Steele Breakfast Foods Inc. produces a popular brand of raisin bran cereal. The package indicates it contains 25.0 ounces of cereal. To ensure the product quality, the Steele inspection department makes hourly checks on the production process. As a part of the hourly check, four boxes are selected and their contents weighed. The results are reported below.

Sample	Weights				Sample	Weights			
	1	2	3	4		1	2	3	4
1	26.1	24.4	25.6	25.2	14	23.1	23.3	24.4	24.7
2	25.2	25.9	25.1	24.8	15	24.6	25.1	24.0	25.3
3	25.6	24.5	25.7	25.1	16	24.4	24.4	22.8	23.4
4	25.5	26.8	25.1	25.0	17	25.1	24.1	23.9	26.2
5	25.2	25.2	26.3	25.7	18	24.5	24.5	26.0	26.2
6	26.6	24.1	25.5	24.0	19	25.3	27.5	24.3	25.5
7	27.6	26.0	24.9	25.3	20	24.6	25.3	25.5	24.3
8	24.5	23.1	23.9	24.7	21	24.9	24.4	25.4	24.8
9	24.1	25.0	23.5	24.9	22	25.7	24.6	26.8	26.9
10	25.8	25.7	24.3	27.3	23	24.8	24.3	25.0	27.2
11	22.5	23.0	23.7	24.0	24	25.4	25.9	26.6	24.8
12	24.5	24.8	23.2	24.2	25	26.2	23.5	23.7	25.0
13	24.4	24.5	25.9	25.5					

Develop an appropriate control chart. What are the limits? Is the process out of control at any time?

29. An investor believes there is a 50–50 chance that a stock will increase on a particular day. To investigate this idea, for 30 consecutive trading days the investor selects a random sample of 50 stocks and counts the number that increased. The number of stocks in the sample that increased is reported below.

14	12	13	17	10	18	10	13	13	14
13	10	12	11	9	13	14	11	12	11
15	13	10	16	10	11	12	15	13	10

Develop a percent defective chart and write a brief report summarizing your findings. Based on these sample results, is it reasonable that the odds are 50–50 that a stock will increase? What percent of the stocks would need to increase in a day for the process to be “out of control”?

30. Lahey Motors specializes in selling cars to buyers with a poor credit history. Listed below is the number of cars that were repossessed from Lahey customers because they did not meet the payment obligations over each of the last 36 months.

6	5	8	20	11	10	9	3	9	9
15	12	4	11	9	9	6	18	6	8
9	7	13	7	11	8	11	13	6	14
13	5	5	8	10	11				

Develop a c-bar chart for the number repossessed. Were there any months when the number was out of control? Write a brief report summarizing your findings.

31. A process engineer is considering two sampling plans. In the first, a sample of 10 will be selected and the lot accepted if 3 or fewer are found defective. In the second, the sample size is 20 and the acceptance number is 5. Develop an OC curve for each. Compare the probability of acceptance for lots that are 5, 10, 20, and 30 percent defective. Which of the plans would you recommend if you were the supplier?
32. Christina Sanders is a member of the women's basketball team at Windy City College. Last season, she made 55 percent of her free throw attempts. In an effort to improve this statistic, she attended a summer camp devoted to foul-shooting techniques. The next 20 days she shot 100 foul shots a day. She carefully recorded the number of attempts made each day. The results are reported below.

55	61	52	59	67	57	61	59	69	58
57	66	63	63	63	65	63	68	64	67

To interpret, the first day she made 55 out of 100, or 55 percent. The last day she made 67 out of 100 or 67 percent.

- a. Develop a control chart for the proportion of shots made. Over the 20 days of practice, what percent of attempts did she make? What are the upper and lower control limits for the proportion of shots made?
- b. Is there any trend in her proportion made? Does she seem to be improving, staying the same, or getting worse?
- c. Find the percent of attempts made for the last five days of practice. Use the hypothesis testing procedure, formula (10–4), to determine if there is an improvement from 55 percent.
33. Eric's Cookie House sells chocolate chip cookies in shopping malls. Of concern is the number of chocolate chips in each cookie. Eric, the owner and president, would like to establish a control chart for the number of chocolate chips per cookie. He selects a sample of 15 cookies from today's production and counts the number of chocolate chips in each. The results are as follows: 6, 8, 20, 12, 20, 19, 11, 23, 12, 14, 15, 16, 12, 13, and 12.
- a. Determine the centerline and the control limits.
- b. Develop a control chart and plot the number of chocolate chips per cookie.
- c. Interpret the chart. Does it appear that the number of chocolate chips is out of control in any of the cookies sampled?
34. The number of “near misses” recorded for the last 20 months at Lima International Airport is 3, 2, 3, 2, 2, 3, 5, 1, 2, 2, 4, 4, 2, 6, 3, 5, 2, 5, 1, and 3. Develop an appropriate control chart. Determine the mean number of misses per month and the limits on the number of misses per month. Are there any months where the number of near misses is out of control?
35. The following number of robberies was reported during the last 10 days to the robbery division of the Metro City Police: 10, 8, 8, 7, 8, 5, 8, 5, 4, and 7. Develop an appropriate control chart. Determine the mean number of robberies reported per day and determine the control limits. Are there any days when the number of robberies reported is out of control?
36. Swiss Watches, Ltd. purchases watch stems for their watches in lots of 10,000. Their sampling plan calls for checking 20 stems, and if 3 or fewer stems are defective, the lot is accepted.
- a. Based on the sampling plan, what is the probability that a lot of 40 percent defective will be accepted?
- b. Design an OC curve for incoming lots that have zero, 10 percent, 20 percent, 30 percent, and 40 percent defective stems.

37. Automatic Screen Door Manufacturing Company purchases door latches from a number of vendors. The purchasing department is responsible for inspecting the incoming latches. Automatic purchases 10,000 door latches per month and inspects 20 latches selected at random. Develop an OC curve for the sampling plan if three latches can be defective and the incoming lot is still accepted.
38. At the beginning of each football season, Team Sports, the local sporting goods store, purchases 5,000 footballs. A sample of 25 balls is selected, and they are inflated, tested, and then deflated. If more than two balls are found defective, the lot of 5,000 is returned to the manufacturer. Develop an OC curve for this sampling plan.
- What are the probabilities of accepting lots that are 10 percent, 20 percent, and 30 percent defective?
 - Estimate the probability of accepting a lot that is 15 percent defective.
 - John Brennen, owner of Team Sports, would like the probability of accepting a lot that is 5 percent defective to be more than 90 percent. Does this appear to be the case with this sampling plan?

Software Commands

- The Minitab commands for the Pareto chart on page 727 are:
 - Enter the reasons for water usage in column C1 and the gallons used in C2. Give the columns appropriate names.
 - Click on **Stat, Quality Tools, Pareto Chart**, and then hit **Enter**.
 - Select **Chart defects table**, indicate the location of the labels and frequencies, click on **Options** and type a chart title, and click **OK**.

- The Minitab commands for the X-bar and R charts on page 734 are:
 - Enter the information in Table 19-1 or from the CD. The file name is Table 19-1.
 - Click on **Stat, Control Charts, Variables Charts for Subgroups, Xbar-R**, and hit **Enter**.
 - Select **All observations for a chart are in one column**. Then in the box below, select the variable **Minutes**.

- The Minitab commands for the percent defective chart on page 739 are:
 - Enter the data on the number of defects from page 738.
 - Click on **Stat, Control Charts, Attribute Charts, P**, and hit **Enter**.
 - Under **Variables**, select **Defects**, then enter **50** for **Subgroup sizes**. Click on **Labels**, type in the title, and click **OK** twice.

4. The Minitab commands for the c-bar chart on page 741 are:
- Enter the data on the number of misspelled words from page 740.
 - Click on **Stat, Control Charts, Attribute Charts, C**, and hit **Enter**.
 - Select the **Variable** indicating the number of misspelled words, then click on **Labels** and type the title in the space provided, and click **OK** twice.

Chapter 19 Answers to Self-Review

Seventy-three percent of the complaints involve poor food, poor care, or dirty conditions. These are the factors the administrator should address.

19-2 a.

Sample Times				Total	Average	Range
1	2	3	4			
1	4	5	2	12	3	4
2	3	2	1	8	2	2
1	7	3	5	16	4	6
				9		12

$$\bar{X} = \frac{9}{3} = 3 \quad \bar{R} = \frac{12}{3} = 4$$

$$UCL \text{ and } LCL = \bar{X} \pm A_2 \bar{R}$$

$$= 3 \pm 0.729(4)$$

$$UCL = 5.916 \quad LCL = 0.084$$

$$LCL = D_3 \bar{R} = 0(4) = 0$$

$$UCL = D_4 \bar{R} = 2.282(4) = 9.128$$

b. Yes. Both the mean chart and the range chart indicate that the process is in control.

$$19-3 \quad \bar{c} = \frac{25}{12} = 2.083$$

$$UCL = 2.083 + 3\sqrt{2.083} = 6.413$$

$$LCL = 2.083 - 3\sqrt{2.083} = -2.247$$

Because LCL is a negative value, we set $LCL = 0$. The shift with seven defects is out of control.

$$19-4 \quad P(X \leq 2 | \pi = .30 \text{ and } n = 20) = .036$$

An Introduction to Decision Theory

Blackbeard's Phantom Fireworks is considering introducing two new bottle rockets. The company can add both to the current line, neither, or just one of the two. The success of these products depends on consumers' reactions. These reactions can be summarized as good, fair, or poor. The company's revenues are estimated in the payoff table in Exercise 11. Compute the expected monetary value for each decision. (See Exercise 11a and LO2.)

Learning Objectives

When you have completed this chapter, you will be able to:

LO1 Identify and apply the three components of a decision.

LO2 Compute and interpret the expected values for a payoff table.

LO3 Explain and interpret opportunity loss.

LO4 Describe three strategies for decision making.

LO5 Compute and describe the expected value of perfect information.

LO6 Organize possible outcomes into a decision tree and interpret the result.

20.1 Introduction

A branch of statistics called **statistical decision theory** that uses probability has been developed since the early 1950s. As the name implies, the focus is on the process of making decisions and explicitly includes the payoffs that may result. In contrast, classical statistics focuses on estimating a parameter, such as the population mean, constructing a confidence interval, or conducting a hypothesis test. Classical statistics does not address the financial consequences.

Statistical decision theory is concerned with determining which decision, from a set of possible alternatives, is optimal for a particular set of conditions. Consider the following examples of decision-theory problems.

- Ford Motor Company must decide whether to purchase assembled door locks for the 2010 Ford F-150 truck or to manufacture and assemble the door locks at

its Sandusky, Ohio, plant. If sales of the F-150 truck continue to increase, it will be more profitable to manufacture and assemble the parts. If sales level off or decline, it will be more profitable to purchase the door locks assembled. Should it make or buy the door locks?

- Banana Republic developed a new line of summer rain jackets that are very popular in the cold-weather regions of the country. It would like to purchase commercial television time during the upcoming NCAA basketball final. If both teams that play in the game are from warm parts of the country, it estimates that only a small proportion of the viewers will be interested in the jackets. However, a matchup between two teams who come from cold climates would reach a large proportion of viewers who wear jackets. Should it purchase commercial television time?
- General Electric is considering three options regarding the prices of refrigerators for next year. GE could (1) raise the prices 5 percent, (2) raise the prices 2.5 percent, or (3) leave the prices as they are. The final decision will be based on sales estimates and on GE's knowledge of what other refrigerator manufacturers might do.

In each of these cases, the decision is characterized by several alternative courses of action and several factors not under the control of the decision maker. For example, Banana Republic has no control over which teams reach the NCAA basketball final. These cases characterize the nature of decision making. Possible decision alternatives can be listed, possible future events determined, and even probabilities established, but the decisions are *made in the face of uncertainty*.

20.2 Elements of a Decision

L01 Identify and apply the three components of a decision.

There are three components to any decision: (1) the choices available, or alternatives; (2) the states of nature, which are not under the control of the decision maker; and (3) the payoffs. These concepts will be explained in the following paragraphs.

The **alternatives**, or **acts**, are the choices available to the decision maker. Ford can decide to manufacture and assemble the door locks in Sandusky, or it can decide to purchase them. To simplify our presentation, we assume the decision maker can select from a rather small number of outcomes. With the help of computers, however, the decision alternatives can be expanded to a large number of possibilities.

The **states of nature** are the uncontrollable future events. The state of nature that actually happens is outside the control of the decision maker. Ford does not know whether demand will remain high for the F-150. Banana Republic cannot determine whether warm-weather or cold-weather teams will play in the NCAA basketball final.

A **payoff** is needed to compare each combination of decision alternative and state of nature. Ford may estimate that if it assembles door locks at its Sandusky plant and the demand for F-150 trucks is low, the payoff will be \$40,000. Conversely, if it purchases the door locks assembled and the demand is high, the payoff is estimated to be \$22,000.

The main elements of the decision under conditions of uncertainty are identified schematically:

In many cases, we can make better decisions if we establish probabilities for the states of nature. These probabilities may be based on historical data or subjective estimates. Ford may estimate the probability of continued high demand as .70. GE may estimate the probability to be .25 that Amana and other manufacturers will raise the prices of their refrigerators.

20.3 A Case Involving Decision Making under Conditions of Uncertainty

At the outset, it should be emphasized that this case description includes only the fundamental concepts found in decision making. The purpose of examining the case is to explain the logical procedure followed. The first step is to set up a payoff table.

Payoff Table

Bob Hill, a small investor, has \$1,100 to invest. He has studied several common stocks and narrowed his choices to three, namely, Kayser Chemicals, Rim Homes, and Texas Electronics. He estimated that, if his \$1,100 were invested in Kayser Chemicals and a strong bull market developed by the end of the year (that is, stock prices increased drastically), the value of his Kayser stock would more than double, to \$2,400. However, if there was a bear market (i.e., stock prices declined), the value of his Kayser stock could conceivably drop to \$1,000 by the end of the year. His predictions regarding the value of his \$1,100 investment for the three stocks for a bull market and for a bear market are shown in Table 20-1. This table is a **payoff table**.

TABLE 20-1 Payoff Table for Three Common Stocks under Two Market Conditions

Purchase	Bull Market, S_1	Bear Market, S_2
Kayser Chemicals (A_1)	\$2,400	\$1,000
Rim Homes (A_2)	2,200	1,100
Texas Electronics (A_3)	1,900	1,150

The various choices are called the **decision alternatives** or the **acts**. There are three in this situation. Let A_1 be the purchase of Kayser Chemicals, A_2 the purchase of Rim Homes, and A_3 the purchase of Texas Electronics. Whether the market turns out to be bear or bull is not under the control of Bob Hill. These uncontrolled future events are the **states of nature**. Let the bull market be represented by S_1 and the bear market by S_2 .

Expected Payoff

LO2 Compute and interpret the expected values for a payoff table.

If the payoff table was the only information available, the investor might take a conservative action and buy Texas Electronics to be assured of at least \$1,150 at the end of the year (a slight profit). A speculative venture, however, might be to buy Kayser Chemicals, with the possibility of more than doubling the \$1,100 investment.

Any decision regarding the purchase of one of the three common stocks made solely on the information in the payoff table would ignore the valuable historical records kept by Moody's, Value Line, and other investment services relative to stock price movements over a long period. A study of these records, for example, revealed that during the past 10 years stock market prices increased six times and declined only four times. According to this information, the probability of a market rise is .60 and the probability of a market decline is .40.

Assuming these historical frequencies are reliable, the payoff table and the probability estimates (.60 and .40) can be combined to arrive at the **expected payoff** of buying each of the three stocks. Expected payoff is also called **expected monetary value**, shortened to EMV. It can also be described as the **mean payoff**. The calculations needed to arrive at the expected payoff for the act of purchasing Kayser Chemicals are shown in Table 20-2.

TABLE 20-2 Expected Payoff for the Act of Buying Kayser Chemicals, EMV (A_1)

State of Nature	Payoff	Probability of State of Nature	Expected Value
Market rise, S_1	\$2,400	.60	\$1,440
Market decline, S_2	1,000	.40	400
			\$1,840

To explain one expected monetary value calculation, note that if the investor had purchased Kayser Chemicals and the market prices declined, the value of the stock would be only \$1,000 at the end of the year (from Table 20-1). Past experience, however, revealed that this event (a market decline) occurred only 40 percent of the time. In the long run, therefore, a market decline would contribute \$400 to the total expected payoff from the stock, found by $\$1,000 \times .40$. Adding the \$400 to the \$1,440 expected under rising market conditions gives \$1,840, the “expected” payoff in the long run.

These calculations are summarized as follows.

EXPECTED MONETARY VALUE

$$\text{EMV}(A_i) = \sum [P(S_j) \times V(A_i, S_j)]$$

[20-1]

where:

$EMV(A_i)$ refers to the expected monetary value of decision alternative i . There may be many decisions possible. We will let 1 refer to the first decision, 2 to the second, and so on. The lowercase letter i represents the entire set of decisions.

$P(S_j)$ refers to the probability of the states of nature. There can be an unlimited number, so we will let j represent this possible outcome.

$V(A_i, S_j)$ refers to the value of the payoffs. Note that each payoff is the result of a combination of a decision alternative and a state of nature.

$EMV(A_1)$, the expected monetary value for the decision alternative of purchasing Kayser Chemicals stock, is computed by:

$$\begin{aligned} EMV(A_1) &= [P(S_1) \times V(A_1, S_1)] + [P(S_2) \times V(A_1, S_2)] \\ &= .60(\$2,400) + .40(\$1,000) = \$1,840 \end{aligned}$$

Purchasing Kayser Chemicals stock is only one possible choice. The expected payoffs for the acts of buying Kayser Chemicals, Rim Homes, and Texas Electronics are given in Table 20-3.

TABLE 20-3 Expected Payoffs for Three Stocks

Purchase	Expected Payoff
Kayser Chemicals	\$1,840
Rim Homes	1,760
Texas Electronics	1,600

An analysis of the expected payoffs in Table 20-3 indicates that purchasing Kayser Chemicals would yield the greatest expected profit. This outcome is based on (1) the investor's estimated future value of the stocks and (2) historical experience with respect to the rise and decline of stock prices. It should be emphasized that although purchasing Kayser stock represents the best action under the expected-value criterion, the investor still might decide to buy Texas Electronics stock in order to minimize the risk of losing some of the \$1,100 investment.

Self-Review 20-1

Verify the conclusion, shown in Table 20-3, that the expected payoff for the act of purchasing Rim Homes stock is \$1,760.

Exercises

- The following payoff table was developed. Let $P(S_1) = .30$, $P(S_2) = .50$, and $P(S_3) = .20$. Compute the expected monetary value for each of the alternatives. What decision would you recommend?

Alternative	State of Nature		
	S_1	S_2	S_3
A_1	\$50	\$70	\$100
A_2	90	40	80
A_3	70	60	90

2. Wilhelms Cola Company plans to market a new lime-flavored cola this summer. The decision is whether to package the cola in returnable or in nonreturnable bottles. Currently, the state legislature is considering eliminating nonreturnable bottles. Tybo Wilhelms, president of Wilhelms Cola Company, has discussed the problem with his state representative and established the probability to be .70 that nonreturnable bottles will be eliminated. The following table shows the estimated monthly profits (in thousands of dollars) if the lime cola is bottled in returnable versus nonreturnable bottles. Of course, if the law is passed and the decision is to bottle the cola in nonreturnable bottles, all profits would be from out-of-state sales. Compute the expected profit for both bottling decisions. Which decision do you recommend?

Alternative	Law Is Passed (\$000), S_1	Law Is Not Passed (\$000), S_2
Returnable bottle	80	40
Nonreturnable bottle	25	60

Opportunity Loss

Another method to analyze a decision regarding which common stock to purchase is to determine the profit that might be lost because the state of nature (the market behavior) was not known at the time the investor bought the stock. This potential loss is called **opportunity loss** or **regret**. To illustrate, suppose the investor had purchased the common stock of Rim Homes, and a bull market developed. Further, suppose the value of his Rim Homes stock increased from \$1,100 to \$2,200, as anticipated. But had the investor bought Kayser Chemicals stock and market values increased, the value of his Kayser stock would be \$2,400 (from Table 20–1). Thus, the investor missed making an extra profit of \$200 by buying Rim Homes instead of Kayser Chemicals. To put it another way, the \$200 represents the opportunity loss for not knowing the correct state of nature. If market prices did increase, the investor would have *regretted* buying Rim Homes. However, had the investor bought Kayser Chemicals and market prices increased, he would have had no regret, that is, no opportunity loss.

The opportunity losses corresponding to this example are given in Table 20–4. Each amount is the outcome (opportunity loss) of a particular combination of acts and a state of nature, that is, stock purchase and market reaction.

Notice that the stock of Kayser Chemicals would be a good investment choice in a rising (bull) market, Texas Electronics would be the best buy in a declining (bear) market, and Rim Homes is somewhat of a compromise.

TABLE 20–4 Opportunity Losses for Various Combinations of Stock Purchase and Market Movement

Purchase	Opportunity Loss	
	Market Rise	Market Decline
Kayser Chemicals	\$ 0	\$150
Rim Homes	200	50
Texas Electronics	500	0

Self-Review 20–2

Refer to Table 20–4. Verify that the opportunity loss for:

- (a) Rim Homes, given a market decline, is \$50.
- (b) Texas Electronics, given a market rise, is \$500.

Exercises

3. Refer to Exercise 1. Develop an opportunity loss table. Determine the opportunity loss for each decision.
4. Refer to Exercise 2, involving Wilhelms Cola Company. Develop an opportunity loss table, and determine the opportunity loss for each decision.

Expected Opportunity Loss

The opportunity losses in Table 20–4 again ignore the historical experience of market movements. Recall that the probability of a market rise is .60 and that of a market decline .40. These probabilities and the opportunity losses can be combined to determine the **expected opportunity loss**. These calculations are shown in Table 20–5 for the decision to purchase Rim Homes. The expected opportunity loss is \$140.

Interpreting, the expected opportunity loss of \$140 means that, in the long run, the investor would lose the opportunity to make an additional profit of \$140 if he decided to buy Rim Homes stock. This expected loss would be incurred because the investor was unable to accurately predict the trend of the stock market. In a bull market, he could earn an additional \$200 by purchasing the common stock of Kayser Chemicals, but in a bear market an investor could earn an additional \$50 by buying Texas Electronics stock. When weighted by the probability of the event, the expected opportunity loss is \$140.

TABLE 20–5 Expected Opportunity Loss for the Act of Buying Rim Homes Stock

State of Nature	Opportunity Loss	Probability of State of Nature	Expected Opportunity Loss
Market rise, S_1	\$200	.60	\$120
Market decline, S_2	50	.40	20
			\$140

These calculations are summarized as follows:

EXPECTED OPPORTUNITY LOSS

$$EOL(A_i) = \sum [P(S_j) \times R(A_i, S_j)]$$

[20-2]

where:

$EOL(A_i)$ refers to the expected opportunity loss for a particular decision alternative.

$P(S_j)$ refers to the probability associated with the states of nature j .

$R(A_i, S_j)$ refers to the regret or loss for a particular combination of a state of nature and a decision alternative.

$EOL(A_2)$, the regret, or expected opportunity loss, for selecting Rim Homes, is computed as follows:

$$\begin{aligned} EOL(A_2) &= [P(S_1) \times R(A_2, S_1)] + [P(S_2) \times R(A_2, S_2)] \\ &= .60(\$200) + .40(\$50) = \$140 \end{aligned}$$

The expected opportunity losses for the three decision alternatives are given in Table 20–6. The lowest expected opportunity loss is \$60, meaning that the investor would experience the least regret on average if he purchased Kayser Chemicals.

TABLE 20–6 Expected Opportunity Losses for the Three Stocks

Purchase	Expected Opportunity Loss
Kayser Chemicals	\$ 60
Rim Homes	140
Texas Electronics	300

Incidentally, note that the decision to purchase Kayser Chemicals stock because it offers the lowest expected opportunity loss reinforces the decision made previously, that Kayser stock would ultimately result in the highest expected payoff (\$1,840). These two approaches (lowest expected opportunity loss and highest expected payoff) will always lead to the same decision concerning which course of action to follow.

Self-Review 20–3

Referring to Table 20–6, verify that the expected opportunity loss for the act of purchasing Texas Electronics is \$300.

Exercises

5. Refer to Exercises 1 and 3. Compute the expected opportunity losses.
6. Refer to Exercises 2 and 4. Compute the expected opportunity losses.

20.4 Maximin, Maximax, and Minimax Regret Strategies

L04 Describe three strategies for decision making.

Maximin strategy

Maximax strategy

Minimax strategy

Several financial advisors consider the purchase of Kayser Chemicals stock too risky. They note that the payoff might not be \$1,840, but only \$1,000 (from Table 20–1). Arguing that the stock market is too unpredictable, they urge the investor to take a more conservative position and buy Texas Electronics. This is called a **maximin strategy**: it maximizes the minimum gain. On the basis of the payoff table (Table 20–1), they reason that the investor would be assured of at least a \$1,150 return, that is, a small profit. Those who subscribe to this somewhat pessimistic strategy are sometimes called **maximiners**.

At the other extreme are the optimistic **maximaxers**, who would select the stock that maximizes the maximum gain. If their **maximax strategy** was followed, the investor would purchase Kayser Chemicals stock. These optimists stress that there is a possibility of selling the stock in the future for \$2,400 instead of only \$1,150, as advocated by the maximiners.

Another strategy is the **minimax regret strategy**. Advisors advocating this approach would scan the opportunity losses in Table 20–4 and select the stock that minimizes the maximum regret. In this example, it would be Kayser Chemicals stock, with a maximum opportunity loss of \$150. Recall that you wish to *avoid* opportunity losses! The maximum regrets were \$200 for Rim Homes and \$500 for Texas Electronics.

20.5 Value of Perfect Information

How much is “perfect” information worth?

L05 Compute and describe the expected value of perfect information.

Before deciding on a stock, the investor might want to consider ways of predicting the movement of the stock market. If he knew precisely what the market would do, he could maximize profit by always purchasing the correct stock. The question is: What is this advance information worth? The dollar value of this information is called the **expected value of perfect information**, written EVPI. In this example, it would mean that Bob Hill knew beforehand whether the stock market would rise or decline in the near future.

An acquaintance who is an analyst with a large brokerage firm said that he would be willing to supply Bob with information that he might find valuable in predicting market rises and declines. Of course, there would be a fee, as yet undetermined, for this information, regardless of whether the investor used it. What is the maximum amount that Bob should pay for this special service? \$10? \$100? \$500?

The value of the information from the analyst is, in essence, the expected value of perfect information, because the investor would then be assured of buying the most profitable stock.

VALUE OF PERFECT INFORMATION The difference between the maximum payoff under conditions of certainty and the maximum payoff under uncertainty.

In this example, it is the difference between the maximum value of the stock at the end of the year under conditions of certainty and the value associated with the optimum decision using the expected-value criterion.

From a practical standpoint, the maximum expected value under conditions of certainty means that the investor would buy Kayser Chemicals if a market rise were predicted and Texas Electronics if a market decline were imminent. The expected payoff under conditions of certainty is \$1,900. (See Table 20-7.)

TABLE 20-7 Calculations for the Expected Payoff under Conditions of Certainty

State of Nature	Decision	Payoff	Probability of State of Nature	Expected Payoff
Market rise, S_1	Buy Kayser	\$2,400	.60	\$1,440
Market decline, S_2	Buy Texas Electronics	1,150	.40	460
				\$1,900

Recall that if the actual behavior of the stock market was unknown (conditions of uncertainty), the stock to buy would be Kayser Chemicals; its expected value at the end of the period was computed to be \$1,840 (from Table 20-3). The value of perfect information is, therefore, \$60, found by:

$$\begin{array}{rl} \$1,900 & \text{Expected value of stock purchased under conditions of certainty} \\ -1,840 & \text{Expected value of purchase (Kayser) under conditions of uncertainty} \\ \hline \$ 60 & \text{Expected value of perfect information} \end{array}$$

In general, the expected value of perfect information is computed as follows:

EXPECTED VALUE OF PERFECT INFORMATION

$$\text{EVPI} = \text{Expected value under conditions of certainty} - \text{Expected value under conditions of uncertainty}$$

[20-3]

It would be worth up to \$60 for the information the stock analyst might supply. In essence, the analyst would be “guaranteeing” a selling price on average of

\$1,900, and if the analyst asked \$40 for the information, the investor would be assured of a \$1,860 payoff, found by $\$1,900 - \40 . Thus, it would be worthwhile for the investor to agree to this fee (\$40) because the expected outcome (\$1,860) would be greater than the expected value under conditions of uncertainty (\$1,840). However, if his acquaintance wanted a fee of \$100 for the service, the investor would realize only \$1,800 on average, found by $\$1,900 - \100 . Logically, the service would not be worth \$100, because the investor could expect \$1,840 on average without agreeing to this financial arrangement. Notice that the expected value of perfect information (\$60) is the same as the minimum of the expected regrets (Table 20–6). That is not an accident.

expected values						
	A	B	C	D	E	F
1						
2						
3			Purchase	Bull Market	Bear Market	Expected Value
4		Kayser	\$2,400	\$1,000	\$1,840	
5		Rim	\$2,200	\$1,100	\$1,760	
6		Texas	\$1,900	\$1,150	\$1,600	
7						
8						
9			Opportunity Loss Table			
10			Purchase	Bull Market	Bear Market	Expected Value
11		Kayser	\$0	\$150	\$60	
12		Rim	\$200	\$50	\$140	
13		Texas	\$500	\$1,150	\$760	
14						
15						

The output for the investment example using the Excel system is shown above. The expected payoff and the expected opportunity loss are the same as reported in Table 20–3 and Table 20–6, respectively. We used the Excel Formula Bar (the *f*, key) to find the expected values. In a larger problem, this would be helpful. The calculations in the preceding investment example were kept at a minimum to emphasize the new terms and the decision-making procedures. When the number of decision alternatives and the number of states of nature become large, a computer package or spreadsheet is recommended.

20.6 Sensitivity Analysis

Expected payoffs are not highly sensitive.

In the foregoing stock selection situation, the set of probabilities applied to the payoff values was derived from historical experience with similar market conditions. Objections may be voiced, however, that future market behavior may be different from past experiences. Despite these differences, *the rankings of the decision alternatives are frequently not highly sensitive to changes within a plausible range*. As an example, suppose the investor's brother believes that instead of a 60 percent chance of a market rise and a 40 percent chance of a decline, the reverse is true—that is, there is a .40 probability that the stock market will rise and a .60 probability of a decline. Further, the investor's cousin thinks the probability of a market rise is .50 and that of a decline is .50. A comparison of the original expected payoffs (left column), the expected payoffs for the set of probabilities suggested by the investor's brother (center column), and those cited by the cousin (right column) is shown in Table 20–8. The decision is the same in all three cases—purchase Kayser Chemicals.

TABLE 20-8 Expected Payoffs for Three Sets of Probabilities

Purchase	Expected Payoffs		
	Historical Experience (probability of .60 rise, .40 decline)	Brother's Estimate (probability of .40 rise, .60 decline)	Cousin's Estimate (probability of .50 rise, .50 decline)
Kayser Chemicals	\$1,840	\$1,560	\$1,700
Rim Homes	1,760	1,540	1,650
Texas Electronics	1,600	1,450	1,525

Self-Review 20-4

Referring to Table 20-8, verify that:

- (a) The expected payoff for Texas Electronics for the brother's set of probabilities is \$1,450.
 (b) The expected payoff for Kayser Chemicals for the cousin's set of probabilities is \$1,700.

A comparison of the three sets of expected payoffs in Table 20-8 reveals the best alternative would still be to purchase Kayser Chemicals. As might be expected, there are some differences in the expected future values for each of the three stocks.

If there are drastic changes in the assigned probabilities, the expected values and the optimal decision may change. As an example, suppose the prognostication for a market rise was .20 and for a market decline .80. The expected payoffs would be as shown in Table 20-9. In the long run, the best alternative would be to buy Rim Homes stock. Thus, sensitivity analysis lets you see how accurate the probability estimates need to be in order to feel comfortable with your choice.

TABLE 20-9 Expected Values for Purchasing the Three Stocks

Purchase	Expected Payoff
Kayser Chemicals	\$1,280
Rim Homes	1,320
Texas Electronics	1,300

Self-Review 20-5

Is there any choice of probabilities for which the best alternative would be to purchase Texas Electronics stock? (*Hint:* This can be arrived at algebraically or by using a trial-and-error method. Try a somewhat extreme probability for a market rise.)

Exercises

7. Refer to Exercises 1, 3, and 5. Compute the expected value of perfect information.
8. Refer to Exercises 2, 4, and 6. Compute the expected value of perfect information.
9. Refer to Exercise 1. Revise the probabilities as follows: $P(S_1) = .50$, $P(S_2) = .20$, and $P(S_3) = .30$. Does this change the decision?
10. Refer to Exercise 2. Reverse the probabilities; that is, let $P(S_1) = .30$ and $P(S_2) = .70$. Does this alter your decision?

20.7 Decision Trees

Decision tree: A picture of all possible outcomes

Decision tree shows Kayser Chemicals is the best buy

An analytic tool introduced in Chapter 5 that is also useful for studying a decision situation is a **decision tree**. It is a picture of all the possible courses of action and the consequent possible outcomes. A box is used to indicate the point at which a decision must be made, and the branches going out from the box indicate the alternatives under consideration. Referring to Chart 20-1, on the left is the box with three branches radiating from it, representing the acts of purchasing Kayser Chemicals, Rim Homes, or Texas Electronics.

CHART 20-1 Decision Tree for the Investor's Decision

LO6 Organize possible outcomes into a decision tree and interpret the result.

The three nodes, or circles, numbered 1, 2, and 3, represent the expected payoff of each of the three stocks. The branches going out to the right of the nodes show the chance events (market rise or decline) and their corresponding probabilities in parentheses. The numbers at the extreme ends of the branches are the estimated future values of ending the decision process at those points. This is sometimes called the *conditional payoff* to denote that the payoff depends on a particular choice of action and a particular chance outcome. Thus, if the investor purchased Rim Homes stock and the market rose, the conditional value of the stock would be \$2,200.

After the decision tree has been constructed, the best decision strategy can be found by what is termed *backward induction*. For example, suppose the investor is considering the act of purchasing Texas Electronics. Starting at the lower right in Chart 20-1 with the anticipated payoff given a market rise (\$1,900) versus a market decline (\$1,150) and going backward (moving left), the appropriate probabilities are applied to give the expected payoff of \$1,600 [found by $.60(\$1,900) + .40(\$1,150)$]. The investor would mark the expected value of \$1,600 above circled node 3 as shown in Chart 20-1. Similarly, the investor would determine the expected values for Rim Homes and Kayser Chemicals.

Assuming the investor wants to maximize the expected value of his stock purchase, \$1,840 would be preferred over \$1,760 or \$1,600. Continuing to the left toward the box, the investor would draw a double bar across branches representing the two alternatives he rejected (numbers 2 and 3, representing Rim Homes and Texas Electronics). The unmarked branch that leads to the box is clearly the best action to follow, namely, buy Kayser Chemicals stock.

The expected value under *conditions of certainty* can also be portrayed via a decision tree analysis (see Chart 20-2). Recall that under conditions of certainty the

investor would know *before the stock is purchased* whether the stock market would rise or decline. Hence, he would purchase Kayser Chemicals in a rising market and Texas Electronics in a falling market, and the expected payoff would be \$1,900. Again, backward induction would be used to arrive at the expected payoff of \$1,900.

If perfect information is available: Buy Kayser in rising market; buy Texas in declining market

CHART 20-2 Decision Tree Given Perfect Information

The monetary difference based on perfect information in Chart 20-2 and the decision based on imperfect information in Chart 20-1 is \$60, found by \$1,900 – \$1,840. Recall that the \$60 is the expected value of perfect information.

Decision tree analysis provides an alternative way to perform the calculations presented earlier in the chapter. Some managers find these graphic sketches help them in following the decision logic.

Chapter Summary

- I. Statistical decision theory is concerned with making decisions from a set of alternatives.
 - A. The various courses of action are called the acts or alternatives.
 - B. The uncontrollable future events are called the states of nature. Probabilities are usually assigned to the states of nature.
 - C. The consequence of a particular decision alternative and state of nature is called the payoff.
 - D. All possible combinations of decision alternatives and states of nature result in a payoff table.
- II. There are several criteria for selecting the best decision alternative.
 - A. In the expected monetary value (EMV) criterion, the expected value for each decision alternative is computed, and the optimal (largest if profits, smallest if costs) is selected.
 - B. An opportunity loss table can be developed.
 1. An opportunity loss table is constructed by taking the difference between the optimal decision for each state of nature and the other decision alternatives.
 2. The difference between the optimal decision and any other decision is the opportunity loss or regret due to making a decision other than the optimum.
 3. The expected opportunity loss (EOL) is similar to the expected monetary value. The opportunity loss is combined with the probabilities of the various states of nature for each decision alternative to determine the expected opportunity loss.
 - C. The strategy of maximizing the minimum gain is referred to as maximin.
 - D. The strategy of maximizing the maximum gain is called maximax.
 - E. The strategy that minimizes the maximum regret is designated minimax regret.
- III. The expected value of perfect information (EVPI) is the difference between the best expected payoff under certainty and the best expected payoff under uncertainty.
- IV. Sensitivity analysis examines the effects of various probabilities for the states of nature on the expected values.
- V. Decision trees are useful for structuring the various alternatives. They present a picture of the various courses of action and the possible states of nature.

Chapter Exercises

11. Blackbeard's Phantom Fireworks is considering introducing two new bottle rockets. The company can add both to the current line, neither, or just one of the two. The success of these products depends on consumers' reactions. These reactions can be summarized as good, $P(S_1) = .30$; fair, $P(S_2) = .50$; or poor, $P(S_3) = .20$. The company's revenues, in thousands of dollars, are estimated in the following payoff table.

Decision	State of Nature		
	S_1	S_2	S_3
Neither	0	0	0
Product 1 only	125	65	30
Product 2 only	105	60	30
Both	220	110	40

- a. Compute the expected monetary value for each decision.
 - b. What decision would you recommend?
 - c. Develop an opportunity loss table.
 - d. Compute the expected opportunity loss for each decision.
 - e. Compute the expected value of perfect information.
12. A financial executive for Fidelity Investments lives in Boston but frequently must travel to New York. She can go to New York by car, train, or plane. The cost for a plane ticket from Boston to New York is \$200, and it is estimated that the trip takes 30 minutes in good weather and 45 minutes in bad weather. The cost for a train ticket is \$100, and the trip takes an hour in good weather and two hours in bad weather. The cost to drive her own car from Boston to New York is \$40, and this trip takes three hours in good weather and four in bad weather. The executive places a value of \$60 per hour on her time. The weather forecast is for a 60 percent chance of bad weather tomorrow. What decision would you recommend? (*Hint:* Set up a payoff table, and remember that you want to minimize costs.) What is the expected value of perfect information?
13. Thomas Manufacturing Company has \$100,000 available to invest. John Thomas, the president and CEO of the company, would like to either expand his production, invest the money in stocks, or purchase a certificate of deposit from the bank. Of course, the unknown is whether the economy will continue at a high level or there will be a recession. He estimates the likelihood of a recession at .20. Whether there is a recession or not, the certificate of deposit will result in a gain of 6 percent. If there is a recession, he predicts a 10 percent loss if he expands his production and a 5 percent loss if he invests in stocks. If there is not a recession, an expansion of production will result in a 15 percent gain, and stock investment will produce a 12 percent gain.
- a. What decision should he make if he uses the maximin strategy?
 - b. What decision should John Thomas make if the maximax strategy is used?
 - c. What decision would be made if he uses the expected monetary value criterion?
 - d. What is the expected value of perfect information?
14. The quality assurance department at Malcomb Products must either inspect each part in a lot or not inspect any of the parts. That is, there are two decision alternatives: inspect all the parts or inspect none of the parts. The proportion of parts defective in the lot, S_j , is known from historical data to assume the following probability distribution.

State of Nature, S_j	Probability, $P(S_j)$
.02	.70
.04	.20
.06	.10

For the decision not to inspect any parts, the cost of quality is $C = NS_K$. For inspecting all the items in the lot, it is $C = Nk$, where:

$$\begin{aligned}N &= 20 \text{ (lot size)} \\K &= \$18.00 \text{ (the cost of finding a defect)} \\k &= \$0.50 \text{ (the cost of sampling one item)}\end{aligned}$$

- a. Develop a payoff table.
 - b. What decision should be made if the expected value criterion is used?
 - c. What is the expected value of perfect information?
15. Dude Ranches Incorporated was founded on the idea that many families in the eastern and southern areas of the United States do not have a sufficient amount of vacation time to drive to the dude ranches in the Southwest and Rocky Mountain areas for their vacations. Various surveys indicated, however, that there was a considerable interest in this type of family vacation, which includes horseback riding, cattle drives, swimming, fishing, and the like. Dude Ranches Incorporated bought a large farm near several eastern cities and constructed a lake, a swimming pool, and other facilities. However, to build a number of family cottages on the ranch would have required a considerable investment. Further, the owners reasoned that most of this investment would be lost should the ranch-farm complex be a financial failure. Instead, they decided to enter into an agreement with Mobile Homes Manufacturing Company to supply a very attractive authentic ranch-type mobile home. Mobile Homes agreed to deliver a mobile home on Saturday for \$300 a week. Mobile Homes must know early Saturday morning how many mobile homes Dude Ranches Incorporated wants for the forthcoming week. It has other customers to supply and can only deliver the homes on Saturday. This presents a problem. Dude Ranches will have some reservations by Saturday, but indications are that many families do not make them. Instead, they prefer to examine the facilities before making a decision. An analysis of the various costs involved indicated that \$350 a week should be charged for a ranch home, including all privileges. The basic problem is how many mobile ranch homes to order from Mobile Homes each week. Should Dude Ranches Incorporated order 10 (considered the minimum), 11, 12, 13, or 14 (considered the maximum)?

Any decision made solely on the information in the payoff table would ignore, however, the valuable experience that Dude Ranches Incorporated has acquired in the past four years (about 200 weeks) actually operating a dude ranch in the Southwest. Its records showed that it always had nine advance reservations. Also, it never had a demand for 15 or more cottages. The occupancy of 10, 11, 12, 13, or 14 ranch cottages, in part, represented families who drove in and inspected the facilities before renting. A frequency distribution showing the number of weeks in which 10, 11, . . . , 14 ranch cottages were rented during the 200-week period is found in the following table.

Number of Cottages Rented	Number of Weeks
10	26
11	50
12	60
13	44
14	20
	200

- a. Construct a payoff table.
 - b. Determine the expected payoffs, and arrive at a decision.
 - c. Set up an opportunity loss table.
 - d. Compute the expected opportunity losses, and arrive at a decision.
 - e. Determine the expected value of perfect information.
16. The proprietor of the newly built White Mountain Ski and Swim Lodge has been considering purchasing or leasing several snowmobiles for the use of guests. The owner found that other financial obligations made it impossible to purchase the machines. Snowmobiles Incorporated (SI) will lease a machine for \$20 a week, including any needed maintenance. According to SI, the usual rental charge to the guests of the lodge is \$25 a week. Gasoline and oil are extra. Snowmobiles Incorporated only leases a machine for the full season. The proprietor of Ski and Swim, knowing that leasing an excessive number

of snowmobiles might cause a net loss for the lodge, investigated the records of other resort owners. The combined experience at several other lodges was found to be:

Number of Snowmobiles Demanded by Guests	Number of Weeks
7	10
8	25
9	45
10	20

- a. Design a payoff table.
 - b. Compute the expected profits for leasing 7, 8, 9, and 10 snowmobiles based on the cost of leasing of \$20, the rental charge of \$25, and the experience of other lodges.
 - c. Which alternative is the most profitable?
 - d. Design an opportunity loss table.
 - e. Find the expected opportunity losses for leasing 7, 8, 9, and 10 snowmobiles.
 - f. Which act would give the least expected opportunity loss?
 - g. Determine the expected value of perfect information.
 - h. Suggest a course of action to the proprietor of the Ski and Swim Lodge. Include in your explanation the various figures, such as expected profit.
17. Casual Furniture World has had numerous inquiries regarding the availability of furniture and equipment that could be rented for large outdoor summer parties. This includes such items as folding chairs and tables, a deluxe grill, propane gas, and lights. No rental equipment of this nature is available locally, and the management of the furniture store is considering forming a subsidiary to handle rentals.

An investigation revealed that most people interested in renting wanted a complete group of party essentials (about 12 chairs, four tables, a deluxe grill, a bottle of propane gas, tongs, etc.). Management decided not to buy a large number of complete sets because of the financial risk involved. That is, if the demand for the rental groups was not as large as anticipated, a large financial loss might be incurred. Further, outright purchase would mean that the equipment would have to be stored during the off-season.

It was then discovered that a firm in Boston leased a complete party set for \$560 for the summer season. This amounts to about \$5 a day. In the promotional literature from the Boston firm, a rental fee of \$15 was suggested. For each set rented, a profit of \$10 would thus be earned. It was then decided to lease from the Boston firm, at least for the first season.

The Boston firm suggested that, based on the combined experience of similar rental firms in other cities, either 41, 42, 43, 44, 45, or 46 complete sets be leased for the season. Based on this suggestion, management must now decide on the most profitable number of complete sets to lease for the season.

The leasing firm in Boston also made available some additional information gathered from several rental firms similar to the newly formed subsidiary. Note in the following table (which is based on the experience of the other rental firms) that for 360 days of the total of 6,000 days' experience—or about 6 percent of the days—these rental firms rented out 41 complete party sets. On 10 percent of the days during a typical summer, they rented 42 complete sets, and so on.

Number of Sets Rented	Number of Days	Number of Sets Rented	Number of Days
40	0	44	2,400
41	360	45	1,500
42	600	46	300
43	840	47	0

- a. Construct a payoff table. (As a check figure, for the act of having 41 complete sets available and the event of renting 41, the payoff is \$410.)
- b. The expected daily profit for leasing 43 complete sets from the Boston firm is \$426.70; for 45 sets, \$431.70; and for 46 sets, \$427.45. Organize these expected daily profits into a table, and complete the table by finding the expected daily profit for leasing 41, 42, and 44 sets from the Boston firm.
- c. On the basis of the expected daily profit, what is the most profitable action to take?
- d. The expected opportunity loss for leasing 43 party sets from the Boston firm is \$11.60; for 45 sets, \$6.60; for 46 sets, \$10.85. Organize these into an expected opportunity

loss table, and complete the table by computing the expected opportunity loss for 41, 42, and 44.

- e. According to the expected opportunity loss table, what is the most profitable course of action to take? Does this agree with your decision for part (c)?
- f. Determine the expected value of perfect information. Explain what it indicates in this problem.

18. Tim Waltzer owns and operates Waltzer's Wrecks, a discount car rental agency near Cleveland Hopkins International Airport. He rents a wreck for \$20 a day. He has an arrangement with Landrum Leasing to purchase used cars at \$6,000 each. His cars receive only needed maintenance and, as a result, are worth only \$2,000 at the end of the year of operation. Tim has decided to sell all his wrecks every year and purchase a complete set of wrecks from Landrum Leasing.

His clerk-accountant provided him with a probability distribution with respect to the number of cars rented per day.

Numbers of Cars Rented per Day			
	20	21	22
Probability	.10	.20	.50
			.20

Tim is an avid golfer and tennis player. He is either on the golf course on weekends or playing tennis indoors. Thus, his car rental agency is only open weekdays. Also, he closes for two weeks during the summer and goes on a golfing tour.

The clerk-accountant estimated that it cost \$1.50 per car rental for minimal maintenance and cleaning.

- a. How many cars should he purchase to maximize profit?
- b. What is the expected value of perfect information?

19. You sign up for a cell phone plan and are presented with this chart showing how your plan "automatically adjusts" to the minutes you use each month. For example: If you select Option 1 and you use 700 minutes the first month, you'll only pay \$79.99. If your usage then goes down to 200 minutes the second month, you'll only pay \$29.99. You guess your monthly usage will be 100, 300, 500, or 700 anytime minutes. Assume the probabilities for each event are the same.

Option 1—Starting at \$29.99 per Month	
Anytime Minutes	Cost
0–200	\$29.99
201–700	\$5 for each 50 minutes
Above 700	Additional anytime minutes only 10¢ each

Option 2—Starting at \$34.99 per Month	
Anytime Minutes	Cost
0–400	\$34.99
401–900	\$5 for each 50 minutes
Above 900	Additional anytime minutes only 10¢ each

Option 3—Starting at \$59.99 per Month	
Anytime Minutes	Cost
0–1,000	\$59.99
1,001–1,500	\$5 for each 50 minutes
Above 1,500	Additional anytime minutes only 10¢ each

- a. Create a payoff (cost) table for this decision.
 - b. Using the expected monetary value principle, which decision would you suggest?
 - c. Using the optimistic (maximax cost) approach, which decision would you suggest?
 - d. Using the pessimistic (maximin cost) strategy, which decision would you suggest?
 - e. Work out an opportunity loss table for this decision.
 - f. Using the minimax regret strategy, which choice would you suggest?
 - g. What is the expected value of perfect information?
20. You're about to drive to New York. If your car's engine is out of tune, your gas cost will increase by \$100. Having the engine tested will cost \$20. If it's out of tune, repairs will cost \$60. Before testing, the probability is 30 percent that the engine is out of tune. What should you do?

Chapter 20 Answers to Self-Review

20-1

Event	Payoff	Probability of Event	Expected Value
Market rise	\$2,200	.60	\$1,320
Market decline	1,100	.40	440
			\$1,760

- 20-2 a. Suppose the investor purchased Rim Homes stock, and the value of the stock in a bear market dropped to \$1,100 as anticipated (Table 20-1). Instead, had the investor purchased Texas Electronics and the market declined, the value of the Texas Electronics stock would be \$1,150. The difference of \$50, found by \$1,150 – \$1,100, represents the investor's regret for buying Rim Homes stock.
- b. Suppose the investor purchased Texas Electronics stock, and then a bull market developed. The stock rose to \$1,900, as anticipated (Table 20-1). However, had the investor bought Kayser Chemicals stock and the market value increased to \$2,400 as anticipated, the difference of \$500 represents the extra profit the investor could have made by purchasing Kayser Chemicals stock.

20-3

Event	Payoff	Probability of Event	Expected Opportunity Value
Market rise	\$500	.60	\$300
Market decline	0	.40	0
			\$300

20-4 a.

Event	Payoff	Probability of Event	Expected Value
Market rise	\$1,900	.40	\$ 760
Market decline	1,150	.60	690
			\$1,450

b.

Event	Payoff	Probability of Event	Expected Value
Market rise	\$2,400	.50	\$1,200
Market decline	1,000	.50	500
			\$1,700

- 20-5 For probabilities of a market rise (or decline) down to .333, Kayser Chemicals stock would provide the largest expected profit. For probabilities .333 to .143, Rim Homes would be the best buy. For .143 and below, Texas Electronics would give the largest expected profit. Algebraic solutions:

$$\text{Kayser: } 2,400p + (1 - p)1,000$$

$$\text{Rim: } 2,200p + (1 - p)1,100$$

$$1,400p + 1,000 = 1,100p + 1,100$$

$$p = .333$$

$$\text{Rim: } 2,200p + (1 - p)1,100$$

$$\text{Texas: } 1,900p + (1 - p)1,150$$

$$1,100p + 1,100 = 750p + 1,150$$

$$p = .143$$

Appendices

APPENDIX A: DATA SETS

- A.1 Data Set 1—Goodyear, Arizona, Real Estate Sales Data
- A.2 Data Set 2—Baseball Statistics, 2009 Season
- A.3 Data Set 3—Buena School District Bus Data
- A.4 Applewood Auto Group
- A.5 Banking Data Set—Century National Bank Case

APPENDIX B: TABLES

- B.1 Areas under the Normal Curve
- B.2 Student's *t* Distribution
- B.3 Critical Values of Chi-Square
- B.4 Critical Values of the *F* Distribution
- B.5 Poisson Distribution
- B.6 Table of Random Numbers
- B.7 Wilcoxon *T* Values
- B.8 Factors for Control Charts
- B.9 Binomial Probability Distribution
- B.10 Critical Values for the Durbin-Watson *d* Statistic

APPENDIX C:

Answers to Odd-Numbered Chapter Exercises and Review Exercises

Appendix A: Data Sets

A.1 Data Set 1—Goodyear, Arizona, Real Estate Sales Data

Variables

- x_1 = Selling price in \$000
 x_2 = Number of bedrooms
 x_3 = Size of the home in square feet
 x_4 = Pool (1 = yes, 0 = no)
 x_5 = Distance from the center of the city in miles
 x_6 = Township
 x_7 = Garage attached (1 = yes, 0 = no)
 x_8 = Number of bathrooms
105 homes sold

x_1	x_2	x_3	x_4	x_5	x_6	x_7	x_8
263.1	4	2,300	0	17	5	1	2.0
182.4	4	2,100	1	19	4	0	2.0
242.1	3	2,300	1	12	3	0	2.0
213.6	2	2,200	1	16	2	0	2.5
139.9	2	2,100	1	28	1	0	1.5
245.4	2	2,100	0	12	1	1	2.0
327.2	6	2,500	1	15	3	1	2.0
271.8	2	2,100	1	9	2	1	2.5
221.1	3	2,300	0	18	1	0	1.5
266.6	4	2,400	1	13	4	1	2.0
292.4	4	2,100	1	14	3	1	2.0
209.0	2	1,700	1	8	4	1	1.5
270.8	6	2,500	1	7	4	1	2.0
246.1	4	2,100	1	18	3	1	2.0
194.4	2	2,300	1	11	3	0	2.0
281.3	3	2,100	1	16	2	1	2.0
172.7	4	2,200	0	16	3	0	2.0
207.5	5	2,300	0	21	4	0	2.5
198.9	3	2,200	0	10	4	1	2.0
209.3	6	1,900	0	15	4	1	2.0
252.3	4	2,600	1	8	4	1	2.0
192.9	4	1,900	0	14	2	1	2.5
209.3	5	2,100	1	20	5	0	1.5
345.3	8	2,600	1	9	4	1	2.0
326.3	6	2,100	1	11	5	1	3.0
173.1	2	2,200	0	21	5	1	1.5
187.0	2	1,900	1	26	4	0	2.0
257.2	2	2,100	1	9	4	1	2.0
233.0	3	2,200	1	14	3	1	1.5
180.4	2	2,000	1	11	5	0	2.0
234.0	2	1,700	1	19	3	1	2.0
207.1	2	2,000	1	11	5	1	2.0
247.7	5	2,400	1	16	2	1	2.0
166.2	3	2,000	0	16	2	1	2.0
177.1	2	1,900	1	10	5	1	2.0

Appendix A

A.1 Data Set 1—Goodyear, Arizona, Real Estate Sales Data (*continued*)

x_1	x_2	x_3	x_4	x_5	x_6	x_7	x_8
182.7	4	2,000	0	14	4	0	2.5
216.0	4	2,300	1	19	2	0	2.0
312.1	6	2,600	1	7	5	1	2.5
199.8	3	2,100	1	19	3	1	2.0
273.2	5	2,200	1	16	2	1	3.0
206.0	3	2,100	0	9	3	0	1.5
232.2	3	1,900	0	16	1	1	1.5
198.3	4	2,100	0	19	1	1	1.5
205.1	3	2,000	0	20	4	0	2.0
175.6	4	2,300	0	24	4	1	2.0
307.8	3	2,400	0	21	2	1	3.0
269.2	5	2,200	1	8	5	1	3.0
224.8	3	2,200	1	17	1	1	2.5
171.6	3	2,000	0	16	4	0	2.0
216.8	3	2,200	1	15	1	1	2.0
192.6	6	2,200	0	14	1	0	2.0
236.4	5	2,200	1	20	3	1	2.0
172.4	3	2,200	1	23	3	0	2.0
251.4	3	1,900	1	12	2	1	2.0
246.0	6	2,300	1	7	3	1	3.0
147.4	6	1,700	0	12	1	0	2.0
176.0	4	2,200	1	15	1	1	2.0
228.4	3	2,300	1	17	5	1	1.5
166.5	3	1,600	0	19	3	0	2.5
189.4	4	2,200	1	24	1	1	2.0
312.1	7	2,400	1	13	3	1	3.0
289.8	6	2,000	1	21	3	1	3.0
269.9	5	2,200	0	11	4	1	2.5
154.3	2	2,000	1	13	2	0	2.0
222.1	2	2,100	1	9	5	1	2.0
209.7	5	2,200	0	13	2	1	2.0
190.9	3	2,200	0	18	3	1	2.0
254.3	4	2,500	0	15	3	1	2.0
207.5	3	2,100	0	10	2	0	2.0
209.7	4	2,200	0	19	2	1	2.0
294.0	2	2,100	1	13	2	1	2.5
176.3	2	2,000	0	17	3	0	2.0
294.3	7	2,400	1	8	4	1	2.0
224.0	3	1,900	0	6	1	1	2.0
125.0	2	1,900	1	18	4	0	1.5
236.8	4	2,600	0	17	5	1	2.0
164.1	4	2,300	1	19	4	0	2.0
217.8	3	2,500	1	12	3	0	2.0
192.2	2	2,400	1	16	2	0	2.5
125.9	2	2,400	1	28	1	0	1.5

(continued)

Appendix A

A.1 Data Set 1—Goodyear, Arizona, Real Estate Sales Data (*concluded*)

x_1	x_2	x_3	x_4	x_5	x_6	x_7	x_8
220.9	2	2,300	0	12	1	1	2.0
294.5	6	2,700	1	15	3	1	2.0
244.6	2	2,300	1	9	2	1	2.5
199.0	3	2,500	0	18	1	0	1.5
240.0	4	2,600	1	13	4	1	2.0
263.2	4	2,300	1	14	3	1	2.0
188.1	2	1,900	1	8	4	1	1.5
243.7	6	2,700	1	7	4	1	2.0
221.5	4	2,300	1	18	3	1	2.0
175.0	2	2,500	1	11	3	0	2.0
253.2	3	2,300	1	16	2	1	2.0
155.4	4	2,400	0	16	3	0	2.0
186.7	5	2,500	0	21	4	0	2.5
179.0	3	2,400	0	10	4	1	2.0
188.3	6	2,100	0	15	4	1	2.0
227.1	4	2,900	1	8	4	1	2.0
173.6	4	2,100	0	14	2	1	2.5
188.3	5	2,300	1	20	5	0	1.5
310.8	8	2,900	1	9	4	1	2.0
293.7	6	2,400	1	11	5	1	3.0
179.0	3	2,400	1	8	4	1	2.0
188.3	6	2,100	0	14	2	1	2.5
227.1	4	2,900	1	20	5	0	1.5
173.6	4	2,100	1	9	4	1	2.0
188.3	5	2,300	1	11	5	1	3.0

Appendix A

A.2 Data Set 2—Baseball Statistics, 2009 Season

Variables

- x_1 = Team
- x_2 = League (American = 1, National = 0)
- x_3 = Built (year stadium was built)
- x_4 = Size (stadium capacity)
- x_5 = Salary (total 2009 team salary, \$ millions)
- x_6 = Wins
- x_7 = Attendance (total for team in millions)
- x_8 = BA (team batting average)
- x_9 = ERA (team earned run average)
- x_{10} = HR (team home runs)
- x_{11} = Errors (team errors)
- x_{12} = SB (team stolen bases)
- x_{13} = Year
- x_{14} = Average player salary (\$)

<i>Team, x_1</i>	<i>League, x_2</i>	<i>Built, x_3</i>	<i>Size, x_4</i>	<i>Salary, x_5</i>	<i>Wins, x_6</i>	<i>Attendance, x_7</i>	<i>BA, x_8</i>	<i>ERA, x_9</i>	<i>HR, x_{10}</i>	<i>Errors, x_{11}</i>	<i>SB, x_{12}</i>	<i>Year, x_{13}</i>	<i>Average Player Salary, x_{14}</i>
Baltimore Orioles	1	1992	48,876	67.1	64	1.91	0.268	5.15	160	90	76	1989	\$ 512,930
Boston Red Sox	1	1912	39,928	121.8	95	3.06	0.270	4.35	212	82	126	1990	578,930
Chicago White Sox	1	1991	40,615	96.1	79	2.28	0.258	4.14	184	113	113	1991	891,188
Cleveland Indians	1	1994	43,345	81.6	65	1.77	0.264	5.06	161	97	84	1992	1,084,408
Detroit Tigers	1	2000	41,782	115.1	86	2.57	0.260	4.29	183	88	72	1993	1,120,254
Kansas City Royals	1	1973	40,793	70.5	65	1.80	0.259	4.83	144	116	88	1,188,679	
Los Angeles Angels	1	1966	45,050	113.7	97	3.24	0.265	4.45	173	85	148	1994	1,071,029
Minnesota Twins	1	2010	40,000	65.3	87	2.42	0.274	4.50	172	76	85	1996	1,176,967
New York Yankees	1	2009	52,325	201.5	103	3.72	0.283	4.26	244	86	111	1997	1,383,578
Oakland Athletics	1	1966	34,077	62.3	75	1.41	0.262	4.26	135	105	133	1998	1,441,406
Seattle Mariners	1	1999	47,116	98.9	85	2.20	0.258	3.87	160	105	89	1,720,050	
Tampa Bay Rays	1	1990	36,048	63.3	84	1.87	0.263	4.33	199	98	194	2000	1,988,034
Texas Rangers	1	1994	49,115	68.2	87	2.16	0.260	4.38	224	106	149	2001	2,264,403
Toronto Blue Jays	1	1989	50,516	80.5	75	1.88	0.266	4.47	209	76	73	2002	2,383,235
Arizona Diamondbacks	0	1998	49,033	73.5	70	2.13	0.253	4.42	173	124	102	2003	2,555,476
Atlanta Braves	0	1996	50,091	96.7	86	2.37	0.263	3.57	149	96	58	2004	2,486,609
Chicago Cubs	0	1914	41,118	134.8	83	3.17	0.255	3.84	161	105	56	2005	2,632,655
Cincinnati Reds	0	2003	42,059	73.6	78	1.75	0.247	4.18	158	89	96	2006	2,866,544
Colorado Rockies	0	1995	50,445	75.2	92	2.67	0.261	4.22	190	87	106	2007	2,944,556
Florida Marlins	0	1987	36,331	36.8	87	1.46	0.268	4.29	159	106	75	2008	3,154,845
Houston Astros	0	2000	40,950	103.0	74	2.52	0.260	4.54	142	78	113	2009	3,240,000
Los Angeles Dodgers	0	1962	56,000	100.4	95	3.76	0.270	3.41	145	83	116		
Milwaukee Brewers	0	2001	42,200	80.2	80	3.04	0.263	4.83	182	98	68		
New York Mets	0	2009	45,000	149.4	70	3.15	0.270	4.45	95	97	122		
Philadelphia Phillies	0	2004	43,647	113.0	93	3.60	0.258	4.16	224	76	119		
Pittsburgh Pirates	0	2001	38,496	48.7	62	1.58	0.252	4.59	125	73	90		
San Diego Padres	0	2004	42,445	43.7	75	1.92	0.242	4.37	141	94	82		
San Francisco Giants	0	2000	41,503	82.6	88	2.86	0.257	3.55	122	88	78		
St. Louis Cardinals	0	2006	49,660	77.6	91	3.34	0.263	3.66	160	96	75		
Washington Nationals	0	2008	41,888	60.3	59	1.82	0.258	5.00	156	143	73		

Appendix A

A.3 Data Set 3—Buena School District Bus Data

Variables

- x_1 = Bus number
- x_2 = Maintenance cost (\$)
- x_3 = Age
- x_4 = Miles
- x_5 = Bus type (diesel or gasoline)
- x_6 = Bus manufacturer (Bluebird, Keiser, Thompson)
- x_7 = Passengers

Bus Number, x_1	Maintenance Cost, x_2	Age, x_3	Miles, x_4	Bus Type, x_5	Bus Manufacturer, x_6	Passengers, x_7
135	329	7	853	Diesel	Bluebird	55
120	503	10	883	Diesel	Keiser	42
200	505	10	822	Diesel	Bluebird	55
40	466	10	865	Gasoline	Bluebird	55
427	359	7	751	Gasoline	Keiser	55
759	546	8	870	Diesel	Keiser	55
10	427	5	780	Gasoline	Keiser	14
880	474	9	857	Gasoline	Keiser	55
481	382	3	818	Gasoline	Keiser	6
387	422	8	869	Gasoline	Bluebird	55
326	433	9	848	Diesel	Bluebird	55
861	474	10	845	Gasoline	Bluebird	55
122	558	10	885	Gasoline	Bluebird	55
156	561	12	838	Diesel	Thompson	55
887	357	8	760	Diesel	Bluebird	6
686	329	3	741	Diesel	Bluebird	55
490	497	10	859	Gasoline	Bluebird	55
370	459	8	826	Gasoline	Keiser	55
464	355	3	806	Gasoline	Bluebird	55
875	489	9	858	Diesel	Bluebird	55
883	436	2	785	Gasoline	Bluebird	55
57	455	7	828	Diesel	Bluebird	55
482	514	11	980	Gasoline	Bluebird	55
704	503	8	857	Diesel	Bluebird	55
989	380	9	803	Diesel	Keiser	55
731	432	6	819	Diesel	Bluebird	42
75	478	6	821	Diesel	Bluebird	55
162	406	3	798	Gasoline	Keiser	55
732	471	9	815	Diesel	Keiser	42
751	444	2	757	Diesel	Keiser	14
600	493	10	1008	Diesel	Bluebird	55
948	452	9	831	Diesel	Keiser	42
358	461	6	849	Diesel	Bluebird	55
833	496	8	839	Diesel	Thompson	55
692	469	8	812	Diesel	Bluebird	55

(continued)

Appendix A

A.3 Data Set 3—Buena School District Bus Data (*concluded*)

Bus Number, x_1	Maintenance Cost, x_2	Age, x_3	Miles, x_4	Bus Type, x_5	Bus Manufacturer, x_6	Passengers, x_7
61	442	9	809	Diesel	Keiser	55
9	414	4	864	Gasoline	Keiser	55
314	459	11	859	Diesel	Thompson	6
396	457	2	815	Diesel	Thompson	55
365	462	6	799	Diesel	Keiser	55
398	570	9	844	Diesel	Thompson	14
43	439	9	832	Gasoline	Bluebird	55
500	369	5	842	Gasoline	Bluebird	55
279	390	2	792	Diesel	Bluebird	55
693	469	9	775	Gasoline	Keiser	55
884	381	9	882	Diesel	Bluebird	55
977	501	7	874	Diesel	Bluebird	55
38	432	6	837	Gasoline	Keiser	14
725	392	5	774	Diesel	Bluebird	55
982	441	1	823	Diesel	Bluebird	55
724	448	8	790	Diesel	Keiser	42
603	468	4	800	Diesel	Keiser	14
168	467	7	827	Gasoline	Thompson	55
45	478	6	830	Diesel	Keiser	55
754	515	14	895	Diesel	Keiser	14
39	411	6	804	Gasoline	Bluebird	55
671	504	8	866	Gasoline	Thompson	55
418	504	9	842	Diesel	Bluebird	55
984	392	8	851	Diesel	Bluebird	55
953	423	10	835	Diesel	Bluebird	55
507	410	7	866	Diesel	Bluebird	55
540	529	4	846	Gasoline	Bluebird	55
695	477	2	802	Diesel	Bluebird	55
193	540	11	847	Diesel	Thompson	55
321	450	6	856	Diesel	Bluebird	6
918	390	5	799	Diesel	Bluebird	55
101	424	4	827	Diesel	Bluebird	55
714	433	7	817	Diesel	Bluebird	42
678	428	7	842	Diesel	Keiser	55
768	494	7	815	Diesel	Bluebird	42
29	396	6	784	Gasoline	Bluebird	55
554	458	4	817	Diesel	Bluebird	14
767	493	6	816	Diesel	Keiser	55
699	475	9	816	Gasoline	Bluebird	55
954	476	10	827	Diesel	Bluebird	42
705	403	4	806	Diesel	Keiser	42
660	337	6	819	Gasoline	Bluebird	55
520	492	10	836	Diesel	Bluebird	55
814	426	4	757	Diesel	Bluebird	55
353	449	4	817	Gasoline	Keiser	55

Appendix A

A.4 Data Set 4—Applewood Auto Group

x_1 = **Age**—the age of the buyer at the time of the purchase

x_2 = **Profit**—the amount earned by the dealership on the sale of each vehicle

x_3 = **Location**—the dealership where the vehicle was purchased

x_4 = **Vehicle type**—SUV, sedan, compact, hybrid, or truck

x_5 = **Previous**—the number of vehicles previously purchased at any of the four Applewood dealerships by the customer

Age x_1	Profit x_2	Location x_3	Vehicle-Type x_4	Previous x_5	Age x_1	Profit x_2	Location x_3	Vehicle-Type x_4	Previous x_5
21	\$1,387	Tionesta	Sedan	0	40	\$1,485	Sheffield	Compact	0
23	1,754	Sheffield	SUV	1	40	1,509	Kane	SUV	2
24	1,817	Sheffield	Hybrid	1	40	1,638	Sheffield	Sedan	0
25	1,040	Sheffield	Compact	0	40	1,961	Sheffield	Sedan	1
26	1,273	Kane	Sedan	1	40	2,127	Olean	Truck	0
27	1,529	Sheffield	Sedan	1	40	2,430	Tionesta	Sedan	1
27	3,082	Kane	Truck	0	41	1,704	Sheffield	Sedan	1
28	1,951	Kane	SUV	1	41	1,876	Kane	Sedan	2
28	2,692	Tionesta	Compact	0	41	2,010	Tionesta	Sedan	1
29	1,206	Sheffield	Sedan	0	41	2,165	Tionesta	SUV	0
29	1,342	Kane	Sedan	2	41	2,231	Tionesta	SUV	2
30	443	Kane	Sedan	3	41	2,389	Kane	Truck	1
30	754	Olean	Sedan	2	42	335	Olean	SUV	1
30	1,621	Sheffield	Truck	1	42	963	Kane	Sedan	0
31	870	Tionesta	Sedan	1	42	1,298	Tionesta	Sedan	1
31	1,174	Kane	Truck	0	42	1,410	Kane	SUV	2
31	1,412	Sheffield	Sedan	1	42	1,553	Tionesta	Compact	0
31	1,809	Tionesta	Sedan	1	42	1,648	Olean	SUV	0
31	2,415	Kane	Sedan	0	42	2,071	Kane	SUV	0
32	1,546	Sheffield	Truck	3	42	2,116	Kane	Compact	2
32	2,148	Tionesta	SUV	2	43	1,500	Tionesta	Sedan	0
32	2,207	Sheffield	Compact	0	43	1,549	Kane	SUV	2
32	2,252	Tionesta	SUV	0	43	2,348	Tionesta	Sedan	0
33	1,428	Kane	SUV	2	43	2,498	Tionesta	SUV	1
33	1,889	Olean	SUV	1	44	294	Kane	SUV	1
34	1,166	Olean	Sedan	1	44	1,115	Kane	Truck	0
34	1,320	Tionesta	Sedan	1	44	1,124	Tionesta	Compact	2
34	2,265	Olean	Sedan	0	44	1,532	Tionesta	SUV	3
35	1,323	Olean	Sedan	2	44	1,688	Kane	Sedan	4
35	1,761	Kane	Sedan	1	44	1,822	Kane	SUV	0
35	1,919	Tionesta	SUV	1	44	1,897	Sheffield	Compact	0
36	2,357	Kane	SUV	2	44	2,445	Kane	SUV	0
36	2,866	Kane	Sedan	1	44	2,886	Olean	SUV	1
37	732	Olean	SUV	1	45	820	Kane	Compact	1
37	1,464	Olean	Sedan	3	45	1,266	Olean	Sedan	0
37	1,626	Tionesta	Compact	4	45	1,741	Olean	Compact	2
37	1,761	Olean	SUV	1	45	1,772	Olean	Compact	1
37	1,915	Tionesta	SUV	2	45	1,932	Tionesta	Sedan	1
37	2,119	Kane	Hybrid	1	45	2,350	Sheffield	Compact	0
38	1,766	Sheffield	SUV	0	45	2,422	Kane	Sedan	1
38	2,201	Sheffield	Truck	2	45	2,446	Olean	Compact	1
39	996	Kane	Compact	2	46	369	Olean	Sedan	1
39	2,813	Tionesta	SUV	0	46	978	Kane	Sedan	1
40	323	Kane	Sedan	0	46	1,238	Sheffield	Compact	1
40	352	Sheffield	Compact	0	46	1,818	Kane	SUV	0
40	482	Olean	Sedan	1	46	1,824	Olean	Truck	0
40	1,144	Tionesta	Truck	0	46	1,907	Olean	Sedan	0

(continued)

Appendix A

A.4 Data Set 4—Applewood Auto Group (*concluded*)

Age <i>X</i> ₁	Profit <i>X</i> ₂	Location <i>X</i> ₃	Vehicle-Type <i>X</i> ₄	Previous <i>X</i> ₅	Age <i>X</i> ₁	Profit <i>X</i> ₂	Location <i>X</i> ₃	Vehicle-Type <i>X</i> ₄	Previous <i>X</i> ₅
46	\$1,938	Kane	Sedan	0	53	\$1,401	Tionesta	SUV	2
46	1,940	Kane	Truck	3	53	2,175	Olean	Sedan	1
46	2,197	Sheffield	Sedan	1	54	1,118	Sheffield	Compact	1
46	2,646	Tionesta	Sedan	2	54	2,584	Olean	Compact	2
47	1,461	Kane	Sedan	0	54	2,666	Tionesta	Truck	0
47	1,731	Tionesta	Compact	0	54	2,991	Tionesta	SUV	0
47	2,230	Tionesta	Sedan	1	55	934	Sheffield	Truck	1
47	2,341	Sheffield	SUV	1	55	2,063	Kane	SUV	1
47	3,292	Olean	Sedan	2	55	2,083	Sheffield	Sedan	1
48	1,108	Sheffield	Sedan	1	55	2,856	Olean	Hybrid	1
48	1,295	Sheffield	SUV	1	55	2,989	Tionesta	Compact	1
48	1,344	Sheffield	SUV	0	56	910	Sheffield	SUV	0
48	1,906	Kane	Sedan	1	56	1,536	Kane	SUV	0
48	1,952	Tionesta	Compact	1	56	1,957	Sheffield	SUV	1
48	2,070	Kane	SUV	1	56	2,240	Olean	Sedan	0
48	2,454	Kane	Sedan	1	56	2,695	Kane	Sedan	2
49	1,606	Olean	Compact	0	57	1,325	Olean	Sedan	1
49	1,680	Kane	SUV	3	57	2,250	Sheffield	Sedan	2
49	1,827	Tionesta	Truck	3	57	2,279	Sheffield	Hybrid	1
49	1,915	Tionesta	SUV	1	57	2,626	Sheffield	Sedan	2
49	2,084	Tionesta	Sedan	0	58	1,501	Sheffield	Hybrid	1
49	2,639	Sheffield	SUV	0	58	1,752	Kane	Sedan	3
50	842	Kane	SUV	0	58	2,058	Kane	SUV	1
50	1,963	Sheffield	Sedan	1	58	2,370	Tionesta	Compact	0
50	2,059	Sheffield	Sedan	1	58	2,637	Sheffield	SUV	1
50	2,338	Tionesta	SUV	0	59	1,426	Sheffield	Sedan	0
50	3,043	Kane	Sedan	0	59	2,944	Olean	SUV	2
51	1,059	Kane	SUV	1	60	2,147	Olean	Compact	2
51	1,674	Sheffield	Sedan	1	61	1,973	Kane	SUV	3
51	1,807	Tionesta	Sedan	1	61	2,502	Olean	Sedan	0
51	2,056	Sheffield	Hybrid	0	62	783	Sheffield	Hybrid	1
51	2,236	Tionesta	SUV	2	62	1,538	Olean	Truck	1
51	2,928	Kane	SUV	0	63	2,339	Olean	Compact	1
52	1,269	Tionesta	Sedan	1	64	2,700	Kane	Truck	0
52	1,717	Sheffield	SUV	3	65	2,222	Kane	Truck	1
52	1,797	Kane	Sedan	1	65	2,597	Sheffield	Truck	0
52	1,955	Olean	Hybrid	2	65	2,742	Tionesta	SUV	2
52	2,199	Tionesta	SUV	0	68	1,837	Sheffield	Sedan	1
52	2,482	Olean	Compact	0	69	2,842	Kane	SUV	0
52	2,701	Sheffield	SUV	0	70	2,434	Olean	Sedan	4
52	3,210	Olean	Truck	4	72	1,640	Olean	Sedan	1
53	377	Olean	SUV	1	72	1,821	Tionesta	SUV	1
53	1,220	Olean	Sedan	0	73	2,487	Olean	Compact	4

Appendix A

A.5 Banking Data Set—Century National Bank Case (Review Sections)

x_1 = Account balance in \$

x_2 = Number of ATM transactions in the month

x_3 = Number of other bank services used

x_4 = Has a debit card (1 = yes, 0 = no)

x_5 = Receives interest on the account (1 = yes, 0 = no)

x_6 = City where banking is done

60 Accounts

x_1	x_2	x_3	x_4	x_5	x_6	x_1	x_2	x_3	x_4	x_5	x_6
1,756	13	4	0	1	2	1,958	6	2	1	0	2
748	9	2	1	0	1	634	2	7	1	0	4
1,501	10	1	0	0	1	580	4	1	0	0	1
1,831	10	4	0	1	3	1,320	4	5	1	0	1
1,622	14	6	0	1	4	1,675	6	7	1	0	2
1,886	17	3	0	1	1	789	8	4	0	0	4
740	6	3	0	0	3	1,735	12	7	0	1	3
1,593	10	8	1	0	1	1,784	11	5	0	0	1
1,169	6	4	0	0	4	1,326	16	8	0	0	3
2,125	18	6	0	0	2	2,051	14	4	1	0	4
1,554	12	6	1	0	3	1,044	7	5	1	0	1
1,474	12	7	1	0	1	1,885	10	6	1	1	2
1,913	6	5	0	0	1	1,790	11	4	0	1	3
1,218	10	3	1	0	1	765	4	3	0	0	4
1,006	12	4	0	0	1	1,645	6	9	0	1	4
2,215	20	3	1	0	4	32	2	0	0	0	3
137	7	2	0	0	3	1,266	11	7	0	0	4
167	5	4	0	0	4	890	7	1	0	1	1
343	7	2	0	0	1	2,204	14	5	0	0	2
2,557	20	7	1	0	4	2,409	16	8	0	0	2
2,276	15	4	1	0	3	1,338	14	4	1	0	2
1,494	11	2	0	1	1	2,076	12	5	1	0	2
2,144	17	3	0	0	3	1,708	13	3	1	0	1
1,995	10	7	0	0	2	2,138	18	5	0	1	4
1,053	8	4	1	0	3	2,375	12	4	0	0	2
1,526	8	4	0	1	2	1,455	9	5	1	1	3
1,120	8	6	1	0	3	1,487	8	4	1	0	4
1,838	7	5	1	1	3	1,125	6	4	1	0	2
1,746	11	2	0	0	2	1,989	12	3	0	1	2
1,616	10	4	1	1	2	2,156	14	5	1	0	2

Appendix B: Tables

B.1 Areas under the Normal Curve

Example:
If $z = 1.96$, then
 $P(0 \text{ to } z) = 0.4750$.

<i>z</i>	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
0.0	0.0000	0.0040	0.0080	0.0120	0.0160	0.0199	0.0239	0.0279	0.0319	0.0359
0.1	0.0398	0.0438	0.0478	0.0517	0.0557	0.0596	0.0636	0.0675	0.0714	0.0753
0.2	0.0793	0.0832	0.0871	0.0910	0.0948	0.0987	0.1026	0.1064	0.1103	0.1141
0.3	0.1179	0.1217	0.1255	0.1293	0.1331	0.1368	0.1406	0.1443	0.1480	0.1517
0.4	0.1554	0.1591	0.1628	0.1664	0.1700	0.1736	0.1772	0.1808	0.1844	0.1879
0.5	0.1915	0.1950	0.1985	0.2019	0.2054	0.2088	0.2123	0.2157	0.2190	0.2224
0.6	0.2257	0.2291	0.2324	0.2357	0.2389	0.2422	0.2454	0.2486	0.2517	0.2549
0.7	0.2580	0.2611	0.2642	0.2673	0.2704	0.2734	0.2764	0.2794	0.2823	0.2852
0.8	0.2881	0.2910	0.2939	0.2967	0.2995	0.3023	0.3051	0.3078	0.3106	0.3133
0.9	0.3159	0.3186	0.3212	0.3238	0.3264	0.3289	0.3315	0.3340	0.3365	0.3389
1.0	0.3413	0.3438	0.3461	0.3485	0.3508	0.3531	0.3554	0.3577	0.3599	0.3621
1.1	0.3643	0.3665	0.3686	0.3708	0.3729	0.3749	0.3770	0.3790	0.3810	0.3830
1.2	0.3849	0.3869	0.3888	0.3907	0.3925	0.3944	0.3962	0.3980	0.3997	0.4015
1.3	0.4032	0.4049	0.4066	0.4082	0.4099	0.4115	0.4131	0.4147	0.4162	0.4177
1.4	0.4192	0.4207	0.4222	0.4236	0.4251	0.4265	0.4279	0.4292	0.4306	0.4319
1.5	0.4332	0.4345	0.4357	0.4370	0.4382	0.4394	0.4406	0.4418	0.4429	0.4441
1.6	0.4452	0.4463	0.4474	0.4484	0.4495	0.4505	0.4515	0.4525	0.4535	0.4545
1.7	0.4554	0.4564	0.4573	0.4582	0.4591	0.4599	0.4608	0.4616	0.4625	0.4633
1.8	0.4641	0.4649	0.4656	0.4664	0.4671	0.4678	0.4686	0.4693	0.4699	0.4706
1.9	0.4713	0.4719	0.4726	0.4732	0.4738	0.4744	0.4750	0.4756	0.4761	0.4767
2.0	0.4772	0.4778	0.4783	0.4788	0.4793	0.4798	0.4803	0.4808	0.4812	0.4817
2.1	0.4821	0.4826	0.4830	0.4834	0.4838	0.4842	0.4846	0.4850	0.4854	0.4857
2.2	0.4861	0.4864	0.4868	0.4871	0.4875	0.4878	0.4881	0.4884	0.4887	0.4890
2.3	0.4893	0.4896	0.4898	0.4901	0.4904	0.4906	0.4909	0.4911	0.4913	0.4916
2.4	0.4918	0.4920	0.4922	0.4925	0.4927	0.4929	0.4931	0.4932	0.4934	0.4936
2.5	0.4938	0.4940	0.4941	0.4943	0.4945	0.4946	0.4948	0.4949	0.4951	0.4952
2.6	0.4953	0.4955	0.4956	0.4957	0.4959	0.4960	0.4961	0.4962	0.4963	0.4964
2.7	0.4965	0.4966	0.4967	0.4968	0.4969	0.4970	0.4971	0.4972	0.4973	0.4974
2.8	0.4974	0.4975	0.4976	0.4977	0.4977	0.4978	0.4979	0.4979	0.4980	0.4981
2.9	0.4981	0.4982	0.4982	0.4983	0.4984	0.4984	0.4985	0.4985	0.4986	0.4986
3.0	0.4987	0.4987	0.4987	0.4988	0.4988	0.4989	0.4989	0.4989	0.4990	0.4990

Appendix B

B.2 Student's *t* Distribution

df	Confidence Intervals, <i>c</i>					
	Level of Significance for One-Tailed Test, α					
	0.10	0.05	0.025	0.01	0.005	0.0005
	Level of Significance for Two-Tailed Test, α					
0.20	0.10	0.05	0.02	0.01	0.001	
1	3.078	6.314	12.706	31.821	63.657	636.619
2	1.886	2.920	4.303	6.965	9.925	31.599
3	1.638	2.353	3.182	4.541	5.841	12.924
4	1.533	2.132	2.776	3.747	4.604	8.610
5	1.476	2.015	2.571	3.365	4.032	6.869
6	1.440	1.943	2.447	3.143	3.707	5.959
7	1.415	1.895	2.365	2.998	3.499	5.408
8	1.397	1.860	2.306	2.896	3.355	5.041
9	1.383	1.833	2.262	2.821	3.250	4.781
10	1.372	1.812	2.228	2.764	3.169	4.587
11	1.363	1.796	2.201	2.718	3.106	4.437
12	1.356	1.782	2.179	2.681	3.055	4.318
13	1.350	1.771	2.160	2.650	3.012	4.221
14	1.345	1.761	2.145	2.624	2.977	4.140
15	1.341	1.753	2.131	2.602	2.947	4.073
16	1.337	1.746	2.120	2.583	2.921	4.015
17	1.333	1.740	2.110	2.567	2.898	3.965
18	1.330	1.734	2.101	2.552	2.878	3.922
19	1.328	1.729	2.093	2.539	2.861	3.883
20	1.325	1.725	2.086	2.528	2.845	3.850
21	1.323	1.721	2.080	2.518	2.831	3.819
22	1.321	1.717	2.074	2.508	2.819	3.792
23	1.319	1.714	2.069	2.500	2.807	3.768
24	1.318	1.711	2.064	2.492	2.797	3.745
25	1.316	1.708	2.060	2.485	2.787	3.725
26	1.315	1.706	2.056	2.479	2.779	3.707
27	1.314	1.703	2.052	2.473	2.771	3.690
28	1.313	1.701	2.048	2.467	2.763	3.674
29	1.311	1.699	2.045	2.462	2.756	3.659
30	1.310	1.697	2.042	2.457	2.750	3.646
31	1.309	1.696	2.040	2.453	2.744	3.633
32	1.309	1.694	2.037	2.449	2.738	3.622
33	1.308	1.692	2.035	2.445	2.733	3.611
34	1.307	1.691	2.032	2.441	2.728	3.601
35	1.306	1.690	2.030	2.438	2.724	3.591

df	Confidence Intervals, <i>c</i>					
	Level of Significance for One-Tailed Test, α					
	0.10	0.05	0.025	0.01	0.005	0.0005
	Level of Significance for Two-Tailed Test, α					
0.20	0.10	0.05	0.02	0.01	0.001	
36	1.306	1.688	2.028	2.434	2.719	3.582
37	1.305	1.687	2.026	2.431	2.715	3.574
38	1.304	1.686	2.024	2.429	2.712	3.566
39	1.304	1.685	2.023	2.426	2.708	3.558
40	1.303	1.684	2.021	2.423	2.704	3.551
41	1.303	1.683	2.020	2.421	2.701	3.544
42	1.302	1.682	2.018	2.418	2.698	3.538
43	1.302	1.681	2.017	2.416	2.695	3.532
44	1.301	1.680	2.015	2.414	2.692	3.526
45	1.301	1.679	2.014	2.412	2.690	3.520
46	1.300	1.679	2.013	2.410	2.687	3.515
47	1.300	1.678	2.012	2.408	2.685	3.510
48	1.299	1.677	2.011	2.407	2.682	3.505
49	1.299	1.677	2.010	2.405	2.680	3.500
50	1.299	1.676	2.009	2.403	2.678	3.496
51	1.298	1.675	2.008	2.402	2.676	3.492
52	1.298	1.675	2.007	2.400	2.674	3.488
53	1.298	1.674	2.006	2.399	2.672	3.484
54	1.297	1.674	2.005	2.397	2.670	3.480
55	1.297	1.673	2.004	2.396	2.668	3.476
56	1.297	1.673	2.003	2.395	2.667	3.473
57	1.297	1.672	2.002	2.394	2.665	3.470
58	1.296	1.672	2.002	2.392	2.663	3.466
59	1.296	1.671	2.001	2.391	2.662	3.463
60	1.296	1.671	2.000	2.390	2.660	3.460
61	1.296	1.670	2.000	2.389	2.659	3.457
62	1.295	1.670	1.999	2.388	2.657	3.454
63	1.295	1.669	1.998	2.387	2.656	3.452
64	1.295	1.669	1.998	2.386	2.655	3.449
65	1.295	1.669	1.997	2.385	2.654	3.447
66	1.295	1.668	1.997	2.384	2.652	3.444
67	1.294	1.668	1.996	2.383	2.651	3.442
68	1.294	1.668	1.995	2.382	2.650	3.439
69	1.294	1.667	1.995	2.382	2.649	3.437
70	1.294	1.667	1.994	2.381	2.648	3.435

(continued)

Appendix B

B.2 Student's *t* Distribution (*concluded*)

Confidence Intervals, <i>c</i>							
<i>df</i>	80%	90%	95%	98%	99%	99.9%	
	Level of Significance for One-Tailed Test, α						
	0.10	0.05	0.025	0.01	0.005	0.0005	
Level of Significance for Two-Tailed Test, α							
<i>df</i>	0.20	0.10	0.05	0.02	0.01	0.001	
	71	1.294	1.667	1.994	2.380	2.647	3.433
72	1.293	1.666	1.993	2.379	2.646	3.431	
73	1.293	1.666	1.993	2.379	2.645	3.429	
74	1.293	1.666	1.993	2.378	2.644	3.427	
75	1.293	1.665	1.992	2.377	2.643	3.425	
76	1.293	1.665	1.992	2.376	2.642	3.423	
77	1.293	1.665	1.991	2.376	2.641	3.421	
78	1.292	1.665	1.991	2.375	2.640	3.420	
79	1.292	1.664	1.990	2.374	2.640	3.418	
80	1.292	1.664	1.990	2.374	2.639	3.416	
81	1.292	1.664	1.990	2.373	2.638	3.415	
82	1.292	1.664	1.989	2.373	2.637	3.413	
83	1.292	1.663	1.989	2.372	2.636	3.412	
84	1.292	1.663	1.989	2.372	2.636	3.410	
85	1.292	1.663	1.988	2.371	2.635	3.409	
86	1.291	1.663	1.988	2.370	2.634	3.407	
87	1.291	1.663	1.988	2.370	2.634	3.406	
88	1.291	1.662	1.987	2.369	2.633	3.405	
<i>df</i>	80%	90%	95%	98%	99%	99.9%	
	89	1.291	1.662	1.987	2.369	2.632	3.403
90	1.291	1.662	1.987	2.368	2.632	3.402	
91	1.291	1.662	1.986	2.368	2.631	3.401	
92	1.291	1.662	1.986	2.368	2.630	3.399	
93	1.291	1.661	1.986	2.367	2.630	3.398	
94	1.291	1.661	1.986	2.367	2.629	3.397	
95	1.291	1.661	1.985	2.366	2.629	3.396	
96	1.290	1.661	1.985	2.366	2.628	3.395	
97	1.290	1.661	1.985	2.365	2.627	3.394	
98	1.290	1.661	1.984	2.365	2.627	3.393	
99	1.290	1.660	1.984	2.365	2.626	3.392	
100	1.290	1.660	1.984	2.364	2.626	3.390	
120	1.289	1.658	1.980	2.358	2.617	3.373	
140	1.288	1.656	1.977	2.353	2.611	3.361	
160	1.287	1.654	1.975	2.350	2.607	3.352	
180	1.286	1.653	1.973	2.347	2.603	3.345	
200	1.286	1.653	1.972	2.345	2.601	3.340	
∞	1.282	1.645	1.960	2.326	2.576	3.291	

Appendix B

B.3 Critical Values of Chi-Square

This table contains the values of χ^2 that correspond to a specific right-tail area and specific number of degrees of freedom.

Example: With 17
df and a .02 area in
the upper tail, $\chi^2 = 30.995$

Degrees of Freedom, <i>df</i>	Right-Tail Area			
	0.10	0.05	0.02	0.01
1	2.706	3.841	5.412	6.635
2	4.605	5.991	7.824	9.210
3	6.251	7.815	9.837	11.345
4	7.779	9.488	11.668	13.277
5	9.236	11.070	13.388	15.086
6	10.645	12.592	15.033	16.812
7	12.017	14.067	16.622	18.475
8	13.362	15.507	18.168	20.090
9	14.684	16.919	19.679	21.666
10	15.987	18.307	21.161	23.209
11	17.275	19.675	22.618	24.725
12	18.549	21.026	24.054	26.217
13	19.812	22.362	25.472	27.688
14	21.064	23.685	26.873	29.141
15	22.307	24.996	28.259	30.578
16	23.542	26.296	29.633	32.000
17	24.769	27.587	30.995	33.409
18	25.989	28.869	32.346	34.805
19	27.204	30.144	33.687	36.191
20	28.412	31.410	35.020	37.566
21	29.615	32.671	36.343	38.932
22	30.813	33.924	37.659	40.289
23	32.007	35.172	38.968	41.638
24	33.196	36.415	40.270	42.980
25	34.382	37.652	41.566	44.314
26	35.563	38.885	42.856	45.642
27	36.741	40.113	44.140	46.963
28	37.916	41.337	45.419	48.278
29	39.087	42.557	46.693	49.588
30	40.256	43.773	47.962	50.892

Appendix B

B.4 Critical Values of the *F* Distribution at a 5 Percent Level of Significance

Degrees of Freedom for the Denominator	Degrees of Freedom for the Numerator															
	1	2	3	4	5	6	7	8	9	10	12	15	20	24	30	40
1	161	200	216	225	230	234	237	239	241	242	244	246	248	249	250	251
2	18.5	19.0	19.2	19.2	19.3	19.3	19.4	19.4	19.4	19.4	19.4	19.4	19.4	19.5	19.5	19.5
3	10.1	9.55	9.28	9.12	9.01	8.94	8.89	8.85	8.81	8.79	8.74	8.70	8.66	8.64	8.62	8.59
4	7.71	6.94	6.59	6.39	6.26	6.16	6.09	6.04	6.00	5.96	5.91	5.86	5.80	5.77	5.75	5.72
5	6.61	5.79	5.41	5.19	5.05	4.95	4.88	4.82	4.77	4.74	4.68	4.62	4.56	4.53	4.50	4.46
6	5.99	5.14	4.76	4.53	4.39	4.28	4.21	4.15	4.10	4.06	4.00	3.94	3.87	3.84	3.81	3.77
7	5.59	4.74	4.35	4.12	3.97	3.87	3.79	3.73	3.68	3.64	3.57	3.51	3.44	3.41	3.38	3.34
8	5.32	4.46	4.07	3.84	3.69	3.58	3.50	3.44	3.39	3.35	3.28	3.22	3.15	3.12	3.08	3.04
9	5.12	4.26	3.86	3.63	3.48	3.37	3.29	3.23	3.18	3.14	3.07	3.01	2.94	2.90	2.86	2.83
10	4.96	4.10	3.71	3.48	3.33	3.22	3.14	3.07	3.02	2.98	2.91	2.85	2.77	2.74	2.70	2.66
11	4.84	3.98	3.59	3.36	3.20	3.09	3.01	2.95	2.90	2.85	2.79	2.72	2.65	2.61	2.57	2.53
12	4.75	3.89	3.49	3.26	3.11	3.00	2.91	2.85	2.80	2.75	2.69	2.62	2.54	2.51	2.47	2.43
13	4.67	3.81	3.41	3.18	3.03	2.92	2.83	2.77	2.71	2.67	2.60	2.53	2.46	2.42	2.38	2.34
14	4.60	3.74	3.34	3.11	2.96	2.85	2.76	2.70	2.65	2.60	2.53	2.46	2.39	2.35	2.31	2.27
15	4.54	3.68	3.29	3.06	2.90	2.79	2.71	2.64	2.59	2.54	2.48	2.40	2.33	2.29	2.25	2.20
16	4.49	3.63	3.24	3.01	2.85	2.74	2.66	2.59	2.54	2.49	2.42	2.35	2.28	2.24	2.19	2.15
17	4.45	3.59	3.20	2.96	2.81	2.70	2.61	2.55	2.49	2.45	2.38	2.31	2.23	2.19	2.15	2.10
18	4.41	3.55	3.16	2.93	2.77	2.66	2.58	2.51	2.46	2.41	2.34	2.27	2.19	2.15	2.11	2.06
19	4.38	3.52	3.13	2.90	2.74	2.63	2.54	2.48	2.42	2.38	2.31	2.23	2.16	2.11	2.07	2.03
20	4.35	3.49	3.10	2.87	2.71	2.60	2.51	2.45	2.39	2.35	2.28	2.20	2.12	2.08	2.04	1.99
21	4.32	3.47	3.07	2.84	2.68	2.57	2.49	2.42	2.37	2.32	2.25	2.18	2.10	2.05	2.01	1.96
22	4.30	3.44	3.05	2.82	2.66	2.55	2.46	2.40	2.34	2.30	2.23	2.15	2.07	2.03	1.98	1.94
23	4.28	3.42	3.03	2.80	2.64	2.53	2.44	2.37	2.32	2.27	2.20	2.13	2.05	2.01	1.96	1.91
24	4.26	3.40	3.01	2.78	2.62	2.51	2.42	2.36	2.30	2.25	2.18	2.11	2.03	1.98	1.94	1.89
25	4.24	3.39	2.99	2.76	2.60	2.49	2.40	2.34	2.28	2.24	2.16	2.09	2.01	1.96	1.92	1.87
30	4.17	3.32	2.92	2.69	2.53	2.42	2.33	2.27	2.21	2.16	2.09	2.01	1.93	1.89	1.84	1.79
40	4.08	3.23	2.84	2.61	2.45	2.34	2.25	2.18	2.12	2.08	2.00	1.92	1.84	1.79	1.74	1.69
60	4.00	3.15	2.76	2.53	2.37	2.25	2.17	2.10	2.04	1.99	1.92	1.84	1.75	1.70	1.65	1.59
120	3.92	3.07	2.68	2.45	2.29	2.18	2.09	2.02	1.96	1.91	1.83	1.75	1.66	1.61	1.55	1.50
∞	3.84	3.00	2.60	2.37	2.21	2.10	2.01	1.94	1.88	1.83	1.75	1.67	1.57	1.52	1.46	1.39

Appendix B

B.4 Critical Values of the *F* Distribution at a 1 Percent Level of Significance (*concluded*)

	Degrees of Freedom for the Numerator															
	1	2	3	4	5	6	7	8	9	10	12	15	20	24	30	40
1	4052	5000	5403	5625	5764	5859	5928	5981	6022	6056	6106	6157	6209	6235	6261	6287
2	98.5	99.0	99.2	99.2	99.3	99.3	99.4	99.4	99.4	99.4	99.4	99.4	99.4	99.5	99.5	99.5
3	34.1	30.8	29.5	28.7	28.2	27.9	27.7	27.5	27.3	27.2	27.1	26.9	26.7	26.6	26.5	26.4
4	21.2	18.0	16.7	16.0	15.5	15.2	15.0	14.8	14.7	14.5	14.4	14.2	14.0	13.9	13.8	13.7
5	16.3	13.3	12.1	11.4	11.0	10.7	10.5	10.3	10.2	10.1	9.89	9.72	9.55	9.47	9.38	9.29
6	13.7	10.9	9.78	9.15	8.75	8.47	8.26	8.10	7.98	7.87	7.72	7.56	7.40	7.31	7.23	7.14
7	12.2	9.55	8.45	7.85	7.46	7.19	6.99	6.84	6.72	6.62	6.47	6.31	6.16	6.07	5.99	5.91
8	11.3	8.65	7.59	7.01	6.63	6.37	6.18	6.03	5.91	5.81	5.67	5.52	5.36	5.28	5.20	5.12
9	10.6	8.02	6.99	6.42	6.06	5.80	5.61	5.47	5.35	5.26	5.11	4.96	4.81	4.73	4.65	4.57
10	10.0	7.56	6.55	5.99	5.64	5.39	5.20	5.06	4.94	4.85	4.71	4.56	4.41	4.33	4.25	4.17
11	9.65	7.21	6.22	5.67	5.32	5.07	4.89	4.74	4.63	4.54	4.40	4.25	4.10	4.02	3.94	3.86
12	9.33	6.93	5.95	5.41	5.06	4.82	4.64	4.50	4.39	4.30	4.16	4.01	3.86	3.78	3.70	3.62
13	9.07	6.70	5.74	5.21	4.86	4.62	4.44	4.30	4.19	4.10	3.96	3.82	3.66	3.59	3.51	3.43
14	8.86	6.51	5.56	5.04	4.69	4.46	4.28	4.14	4.03	3.94	3.80	3.66	3.51	3.43	3.35	3.27
15	8.68	6.36	5.42	4.89	4.56	4.32	4.14	4.00	3.89	3.80	3.67	3.52	3.37	3.29	3.21	3.13
16	8.53	6.23	5.29	4.77	4.44	4.20	4.03	3.89	3.78	3.69	3.55	3.41	3.26	3.18	3.10	3.02
17	8.40	6.11	5.18	4.67	4.34	4.10	3.93	3.79	3.68	3.59	3.46	3.31	3.16	3.08	3.00	2.92
18	8.29	6.01	5.09	4.58	4.25	4.01	3.84	3.71	3.60	3.51	3.37	3.23	3.08	3.00	2.92	2.84
19	8.18	5.93	5.01	4.50	4.17	3.94	3.77	3.63	3.52	3.43	3.30	3.15	3.00	2.92	2.84	2.76
20	8.10	5.85	4.94	4.43	4.10	3.87	3.70	3.56	3.46	3.37	3.23	3.09	2.94	2.86	2.78	2.69
21	8.02	5.78	4.87	4.37	4.04	3.81	3.64	3.51	3.40	3.31	3.17	3.03	2.88	2.80	2.72	2.64
22	7.95	5.72	4.82	4.31	3.99	3.76	3.59	3.45	3.35	3.26	3.12	2.98	2.83	2.75	2.67	2.58
23	7.88	5.66	4.76	4.26	3.94	3.71	3.54	3.41	3.30	3.21	3.07	2.93	2.78	2.70	2.62	2.54
24	7.82	5.61	4.72	4.22	3.90	3.67	3.50	3.36	3.26	3.17	3.03	2.89	2.74	2.66	2.58	2.49
25	7.77	5.57	4.68	4.18	3.85	3.63	3.46	3.32	3.22	3.13	2.99	2.85	2.70	2.62	2.54	2.45
30	7.56	5.39	4.51	4.02	3.70	3.47	3.30	3.17	3.07	2.98	2.84	2.70	2.55	2.47	2.39	2.30
40	7.31	5.18	4.31	3.83	3.51	3.29	3.12	2.99	2.89	2.80	2.66	2.52	2.37	2.29	2.20	2.11
60	7.08	4.98	4.13	3.65	3.34	3.12	2.95	2.82	2.72	2.63	2.50	2.35	2.20	2.12	2.03	1.94
120	6.85	4.79	3.95	3.48	3.17	2.96	2.79	2.66	2.56	2.47	2.34	2.19	2.03	1.95	1.86	1.76
∞	6.63	4.61	3.78	3.32	3.02	2.80	2.64	2.51	2.41	2.32	2.18	2.04	1.88	1.79	1.70	1.59

Appendix B

B.5 Poisson Distribution

x	μ								
	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9
0	0.9048	0.8187	0.7408	0.6703	0.6065	0.5488	0.4966	0.4493	0.4066
1	0.0905	0.1637	0.2222	0.2681	0.3033	0.3293	0.3476	0.3595	0.3659
2	0.0045	0.0164	0.0333	0.0536	0.0758	0.0988	0.1217	0.1438	0.1647
3	0.0002	0.0011	0.0033	0.0072	0.0126	0.0198	0.0284	0.0383	0.0494
4	0.0000	0.0001	0.0003	0.0007	0.0016	0.0030	0.0050	0.0077	0.0111
5	0.0000	0.0000	0.0000	0.0001	0.0002	0.0004	0.0007	0.0012	0.0020
6	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0002	0.0003
7	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000

x	1.0	2.0	3.0	4.0	5.0	6.0	7.0	8.0	9.0
0	0.3679	0.1353	0.0498	0.0183	0.0067	0.0025	0.0009	0.0003	0.0001
1	0.3679	0.2707	0.1494	0.0733	0.0337	0.0149	0.0064	0.0027	0.0011
2	0.1839	0.2707	0.2240	0.1465	0.0842	0.0446	0.0223	0.0107	0.0050
3	0.0613	0.1804	0.2240	0.1954	0.1404	0.0892	0.0521	0.0286	0.0150
4	0.0153	0.0902	0.1680	0.1954	0.1755	0.1339	0.0912	0.0573	0.0337
5	0.0031	0.0361	0.1008	0.1563	0.1755	0.1606	0.1277	0.0916	0.0607
6	0.0005	0.0120	0.0504	0.1042	0.1462	0.1606	0.1490	0.1221	0.0911
7	0.0001	0.0034	0.0216	0.0595	0.1044	0.1377	0.1490	0.1396	0.1171
8	0.0000	0.0009	0.0081	0.0298	0.0653	0.1033	0.1304	0.1396	0.1318
9	0.0000	0.0002	0.0027	0.0132	0.0363	0.0688	0.1014	0.1241	0.1318
10	0.0000	0.0000	0.0008	0.0053	0.0181	0.0413	0.0710	0.0993	0.1186
11	0.0000	0.0000	0.0002	0.0019	0.0082	0.0225	0.0452	0.0722	0.0970
12	0.0000	0.0000	0.0001	0.0006	0.0034	0.0113	0.0263	0.0481	0.0728
13	0.0000	0.0000	0.0000	0.0002	0.0013	0.0052	0.0142	0.0296	0.0504
14	0.0000	0.0000	0.0000	0.0001	0.0005	0.0022	0.0071	0.0169	0.0324
15	0.0000	0.0000	0.0000	0.0000	0.0002	0.0009	0.0033	0.0090	0.0194
16	0.0000	0.0000	0.0000	0.0000	0.0000	0.0003	0.0014	0.0045	0.0109
17	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0006	0.0021	0.0058
18	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0002	0.0009	0.0029
19	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0004	0.0014
20	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0002	0.0006
21	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0003
22	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001

Appendix B

B.6 Table of Random Numbers

02711	08182	75997	79866	58095	83319	80295	79741	74599	84379
94873	90935	31684	63952	09865	14491	99518	93394	34691	14985
54921	78680	06635	98689	17306	25170	65928	87709	30533	89736
77640	97636	37397	93379	56454	59818	45827	74164	71666	46977
61545	00835	93251	87203	36759	49197	85967	01704	19634	21898
17147	19519	22497	16857	42426	84822	92598	49186	88247	39967
13748	04742	92460	85801	53444	65626	58710	55406	17173	69776
87455	14813	50373	28037	91182	32786	65261	11173	34376	36408
08999	57409	91185	10200	61411	23392	47797	56377	71635	08601
78804	81333	53809	32471	46034	36306	22498	19239	85428	55721
82173	26921	28472	98958	07960	66124	89731	95069	18625	92405
97594	25168	89178	68190	05043	17407	48201	83917	11413	72920
73881	67176	93504	42636	38233	16154	96451	57925	29667	30859
46071	22912	90326	42453	88108	72064	58601	32357	90610	32921
44492	19686	12495	93135	95185	77799	52441	88272	22024	80631
31864	72170	37722	55794	14636	05148	54505	50113	21119	25228
51574	90692	43339	65689	76539	27909	05467	21727	51141	72949
35350	76132	92925	92124	92634	35681	43690	89136	35599	84138
46943	36502	01172	46045	46991	33804	80006	35542	61056	75666
22665	87226	33304	57975	03985	21566	65796	72915	81466	89205
39437	97957	11838	10433	21564	51570	73558	27495	34533	57808
77082	47784	40098	97962	89845	28392	78187	06112	08169	11261
24544	25649	43370	28007	06779	72402	62632	53956	24709	06978
27503	15558	37738	24849	70722	71859	83736	06016	94397	12529
24590	24545	06435	52758	45685	90151	46516	49644	92686	84870
48155	86226	40359	28723	15364	69125	12609	57171	86857	31702
20226	53752	90648	24362	83314	00014	19207	69413	97016	86290
70178	73444	38790	53626	93780	18629	68766	24371	74639	30782
10169	41465	51935	05711	09799	79077	88159	33437	68519	03040
81084	03701	28598	70013	63794	53169	97054	60303	23259	96196
69202	20777	21727	81511	51887	16175	53746	46516	70339	62727
80561	95787	89426	93325	86412	57479	54194	52153	19197	81877
08199	26703	95128	48599	09333	12584	24374	31232	61782	44032
98883	28220	39358	53720	80161	83371	15181	11131	12219	55920
84568	69286	76054	21615	80883	36797	82845	39139	90900	18172
04269	35173	95745	53893	86022	77722	52498	84193	22448	22571
10538	13124	36099	13140	37706	44562	57179	44693	67877	01549
77843	24955	25900	63843	95029	93859	93634	20205	66294	41218
12034	94636	49455	76362	83532	31062	69903	91186	65768	55949
10524	72829	47641	93315	80875	28090	97728	52560	34937	79548
68935	76632	46984	61772	92786	22651	07086	89754	44143	97687
89450	65665	29190	43709	11172	34481	95977	47535	25658	73898
90696	20451	24211	97310	60446	73530	62865	96574	13829	72226
49006	32047	93086	00112	20470	17136	28255	86328	07293	38809
74591	87025	52368	59416	34417	70557	86746	55809	53628	12000
06315	17012	77103	00968	07235	10728	42189	33292	51487	64443
62386	09184	62092	46617	99419	64230	95034	85481	07857	42510
86848	82122	04028	36959	87827	12813	08627	80699	13345	51695
65643	69480	46598	04501	40403	91408	32343	48130	49303	90689
11084	46534	78957	77353	39578	77868	22970	84349	09184	70603

Appendix B

B.7 Wilcoxon *T* Values

<i>n</i>	2 α						
	.15	.10	.05	.04	.03	.02	.01
	α						
<i>n</i>	.075	.050	.025	.020	.015	.010	.005
4	0						
5	1	0					
6	2	2	0	0			
7	4	3	2	1	0	0	
8	7	5	3	3	2	1	0
9	9	8	5	5	4	3	1
10	12	10	8	7	6	5	3
11	16	13	10	9	8	7	5
12	19	17	13	12	11	9	7
13	24	21	17	16	14	12	9
14	28	25	21	19	18	15	12
15	33	30	25	23	21	19	15
16	39	35	29	28	26	23	19
17	45	41	34	33	30	27	23
18	51	47	40	38	35	32	27
19	58	53	46	43	41	37	32
20	65	60	52	50	47	43	37
21	73	67	58	56	53	49	42
22	81	75	65	63	59	55	48
23	89	83	73	70	66	62	54
24	98	91	81	78	74	69	61
25	108	100	89	86	82	76	68
26	118	110	98	94	90	84	75
27	128	119	107	103	99	92	83
28	138	130	116	112	108	101	91
29	150	140	126	122	117	110	100
30	161	151	137	132	127	120	109
31	173	163	147	143	137	130	118
32	186	175	159	154	148	140	128
33	199	187	170	165	159	151	138
34	212	200	182	177	171	162	148
35	226	213	195	189	182	173	159
40	302	286	264	257	249	238	220
50	487	466	434	425	413	397	373
60	718	690	648	636	620	600	567
70	995	960	907	891	872	846	805
80	1,318	1,276	1,211	1,192	1,168	1,136	1,086
90	1,688	1,638	1,560	1,537	1,509	1,471	1,410
100	2,105	2,045	1,955	1,928	1,894	1,850	1,779

Appendix B

B.8 Factors for Control Charts

Number of Items in Sample, <i>n</i>	Chart for Averages		Chart for Ranges	
	Factors for Control Limits	Factors for Central Line	Factors for Control Limits	
	<i>A</i> ₂	<i>d</i> ₂	<i>D</i> ₃	<i>D</i> ₄
2	1.880	1.128	0	3.267
3	1.023	1.693	0	2.575
4	.729	2.059	0	2.282
5	.577	2.326	0	2.115
6	.483	2.534	0	2.004
7	.419	2.704	.076	1.924
8	.373	2.847	.136	1.864
9	.337	2.970	.184	1.816
10	.308	3.078	.223	1.777
11	.285	3.173	.256	1.744
12	.266	3.258	.284	1.716
13	.249	3.336	.308	1.692
14	.235	3.407	.329	1.671
15	.223	3.472	.348	1.652

SOURCE: Adapted from American Society for Testing and Materials, *Manual on Quality Control of Materials*, 1951, Table B2, p. 115. For a more detailed table and explanation, see J. Duncan Acheson, *Quality Control and Industrial Statistics*, 3d ed. (Homewood, Ill.: Richard D. Irwin, 1974), Table M, p. 927.

Appendix B

B.9 Binomial Probability Distribution

$n = 1$											
Probability											
x	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.950	0.900	0.800	0.700	0.600	0.500	0.400	0.300	0.200	0.100	0.050
1	0.050	0.100	0.200	0.300	0.400	0.500	0.600	0.700	0.800	0.900	0.950
$n = 2$											
Probability											
x	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.903	0.810	0.640	0.490	0.360	0.250	0.160	0.090	0.040	0.010	0.003
1	0.095	0.180	0.320	0.420	0.480	0.500	0.480	0.420	0.320	0.180	0.095
2	0.003	0.010	0.040	0.090	0.160	0.250	0.360	0.490	0.640	0.810	0.903
$n = 3$											
Probability											
x	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.857	0.729	0.512	0.343	0.216	0.125	0.064	0.027	0.008	0.001	0.000
1	0.135	0.243	0.384	0.441	0.432	0.375	0.288	0.189	0.096	0.027	0.007
2	0.007	0.027	0.096	0.189	0.288	0.375	0.432	0.441	0.384	0.243	0.135
3	0.000	0.001	0.008	0.027	0.064	0.125	0.216	0.343	0.512	0.729	0.857
$n = 4$											
Probability											
x	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.815	0.656	0.410	0.240	0.130	0.063	0.026	0.008	0.002	0.000	0.000
1	0.171	0.292	0.410	0.412	0.346	0.250	0.154	0.076	0.026	0.004	0.000
2	0.014	0.049	0.154	0.265	0.346	0.375	0.346	0.265	0.154	0.049	0.014
3	0.000	0.004	0.026	0.076	0.154	0.250	0.346	0.412	0.410	0.292	0.171
4	0.000	0.000	0.002	0.008	0.026	0.063	0.130	0.240	0.410	0.656	0.815
$n = 5$											
Probability											
x	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.774	0.590	0.328	0.168	0.078	0.031	0.010	0.002	0.000	0.000	0.000
1	0.204	0.328	0.410	0.360	0.259	0.156	0.077	0.028	0.006	0.000	0.000
2	0.021	0.073	0.205	0.309	0.346	0.313	0.230	0.132	0.051	0.008	0.001
3	0.001	0.008	0.051	0.132	0.230	0.313	0.346	0.309	0.205	0.073	0.021
4	0.000	0.000	0.006	0.028	0.077	0.156	0.259	0.360	0.410	0.328	0.204
5	0.000	0.000	0.000	0.002	0.010	0.031	0.078	0.168	0.328	0.590	0.774

Appendix B

B.9 Binomial Probability Distribution (*continued*)

x	<i>n</i> = 6										
	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.735	0.531	0.262	0.118	0.047	0.016	0.004	0.001	0.000	0.000	0.000
1	0.232	0.354	0.393	0.303	0.187	0.094	0.037	0.010	0.002	0.000	0.000
2	0.031	0.098	0.246	0.324	0.311	0.234	0.138	0.060	0.015	0.001	0.000
3	0.002	0.015	0.082	0.185	0.276	0.313	0.276	0.185	0.082	0.015	0.002
4	0.000	0.001	0.015	0.060	0.138	0.234	0.311	0.324	0.246	0.098	0.031
5	0.000	0.000	0.002	0.010	0.037	0.094	0.187	0.303	0.393	0.354	0.232
6	0.000	0.000	0.000	0.001	0.004	0.016	0.047	0.118	0.262	0.531	0.735

x	<i>n</i> = 7										
	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.698	0.478	0.210	0.082	0.028	0.008	0.002	0.000	0.000	0.000	0.000
1	0.257	0.372	0.367	0.247	0.131	0.055	0.017	0.004	0.000	0.000	0.000
2	0.041	0.124	0.275	0.318	0.261	0.164	0.077	0.025	0.004	0.000	0.000
3	0.004	0.023	0.115	0.227	0.290	0.273	0.194	0.097	0.029	0.003	0.000
4	0.000	0.003	0.029	0.097	0.194	0.273	0.290	0.227	0.115	0.023	0.004
5	0.000	0.000	0.004	0.025	0.077	0.164	0.261	0.318	0.275	0.124	0.041
6	0.000	0.000	0.000	0.004	0.017	0.055	0.131	0.247	0.367	0.372	0.257
7	0.000	0.000	0.000	0.000	0.002	0.008	0.028	0.082	0.210	0.478	0.698

x	<i>n</i> = 8										
	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.663	0.430	0.168	0.058	0.017	0.004	0.001	0.000	0.000	0.000	0.000
1	0.279	0.383	0.336	0.198	0.090	0.031	0.008	0.001	0.000	0.000	0.000
2	0.051	0.149	0.294	0.296	0.209	0.109	0.041	0.010	0.001	0.000	0.000
3	0.005	0.033	0.147	0.254	0.279	0.219	0.124	0.047	0.009	0.000	0.000
4	0.000	0.005	0.046	0.136	0.232	0.273	0.232	0.136	0.046	0.005	0.000
5	0.000	0.000	0.009	0.047	0.124	0.219	0.279	0.254	0.147	0.033	0.005
6	0.000	0.000	0.001	0.010	0.041	0.109	0.209	0.296	0.294	0.149	0.051
7	0.000	0.000	0.000	0.001	0.008	0.031	0.090	0.198	0.336	0.383	0.279
8	0.000	0.000	0.000	0.000	0.001	0.004	0.017	0.058	0.168	0.430	0.663

(continued)

Appendix B

B.9 Binomial Probability Distribution (*continued*)

n = 9

Probability

<i>x</i>	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.630	0.387	0.134	0.040	0.010	0.002	0.000	0.000	0.000	0.000	0.000
1	0.299	0.387	0.302	0.156	0.060	0.018	0.004	0.000	0.000	0.000	0.000
2	0.063	0.172	0.302	0.267	0.161	0.070	0.021	0.004	0.000	0.000	0.000
3	0.008	0.045	0.176	0.267	0.251	0.164	0.074	0.021	0.003	0.000	0.000
4	0.001	0.007	0.066	0.172	0.251	0.246	0.167	0.074	0.017	0.001	0.000
5	0.000	0.001	0.017	0.074	0.167	0.246	0.251	0.172	0.066	0.007	0.001
6	0.000	0.000	0.003	0.021	0.074	0.164	0.251	0.267	0.176	0.045	0.008
7	0.000	0.000	0.000	0.004	0.021	0.070	0.161	0.267	0.302	0.172	0.063
8	0.000	0.000	0.000	0.000	0.004	0.018	0.060	0.156	0.302	0.387	0.299
9	0.000	0.000	0.000	0.000	0.000	0.002	0.010	0.040	0.134	0.387	0.630

n = 10

Probability

<i>x</i>	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.599	0.349	0.107	0.028	0.006	0.001	0.000	0.000	0.000	0.000	0.000
1	0.315	0.387	0.268	0.121	0.040	0.010	0.002	0.000	0.000	0.000	0.000
2	0.075	0.194	0.302	0.233	0.121	0.044	0.011	0.001	0.000	0.000	0.000
3	0.010	0.057	0.201	0.267	0.215	0.117	0.042	0.009	0.001	0.000	0.000
4	0.001	0.011	0.088	0.200	0.251	0.205	0.111	0.037	0.006	0.000	0.000
5	0.000	0.001	0.026	0.103	0.201	0.246	0.201	0.103	0.026	0.001	0.000
6	0.000	0.000	0.006	0.037	0.111	0.205	0.251	0.200	0.088	0.011	0.001
7	0.000	0.000	0.001	0.009	0.042	0.117	0.215	0.267	0.201	0.057	0.010
8	0.000	0.000	0.000	0.001	0.011	0.044	0.121	0.233	0.302	0.194	0.075
9	0.000	0.000	0.000	0.000	0.002	0.010	0.040	0.121	0.268	0.387	0.315
10	0.000	0.000	0.000	0.000	0.000	0.001	0.006	0.028	0.107	0.349	0.599

n = 11

Probability

<i>x</i>	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.569	0.314	0.086	0.020	0.004	0.000	0.000	0.000	0.000	0.000	0.000
1	0.329	0.384	0.236	0.093	0.027	0.005	0.001	0.000	0.000	0.000	0.000
2	0.087	0.213	0.295	0.200	0.089	0.027	0.005	0.001	0.000	0.000	0.000
3	0.014	0.071	0.221	0.257	0.177	0.081	0.023	0.004	0.000	0.000	0.000
4	0.001	0.016	0.111	0.220	0.236	0.161	0.070	0.017	0.002	0.000	0.000
5	0.000	0.002	0.039	0.132	0.221	0.226	0.147	0.057	0.010	0.000	0.000
6	0.000	0.000	0.010	0.057	0.147	0.226	0.221	0.132	0.039	0.002	0.000
7	0.000	0.000	0.002	0.017	0.070	0.161	0.236	0.220	0.111	0.016	0.001
8	0.000	0.000	0.000	0.004	0.023	0.081	0.177	0.257	0.221	0.071	0.014
9	0.000	0.000	0.000	0.001	0.005	0.027	0.089	0.200	0.295	0.213	0.087
10	0.000	0.000	0.000	0.000	0.001	0.005	0.027	0.093	0.236	0.384	0.329
11	0.000	0.000	0.000	0.000	0.000	0.000	0.004	0.020	0.086	0.314	0.569

Appendix B

B.9 Binomial Probability Distribution (*continued*)

x	Probability										
	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.540	0.282	0.069	0.014	0.002	0.000	0.000	0.000	0.000	0.000	0.000
1	0.341	0.377	0.206	0.071	0.017	0.003	0.000	0.000	0.000	0.000	0.000
2	0.099	0.230	0.283	0.168	0.064	0.016	0.002	0.000	0.000	0.000	0.000
3	0.017	0.085	0.236	0.240	0.142	0.054	0.012	0.001	0.000	0.000	0.000
4	0.002	0.021	0.133	0.231	0.213	0.121	0.042	0.008	0.001	0.000	0.000
5	0.000	0.004	0.053	0.158	0.227	0.193	0.101	0.029	0.003	0.000	0.000
6	0.000	0.000	0.016	0.079	0.177	0.226	0.177	0.079	0.016	0.000	0.000
7	0.000	0.000	0.003	0.029	0.101	0.193	0.227	0.158	0.053	0.004	0.000
8	0.000	0.000	0.001	0.008	0.042	0.121	0.213	0.231	0.133	0.021	0.002
9	0.000	0.000	0.000	0.001	0.012	0.054	0.142	0.240	0.236	0.085	0.017
10	0.000	0.000	0.000	0.000	0.002	0.016	0.064	0.168	0.283	0.230	0.099
11	0.000	0.000	0.000	0.000	0.000	0.003	0.017	0.071	0.206	0.377	0.341
12	0.000	0.000	0.000	0.000	0.000	0.000	0.002	0.014	0.069	0.282	0.540

x	Probability										
	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.513	0.254	0.055	0.010	0.001	0.000	0.000	0.000	0.000	0.000	0.000
1	0.351	0.367	0.179	0.054	0.011	0.002	0.000	0.000	0.000	0.000	0.000
2	0.111	0.245	0.268	0.139	0.045	0.010	0.001	0.000	0.000	0.000	0.000
3	0.021	0.100	0.246	0.218	0.111	0.035	0.006	0.001	0.000	0.000	0.000
4	0.003	0.028	0.154	0.234	0.184	0.087	0.024	0.003	0.000	0.000	0.000
5	0.000	0.006	0.069	0.180	0.221	0.157	0.066	0.014	0.001	0.000	0.000
6	0.000	0.001	0.023	0.103	0.197	0.209	0.131	0.044	0.006	0.000	0.000
7	0.000	0.000	0.006	0.044	0.131	0.209	0.197	0.103	0.023	0.001	0.000
8	0.000	0.000	0.001	0.014	0.066	0.157	0.221	0.180	0.069	0.006	0.000
9	0.000	0.000	0.000	0.003	0.024	0.087	0.184	0.234	0.154	0.028	0.003
10	0.000	0.000	0.000	0.001	0.006	0.035	0.111	0.218	0.246	0.100	0.021
11	0.000	0.000	0.000	0.000	0.001	0.010	0.045	0.139	0.268	0.245	0.111
12	0.000	0.000	0.000	0.000	0.000	0.002	0.011	0.054	0.179	0.367	0.351
13	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.010	0.055	0.254	0.513

(continued)

Appendix B

B.9 Binomial Probability Distribution (*concluded*)

x	Probability										
	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.488	0.229	0.044	0.007	0.001	0.000	0.000	0.000	0.000	0.000	0.000
1	0.359	0.356	0.154	0.041	0.007	0.001	0.000	0.000	0.000	0.000	0.000
2	0.123	0.257	0.250	0.113	0.032	0.006	0.001	0.000	0.000	0.000	0.000
3	0.026	0.114	0.250	0.194	0.085	0.022	0.003	0.000	0.000	0.000	0.000
4	0.004	0.035	0.172	0.229	0.155	0.061	0.014	0.001	0.000	0.000	0.000
5	0.000	0.008	0.086	0.196	0.207	0.122	0.041	0.007	0.000	0.000	0.000
6	0.000	0.001	0.032	0.126	0.207	0.183	0.092	0.023	0.002	0.000	0.000
7	0.000	0.000	0.009	0.062	0.157	0.209	0.157	0.062	0.009	0.000	0.000
8	0.000	0.000	0.002	0.023	0.092	0.183	0.207	0.126	0.032	0.001	0.000
9	0.000	0.000	0.000	0.007	0.041	0.122	0.207	0.196	0.086	0.008	0.000
10	0.000	0.000	0.000	0.001	0.014	0.061	0.155	0.229	0.172	0.035	0.004
11	0.000	0.000	0.000	0.000	0.003	0.022	0.085	0.194	0.250	0.114	0.026
12	0.000	0.000	0.000	0.000	0.001	0.006	0.032	0.113	0.250	0.257	0.123
13	0.000	0.000	0.000	0.000	0.000	0.001	0.007	0.041	0.154	0.356	0.359
14	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.007	0.044	0.229	0.488
x	Probability										
	0.05	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90	0.95
0	0.463	0.206	0.035	0.005	0.000	0.000	0.000	0.000	0.000	0.000	0.000
1	0.366	0.343	0.132	0.031	0.005	0.000	0.000	0.000	0.000	0.000	0.000
2	0.135	0.267	0.231	0.092	0.022	0.003	0.000	0.000	0.000	0.000	0.000
3	0.031	0.129	0.250	0.170	0.063	0.014	0.002	0.000	0.000	0.000	0.000
4	0.005	0.043	0.188	0.219	0.127	0.042	0.007	0.001	0.000	0.000	0.000
5	0.001	0.010	0.103	0.206	0.186	0.092	0.024	0.003	0.000	0.000	0.000
6	0.000	0.002	0.043	0.147	0.207	0.153	0.061	0.012	0.001	0.000	0.000
7	0.000	0.000	0.014	0.081	0.177	0.196	0.118	0.035	0.003	0.000	0.000
8	0.000	0.000	0.003	0.035	0.118	0.196	0.177	0.081	0.014	0.000	0.000
9	0.000	0.000	0.001	0.012	0.061	0.153	0.207	0.147	0.043	0.002	0.000
10	0.000	0.000	0.000	0.003	0.024	0.092	0.186	0.206	0.103	0.010	0.001
11	0.000	0.000	0.000	0.001	0.007	0.042	0.127	0.219	0.188	0.043	0.005
12	0.000	0.000	0.000	0.000	0.002	0.014	0.063	0.170	0.250	0.129	0.031
13	0.000	0.000	0.000	0.000	0.000	0.003	0.022	0.092	0.231	0.267	0.135
14	0.000	0.000	0.000	0.000	0.000	0.000	0.005	0.031	0.132	0.343	0.366
15	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.005	0.035	0.206	0.463

Appendix B

B.10A Critical Values for the Durbin–Watson d Statistic ($\alpha = .05$)

n	$k = 1$		$k = 2$		$k = 3$		$k = 4$		$k = 5$	
	$d_{L,.05}$	$d_{U,.05}$								
15	1.08	1.36	0.95	1.54	0.82	1.75	0.69	1.97	0.56	2.21
16	1.10	1.37	0.98	1.54	0.86	1.73	0.74	1.93	0.62	2.15
17	1.13	1.38	1.02	1.54	0.90	1.71	0.78	1.90	0.67	2.10
18	1.16	1.39	1.05	1.53	0.93	1.69	0.82	1.87	0.71	2.06
19	1.18	1.40	1.08	1.53	0.97	1.68	0.86	1.85	0.75	2.02
20	1.20	1.41	1.10	1.54	1.00	1.68	0.90	1.83	0.79	1.99
21	1.22	1.42	1.13	1.54	1.03	1.67	0.93	1.81	0.83	1.96
22	1.24	1.43	1.15	1.54	1.05	1.66	0.96	1.80	0.86	1.94
23	1.26	1.44	1.17	1.54	1.08	1.66	0.99	1.79	0.90	1.92
24	1.27	1.45	1.19	1.55	1.10	1.66	1.01	1.78	0.93	1.90
25	1.29	1.45	1.21	1.55	1.12	1.66	1.04	1.77	0.95	1.89
26	1.30	1.46	1.22	1.55	1.14	1.65	1.06	1.76	0.98	1.88
27	1.32	1.47	1.24	1.56	1.16	1.65	1.08	1.76	1.01	1.86
28	1.33	1.48	1.26	1.56	1.18	1.65	1.10	1.75	1.03	1.85
29	1.34	1.48	1.27	1.56	1.20	1.65	1.12	1.74	1.05	1.84
30	1.35	1.49	1.28	1.57	1.21	1.65	1.14	1.74	1.07	1.83
31	1.36	1.50	1.30	1.57	1.23	1.65	1.16	1.74	1.09	1.83
32	1.37	1.50	1.31	1.57	1.24	1.65	1.18	1.73	1.11	1.82
33	1.38	1.51	1.32	1.58	1.26	1.65	1.19	1.73	1.13	1.81
34	1.39	1.51	1.33	1.58	1.27	1.65	1.21	1.73	1.15	1.81
35	1.40	1.52	1.34	1.58	1.28	1.65	1.22	1.73	1.16	1.80
36	1.41	1.52	1.35	1.59	1.29	1.65	1.24	1.73	1.18	1.80
37	1.42	1.53	1.36	1.59	1.31	1.66	1.25	1.72	1.19	1.80
38	1.43	1.54	1.37	1.59	1.32	1.66	1.26	1.72	1.21	1.79
39	1.43	1.54	1.38	1.60	1.33	1.66	1.27	1.72	1.22	1.79
40	1.44	1.54	1.39	1.60	1.34	1.66	1.29	1.72	1.23	1.79
45	1.48	1.57	1.43	1.62	1.38	1.67	1.34	1.72	1.29	1.78
50	1.50	1.59	1.46	1.63	1.42	1.67	1.38	1.72	1.34	1.77
55	1.53	1.60	1.49	1.64	1.45	1.68	1.41	1.72	1.38	1.77
60	1.55	1.62	1.51	1.65	1.48	1.69	1.44	1.73	1.41	1.77
65	1.57	1.63	1.54	1.66	1.50	1.70	1.47	1.73	1.44	1.77
70	1.58	1.64	1.55	1.67	1.52	1.70	1.49	1.74	1.46	1.77
75	1.60	1.65	1.57	1.68	1.54	1.71	1.51	1.74	1.49	1.77
80	1.61	1.66	1.59	1.69	1.56	1.72	1.53	1.74	1.51	1.77
85	1.62	1.67	1.60	1.70	1.57	1.72	1.55	1.75	1.52	1.77
90	1.63	1.68	1.61	1.70	1.59	1.73	1.57	1.75	1.54	1.78
95	1.64	1.69	1.62	1.71	1.60	1.73	1.58	1.75	1.56	1.78
100	1.65	1.69	1.63	1.72	1.61	1.74	1.59	1.76	1.57	1.78

SOURCE: J. Durbin and G. S. Watson, "Testing for Serial Correlation in Least Squares Regression, II," *Biometrika* 30 (1951), pp. 159–78. Reproduced by permission of the Biometrika Trustees.

Appendix B

B.10B Critical Values for the Durbin–Watson d Statistic ($\alpha = .025$)

n	$k = 1$		$k = 2$		$k = 3$		$k = 4$		$k = 5$	
	$d_{L,025}$	$d_{U,025}$								
15	0.95	1.23	0.83	1.40	0.71	1.61	0.59	1.84	0.48	2.09
16	0.98	1.24	0.86	1.40	0.75	1.59	0.64	1.80	0.53	2.03
17	1.01	1.25	0.90	1.40	0.79	1.58	0.68	1.77	0.57	1.98
18	1.03	1.26	0.93	1.40	0.82	1.56	0.72	1.74	0.62	1.93
19	1.06	1.28	0.96	1.41	0.86	1.55	0.76	1.72	0.66	1.90
20	1.08	1.28	0.99	1.41	0.89	1.55	0.79	1.70	0.70	1.87
21	1.10	1.30	1.01	1.41	0.92	1.54	0.83	1.69	0.73	1.84
22	1.12	1.31	1.04	1.42	0.95	1.54	0.86	1.68	0.77	1.82
23	1.14	1.32	1.06	1.42	0.97	1.54	0.89	1.67	0.80	1.80
24	1.16	1.33	1.08	1.43	1.00	1.54	0.91	1.66	0.83	1.79
25	1.18	1.34	1.10	1.43	1.02	1.54	0.94	1.65	0.86	1.77
26	1.19	1.35	1.12	1.44	1.04	1.54	0.96	1.65	0.88	1.76
27	1.21	1.36	1.13	1.44	1.06	1.54	0.99	1.64	0.91	1.75
28	1.22	1.37	1.15	1.45	1.08	1.54	1.01	1.64	0.93	1.74
29	1.24	1.38	1.17	1.45	1.10	1.54	1.03	1.63	0.96	1.73
30	1.25	1.38	1.18	1.46	1.12	1.54	1.05	1.63	0.98	1.73
31	1.26	1.39	1.20	1.47	1.13	1.55	1.07	1.63	1.00	1.72
32	1.27	1.40	1.21	1.47	1.15	1.55	1.08	1.63	1.02	1.71
33	1.28	1.41	1.22	1.48	1.16	1.55	1.10	1.63	1.04	1.71
34	1.29	1.41	1.24	1.48	1.17	1.55	1.12	1.63	1.06	1.70
35	1.30	1.42	1.25	1.48	1.19	1.55	1.13	1.63	1.07	1.70
36	1.31	1.43	1.26	1.49	1.20	1.56	1.15	1.63	1.09	1.70
37	1.32	1.43	1.27	1.49	1.21	1.56	1.16	1.62	1.10	1.70
38	1.33	1.44	1.28	1.50	1.23	1.56	1.17	1.62	1.12	1.70
39	1.34	1.44	1.29	1.50	1.24	1.56	1.19	1.63	1.13	1.69
40	1.35	1.45	1.30	1.51	1.25	1.57	1.20	1.63	1.15	1.69
45	1.39	1.48	1.34	1.53	1.30	1.58	1.25	1.63	1.21	1.69
50	1.42	1.50	1.38	1.54	1.34	1.59	1.30	1.64	1.26	1.69
55	1.45	1.52	1.41	1.56	1.37	1.60	1.33	1.64	1.30	1.69
60	1.47	1.54	1.44	1.57	1.40	1.61	1.37	1.65	1.33	1.69
65	1.49	1.55	1.46	1.59	1.43	1.62	1.40	1.66	1.36	1.69
70	1.51	1.57	1.48	1.60	1.45	1.63	1.42	1.66	1.39	1.70
75	1.53	1.58	1.50	1.61	1.47	1.64	1.45	1.67	1.42	1.70
80	1.54	1.59	1.52	1.62	1.49	1.65	1.47	1.67	1.44	1.70
85	1.56	1.60	1.53	1.63	1.51	1.65	1.49	1.68	1.46	1.71
90	1.57	1.61	1.55	1.64	1.53	1.66	1.50	1.69	1.48	1.71
95	1.58	1.62	1.56	1.65	1.54	1.67	1.52	1.69	1.50	1.71
100	1.59	1.63	1.57	1.65	1.55	1.67	1.53	1.70	1.51	1.72

SOURCE: J. Durbin and G. S. Watson, "Testing for Serial Correlation in Least Squares Regression, II," *Biometrika* 30 (1951), pp. 159–78. Reproduced by permission of the Biometrika Trustees.

Appendix B

B.10C Critical Values for the Durbin–Watson d Statistic ($\alpha = .01$)

n	$k = 1$		$k = 2$		$k = 3$		$k = 4$		$k = 5$	
	$d_{L,01}$	$d_{U,01}$								
15	0.81	1.07	0.70	1.25	0.59	1.46	0.49	1.70	0.39	1.96
16	0.84	1.09	0.74	1.25	0.63	1.44	0.53	1.66	0.44	1.90
17	0.87	1.10	0.77	1.25	0.67	1.43	0.57	1.63	0.48	1.85
18	0.90	1.12	0.80	1.26	0.71	1.42	0.61	1.60	0.52	1.80
19	0.93	1.13	0.83	1.26	0.74	1.41	0.65	1.58	0.56	1.77
20	0.95	1.15	0.86	1.27	0.77	1.41	0.68	1.57	0.60	1.74
21	0.97	1.16	0.89	1.27	0.80	1.41	0.72	1.55	0.63	1.71
22	1.00	1.17	0.91	1.28	0.83	1.40	0.75	1.54	0.66	1.69
23	1.02	1.19	0.94	1.29	0.86	1.40	0.77	1.53	0.70	1.67
24	1.04	1.20	0.96	1.30	0.88	1.41	0.80	1.53	0.72	1.66
25	1.05	1.21	0.98	1.30	0.90	1.41	0.83	1.52	0.75	1.65
26	1.07	1.22	1.00	1.31	0.93	1.41	0.85	1.52	0.78	1.64
27	1.09	1.23	1.02	1.32	0.95	1.41	0.88	1.51	0.81	1.63
28	1.10	1.24	1.04	1.32	0.97	1.41	0.90	1.51	0.83	1.62
29	1.12	1.25	1.05	1.33	0.99	1.42	0.92	1.51	0.85	1.61
30	1.13	1.26	1.07	1.34	1.01	1.42	0.94	1.51	0.88	1.61
31	1.15	1.27	1.08	1.34	1.02	1.42	0.96	1.51	0.90	1.60
32	1.16	1.28	1.10	1.35	1.04	1.43	0.98	1.51	0.92	1.60
33	1.17	1.29	1.11	1.36	1.05	1.43	1.00	1.51	0.94	1.59
34	1.18	1.30	1.13	1.36	1.07	1.43	1.01	1.51	0.95	1.59
35	1.19	1.31	1.14	1.37	1.08	1.44	1.03	1.51	0.97	1.59
36	1.21	1.32	1.15	1.38	1.10	1.44	1.04	1.51	0.99	1.59
37	1.22	1.32	1.16	1.38	1.11	1.45	1.06	1.51	1.00	1.59
38	1.23	1.33	1.18	1.39	1.12	1.45	1.07	1.52	1.02	1.58
39	1.24	1.34	1.19	1.39	1.14	1.45	1.09	1.52	1.03	1.58
40	1.25	1.34	1.20	1.40	1.15	1.46	1.10	1.52	1.05	1.58
45	1.29	1.38	1.24	1.42	1.20	1.48	1.16	1.53	1.11	1.58
50	1.32	1.40	1.28	1.45	1.24	1.49	1.20	1.54	1.16	1.59
55	1.36	1.43	1.32	1.47	1.28	1.51	1.25	1.55	1.21	1.59
60	1.38	1.45	1.35	1.48	1.32	1.52	1.28	1.56	1.25	1.60
65	1.41	1.47	1.38	1.50	1.35	1.53	1.31	1.57	1.28	1.61
70	1.43	1.49	1.40	1.52	1.37	1.55	1.34	1.58	1.31	1.61
75	1.45	1.50	1.42	1.53	1.39	1.56	1.37	1.59	1.34	1.62
80	1.47	1.52	1.44	1.54	1.42	1.57	1.39	1.60	1.36	1.62
85	1.48	1.53	1.46	1.55	1.43	1.58	1.41	1.60	1.39	1.63
90	1.50	1.54	1.47	1.56	1.45	1.59	1.43	1.61	1.41	1.64
95	1.51	1.55	1.49	1.57	1.47	1.60	1.45	1.62	1.42	1.64
100	1.52	1.56	1.50	1.58	1.48	1.60	1.46	1.63	1.44	1.65

SOURCE: J. Durbin and G. S. Watson, "Testing for Serial Correlation in Least Squares Regression, II," *Biometrika* 30 (1951), pp. 159–78. Reproduced by permission of the Biometrika Trustees.

Appendix C: Answers

Answers to Odd-Numbered Chapter Exercises

CHAPTER 1

1. a. Interval
b. Ratio
c. Nominal
d. Nominal
e. Ordinal
f. Ratio
3. Answers will vary.
5. Qualitative data is not numerical, whereas quantitative data is numerical. Examples will vary by student.
7. A discrete variable may assume only certain values. A continuous variable may assume an infinite number of values within a given range. The number of traffic citations issued each day during February in Garden City Beach, South Carolina, is a discrete variable. The weight of commercial trucks passing the weigh station at milepost 195 on Interstate 95 in North Carolina is a continuous variable.
9. a. Ordinal
b. Ratio
c. The newer system provides information on the distance between exits.
11. If you were using this store as typical of all Barnes & Noble stores, then it would be sample data. However, if you were considering it as the only store of interest, then the data would be population data.

13.	Discrete Variable	Continuous Variable
Qualitative	b. Gender d. Soft drink preference	
Quantitative	f. SAT scores g. Student rank in class h. Rating of a finance professor i. Number of home computers	a. Salary c. Sales volume of MP3 players e. Temperature

	Discrete	Continuous
Nominal	b. Gender	
Ordinal	d. Soft drink preference g. Student rank in class h. Rating of a finance professor	
Interval	f. SAT scores	e. Temperature
Ratio	i. Number of home computers	a. Salary c. Sales volume of MP3 players

15. According to the sample information, $120/300$ or 40% would accept a job transfer.
17. a. Total sales increased by 106,041, found by $1,255,337 - 1,149,296$, which is 9.2 percent.

- b. Market shares are:

	2010	2009
General Motors	22.9%	22.0%
Ford Motor	19.9%	16.2%
Chrysler	11.3%	12.7%
Toyota	15.8%	19.7%
American Honda	11.8%	12.4%
Nissan NA	10.6%	9.4%
Hyundai	5.1%	4.8%
Mazda	2.6%	2.8%

Ford has gained 3.7% and Toyota lost 3.9% of their market shares.

- c. Percent changes are:

General Motors	increase of 13.7%
Ford Motor	increase of 34.3%
Chrysler	decrease of 3.2%
Toyota	decrease of 12.4%
American Honda	increase of 3.9%
Nissan NA	increase of 22.8%
Hyundai	increase of 17.0%
Mazda	increase of 2.9%

Ford and Nissan had increases of more than 20 percent. General Motors and Hyundai had increases of more than 10 percent. Meanwhile, Toyota had a decrease of over 10 percent.

19. Earnings increase each year over the previous year until a large peak in 2008. Then there is a rather large drop in 2009.
21. a. League is a qualitative variable; the others are quantitative.
b. League is a nominal-level variable; the others are ratio-level variables.

CHAPTER 2

1. 25 percent market share.

Season	Frequency	Relative Frequency
Winter	100	.10
Spring	300	.30
Summer	400	.40
Fall	200	.20
	1,000	1.00

5. a. A frequency table.

Color	Frequency	Relative Frequency
Bright White	130	0.10
Metallic Black	104	0.08
Magnetic Lime	325	0.25
Tangerine Orange	455	0.35
Fusion Red	286	0.22
Total	1300	1.00

- d. 350,000 orange, 250,000 lime, 220,000 red, 100,000 white, and 80,000 black, found by multiplying relative frequency by 1,000,000 production.
7. $2^5 = 32$, $2^6 = 64$, therefore, 6 classes
9. $2^7 = 128$, $2^8 = 256$, suggests 8 classes
- i. $\frac{\$567 - \$235}{8} = 41$ Class intervals of 40, 45, or 50 all would be acceptable.

11. a. $2^4 = 16$ Suggests 5 classes.
b. $i \geq \frac{31 - 25}{5} = 1.2$ Use interval of 1.5.

c. 24

d.

Units	f	Relative Frequency
24.0 up to 25.5	2	0.125
25.5 up to 27.0	4	0.250
27.0 up to 28.5	8	0.500
28.5 up to 30.0	0	0.000
30.0 up to 31.5	2	0.125
Total	16	1.000

- e. The largest concentration is in the 27.0 up to 28.5 class (8).
13. a.

Number of Visits	f
0 up to 3	9
3 up to 6	21
6 up to 9	13
9 up to 12	4
12 up to 15	3
15 up to 18	1
Total	51

- b. The largest group of shoppers (21) shop at the BiLo Supermarket 3, 4, or 5 times during a month period. Some customers visit the store only 1 time during the month, but others shop as many as 15 times.

c.

Number of Visits	Percent of Total
0 up to 3	17.65
3 up to 6	41.18
6 up to 9	25.49
9 up to 12	7.84
12 up to 15	5.88
15 up to 18	1.96
Total	100.00

15. a. Histogram

- b. 100
c. 5
d. 28
e. 0.28
f. 12.5
g. 13

17. a. 50

- b. 1.5 thousand miles, or 1,500 miles.

- d. $X = 1.5$, $Y = 5$

- f. For the 50 employees, about half traveled between 6,000 and 9,000 miles. Five employees traveled less than 3,000 miles, and 2 traveled more than 12,000 miles.

19. a. 40
b. 5
c. 11 or 12
d. About \$18/hr
e. About \$9/hr
f. About 75%

21. a. 5

b.

Frequent Flier Miles	f	CF
0 up to 3	5	5
3 up to 6	12	17
6 up to 9	23	40
9 up to 12	8	48
12 up to 15	2	50

23. d. About 8.7 thousand miles

23. a. A qualitative variable uses either the nominal or ordinal scale of measurement. It is usually the result of counts. Quantitative variables are either discrete or continuous. There is a natural order to the results for a quantitative variable. Quantitative variables can use either the interval or ratio scale of measurement.

25. b. Both types of variables can be used for samples and populations.

25. a. Frequency table

- d. A pie chart would be better because it clearly shows that nearly half of the customers prefer no planned activities.

27. $2^6 = 64$ and $2^7 = 128$, suggest 7 classes

29. a. 5, because $2^4 = 16 < 25$ and $2^5 = 32 > 25$

b. $i \geq \frac{48 - 16}{5} = 6.4$ Use interval of 7.

c. 15

d.	Class	Frequency
	15 up to 22	III
	22 up to 29	III
	29 up to 36	III
	36 up to 43	II
	43 up to 50	II
		25

- e. It is fairly symmetric, with most of the values between 22 and 36.

- 31. a.** $2^5 = 32$, $2^6 = 64$, 6 classes recommended.

b. $i = \frac{10 - 1}{6} = 1.5$, use an interval of 2.

C.

d.	Class	Frequency
0 up to 2	1	
2 up to 4	5	
4 up to 6	12	
6 up to 8	17	
8 up to 10	8	

- e. The distribution is fairly symmetric or bell-shaped with a large peak in the middle of the two classes of 4 up to 8.

33.

Class	Frequency
0 up to 200	19
200 up to 400	1
400 up to 600	4
600 up to 800	1
800 up to 1000	2

This distribution is positively skewed with a large “tail” to the right or positive values. Notice that the top 7 tunes account for 4,342 plays out of a total of 5,968 or about 73 percent of all plays.

35. a. 56 c. 55
 b. 10 (found by $60 - 50$) d. 17
 37. a. \$30.50, found by $(\$265 - \$82)/6$.

- b.** \$35

\$ 70 up to \$105	4
105 up to 140	17
140 up to 175	14
175 up to 210	2
210 up to 245	6
245 up to 280	1

- d. The purchases range from a low of about \$70 to a high of about \$280. The concentration is in the \$105 up to \$140 and \$140 up to \$175 classes.

39.

41.

SC Income	Percent	Cumulative
Wages	73	73
Dividends	11	84
IRA	8	92
Pensions	3	95
Social Security	2	97
Other	3	100

By far the largest part of income in South Carolina is wages. Almost three-fourths of the adjusted gross income comes from wages. Dividends and IRAs each contribute roughly another 10%.

43. a. Since $2^6 = 64 < 70 < 128 = 2^7$, 7 classes are recommended. The interval should be at least $(1,002.2 - 3.3)/7 = 142.7$. Use 150 as a convenient value.

b.

45. a. Pie chart
b. 215, found by 0.43×500
c. Seventy-eight percent are in either a house of worship (43%) or outdoors (35%).

47. a.

- b. 0.33, found by $(63.7 + 36.6)/303.4$
c. 0.77, found by $(63.7 + 36.6)/130.2$

49.

Color	Frequency
Brown	130
Yellow	98
Red	96
Blue	52
Orange	35
Green	33

51. $i \geq \frac{345.3 - 125.0}{7} = 31.47$ Use interval of 35.

Selling Price	f	CF
110 up to 145	3	3
145 up to 180	19	22
180 up to 215	31	53
215 up to 250	25	78
250 up to 285	14	92
285 up to 320	10	102
320 up to 355	3	105

- a. Most homes (53%) are in the 180 up to 250 range.
b. The largest value is near 355; the smallest, near 110.
c.

About 42 homes sold for less than 200.
About 55% of the homes sold for less than 220.
So 45% sold for more.
Less than 1% of the homes sold for less than 125.

d.

Townships 3 and 4 have more sales than the average and Townships 1 and 5 have somewhat less than the average.

53. Since $2^6 = 64 < 80 < 128 = 2^7$, use 7 classes. The interval should be at least $(1008 - 741)/7 = 38.14$ miles. Use 40. The resulting frequency distribution is:

Class	f
730 up to 770	5
770 up to 810	17
810 up to 850	37
850 up to 890	18
890 up to 930	1
930 up to 970	0
970 up to 1010	2

- a. The typical amount driven is 830 miles. The range is from 730 up to 1010 miles.
 b. The distribution is “bell shaped” around 830. However, there are two outliers up around 1000 miles.

c.

Cumulative Frequency of Miles Driven per Month

Forty percent of the buses were driven fewer than 820 miles.

Fifty-nine buses were driven less than 850 miles.

d.

Pie Chart of Bus Type

Pie Chart of Seats

The first chart shows that about two-thirds of the buses are diesel. The second diagram shows that nearly three-fourths of the buses have 55 seats.

CHAPTER 3

1. $\mu = 5.4$, found by $27/5$
 3. a. $\bar{X} = 7.0$, found by $28/4$
 b. $(5 - 7) + (9 - 7) + (4 - 7) + (10 - 7) = 0$
 5. $\bar{X} = 14.58$, found by $43.74/3$.
 7. a. 15.4, found by $154/10$
 b. Population parameter, since it includes all the sales at Midtown Ford
 9. a. \$54.55, found by $\$1,091/20$
 b. A sample statistic—assuming that the power company serves more than 20 customers
 11. $\bar{X} = \frac{\sum X}{n}$ so

$$\Sigma X = \bar{X} \cdot n = (\$5430)(30) = \$162,900$$

 13. $\$22.91$, found by $\frac{300(\$20) + 400(\$25) + 400(\$23)}{300 + 400 + 400}$
 15. \$17.75, found by $(\$400 + \$750 + \$2,400)/200$
 17. a. No mode
 b. The given value would be the mode.
 c. 3 and 4 bimodal
 19. a. Mean = 3.25
 b. Median = 5
 c. Mode = 5
 21. a. Median = 2.9
 b. Mode = 2.9
 23. $\bar{X} = \frac{647}{11} = 58.82$
 Median = 58, Mode = 58
 Any of the three measures would be satisfactory.
 25. a. $\bar{X} = \frac{90.4}{12} = 7.53$
 b. Median = 7.45. There are several modes: 6.5, 7.3, 7.8, and 8.7
 c. $\bar{X} = \frac{33.8}{4} = 8.45$,
 Median = 8.7
 About 1 percentage point higher in Winter
 27. 12.8 percent increase, found by

$$\sqrt[5]{(1.08)(1.12)(1.14)(1.26)(1.05)} = 1.128$$

 29. 12.28 percent increase, found by

$$\sqrt[5]{(1.094)(1.138)(1.117)(1.119)(1.147)} = 1.1228$$

 31. 2.47%, found by $\sqrt[9]{\frac{214.5}{172.2}} - 1$
 33. 33.5%, found by $\sqrt[23]{\frac{262,700,000}{340,213}} - 1$
 35. a. 7, found by $10 - 3$.
 b. 6, found by $30/5$.
 c. 2.4, found by $12/5$.
 d. The difference between the highest number sold (10) and the smallest number sold (3) is 7. On average, the number of HDTVs sold deviates by 2.4 from the mean of 6.
 37. a. 30, found by $54 - 24$.
 b. 38, found by $380/10$.
 c. 7.2, found by $72/10$.
 d. The difference of 54 and 24 is 30. On average, the number of minutes required to install a door deviates 7.2 minutes from the mean of 38 minutes.

39.

State	Mean	Median	Range
California	33.10	34.0	32
Iowa	24.50	25.0	19

The mean and median ratings were higher, but there was also more variation in California.

41. a. 5
 b. 4.4, found by

$$\frac{(8 - 5)^2 + (3 - 5)^2 + (7 - 5)^2 + (3 - 5)^2 + (4 - 5)^2}{5}$$

43. a. \$2.77
 b. 1.26, found by

$$\frac{(2.68 - 2.77)^2 + (1.03 - 2.77)^2 + (2.26 - 2.77)^2 + (4.30 - 2.77)^2 + (3.58 - 2.77)^2}{5}$$

45. a. Range: 7.3, found by $11.6 - 4.3$. Arithmetic mean: 6.94, found by $34.7/5$. Variance: 6.5944, found by $32.972/5$. Standard deviation: 2.568, found by $\sqrt{6.5944}$.
 b. Dennis has a higher mean return ($11.76 > 6.94$). However, Dennis has greater spread in its returns on equity ($16.89 > 6.59$).

47. a. $\bar{X} = 4$
 $s^2 = \frac{(7 - 4)^2 + \dots + (3 - 4)^2}{5 - 1} = \frac{22}{5 - 1} = 5.5$

b. $s = 2.3452$

49. a. $\bar{X} = 38$
 $s^2 = \frac{(28 - 38)^2 + \dots + (42 - 38)^2}{10 - 1} = 82.667$

$$s^2 = \frac{744}{10 - 1} = 82.667$$

b. $s = 9.0921$

51. a. $\bar{X} = \frac{951}{10} = 95.1$
 $s^2 = \frac{(101 - 95.1)^2 + \dots + (88 - 95.1)^2}{10 - 1}$
 $= \frac{1,112.9}{9} = 123.66$

b. $s = \sqrt{123.66} = 11.12$

53. About 69%, found by $1 - 1/(1.8)^2$

55. a. About 95%
 b. 47.5%, 2.5%

57. Because the exact values in a frequency distribution are not known, the midpoint is used for every member of that class.

59.

Class	f	M	fM	$(M - \bar{X})$	$f(M - \bar{X})^2$
20 up to 30	7	25	175	-22.29	3,477.909
30 up to 40	12	35	420	-12.29	1,812.529
40 up to 50	21	45	945	-2.29	110.126
50 up to 60	18	55	990	7.71	1,069.994
60 up to 70	12	65	780	17.71	3,763.729
	70		3,310		10,234.287

$$\bar{X} = \frac{3,310}{70} = 47.29$$

$$s = \sqrt{\frac{10,234.287}{70 - 1}} = 12.18$$

61.

Number of Clients	f	M	fM	$(M - \bar{X})$	$f(M - \bar{X})^2$
20 up to 30	1	25	25	-19.8	392.04
30 up to 40	15	35	525	-9.8	1,440.60
40 up to 50	22	45	990	0.2	0.88
50 up to 60	8	55	440	10.2	832.32
60 up to 70	4	65	260	20.2	1,632.16
	50		2,240		4,298.00

$$\bar{X} = \frac{2,240}{50} = 44.8$$

$$s = \sqrt{\frac{4,298}{50 - 1}} = 9.37$$

63. a. Mean = 5, found by $(6 + 4 + 3 + 7 + 5)/5$. Median is 5, found by rearranging the values and selecting the middle value.
 b. Population, because all partners were included
 c. $\Sigma(X - \mu) = (6 - 5) + (4 - 5) + (3 - 5) + (7 - 5) + (5 - 5) = 0$

65. $\bar{X} = \frac{545}{16} = 34.06$
 Median = 37.50

67. The mean is 35.675, found by $1427/40$. The median is 36, found by sorting the data and averaging the 20th and 21st observations.

69. $\bar{X}_w = \frac{\$5.00(270) + \$6.50(300) + \$8.00(100)}{270 + 300 + 100} = \6.12

71. $\bar{X}_w = \frac{[15,300(4.5) + 10,400(3.0) + 150,600(10.2)]}{176,300} = 9.28$

73. $GM = \sqrt[21]{\frac{6,286,800}{5,164,900}} - 1 = 1.0094 - 1.0 = .0094$

75. a. 55, found by $72 - 17$
 b. 14.4, found by $144/10$, where $\bar{X} = 43.2$
 c. 17.6245

77. a. This is a population, because it includes all the public universities in Ohio.
 b. The mean is 22,163.
 c. The median is 18,989.
 d. The range is 57,271.
 e. The standard deviation is 14,156.

79. a. There were 13 flights, so all items are considered.

b. $\mu = \frac{2,259}{13} = 173.77$

Median = 195

c. Range = $301 - 7 = 294$

$$s = \sqrt{\frac{133,846}{13}} = 101.47$$

81. a. The mean is \$717.20, found by $\$17,930/25$. The median is \$717.00 and there are two modes, \$710 and \$722.
 b. The range is \$90, found by $\$771 - \681 , and the standard deviation is \$24.87, found by the square root of $14,850/24$.
 c. From \$667.46 up to \$766.94, found by $\$717.20 \pm (\$24.87)$.

83. a. The mean 0.8654 is found by $17.309/2$. The median is 0.86 and the mode is 0.792.
 b. The range is 0.269, found by $1.025 - 0.756$ and the standard deviation is 0.0853, found by the square root of $0.138167/19$.
 c. From 0.6948 up to 1.036, found by $0.8654 \pm 2(0.0853)$.

85. a. $\bar{X} = \frac{273}{30} = 9.1$, Median = 9

b. Range = $18 - 4 = 14$

$$s = \sqrt{\frac{368.7}{30 - 1}} = 3.57$$

c. $2^5 = 32$, so suggest 5 classes

$$i = \frac{18 - 4}{5} = 2.8 \quad \text{Use } i = 3$$

Class	M	f	fM	$M - \bar{X}$	$(M - \bar{X})^2$	$f(M - \bar{X})^2$
3.5 up to 6.5	6.5	5	10	50	-4	16
6.5 up to 9.5	9.5	8	6	48	-1	1
9.5 up to 12.5	12.5	11	9	99	2	4
12.5 up to 15.5	15.5	14	4	56	5	25
15.5 up to 18.5	18.5	17	1	17	8	64
						366
						270

d. $\bar{x} = \frac{270}{30} = 9.0$

$$s = \sqrt{\frac{366}{30 - 1}} = 3.552$$

The mean and standard deviation from grouped data are estimates of the mean and standard deviations of the actual values.

87. a. 1. The mean team salary is \$88,510,000 and the median is \$80,350,000.
Since the distribution is skewed, the median value of \$80,350,000 is more typical.
2. The range is \$164,700,000; found by 201,500,000 – 36,800,000. The standard deviation is \$33,900,000. About 95 percent of the team salaries are between \$20,710,000 and \$156,310,000; found by \$88,510,000 plus or minus 2(\$33,900,000).
b. 9.65% per year, found by $\sqrt[20]{\frac{3,240,000}{512,930}} - 1$

CHAPTER 4

1. In a histogram, observations are grouped so their individual identity is lost. With a dot plot, the identity of each observation is maintained.
3. a. Dot plot b. 15
c. 1, 7 d. 2 and 3
5. a. 620 to 629 b. 5
c. 621, 623, 623, 627, 629
7. a. 25 b. One
c. 38,106 d. 60, 61, 63, 63, 65, 65, 69
e. No values f. 9
g. 9 h. 76
i. 16

Stem	Leaves
0	5
1	28
2	
3	0024789
4	12366
5	2

There were a total of 16 calls studied. The number of calls ranged from 5 to 52. Seven of the 16 subscribers made between 30 and 39 calls.

11. Median = 53, found by $(11 + 1)\left(\frac{1}{2}\right)$ ∴ 6th value in from lowest
 $Q_1 = 49$, found by $(11 + 1)\left(\frac{1}{4}\right)$ ∴ 3rd value in from lowest
 $Q_3 = 55$, found by $(11 + 1)\left(\frac{3}{4}\right)$ ∴ 9th value in from lowest
13. a. $Q_1 = 33.25$, $Q_3 = 50.25$
b. $D_2 = 27.8$, $D_8 = 52.6$
c. $P_{67} = 47$
15. a. 350
b. $Q_1 = 175$, $Q_3 = 930$
c. $930 - 175 = 755$
d. Less than 0, or more than about 2,060
e. There are no outliers.
f. The distribution is positively skewed.

The distribution is somewhat positively skewed. Note that the dashed line above 35 is longer than below 18.

19. a. The mean is 30.8, found by 154/5. The median is 31.0, and the standard deviation is 3.96, found by

$$s = \sqrt{\frac{62.8}{4}} = 3.96$$

b. -0.15 , found by $\frac{3(30.8 - 31.0)}{3.96}$

c.

Salary	$\left(\frac{(X - \bar{X})}{s}\right)$	$\left(\frac{(X - \bar{X})}{s}\right)^3$
36	1.313131	2.264250504
26	-1.212121	-1.780894343
33	0.555556	0.171467764
28	-0.707071	-0.353499282
31	0.050505	0.000128826
		0.301453469

0.125, found by $[5/(4 \times 3)] \times 0.301$

21. a. The mean is 21.93, found by 328.9/15. The median is 15.8, and the standard deviation is 21.18, found by

$$s = \sqrt{\frac{6283}{14}} = 21.18$$

- b. 0.868, found by $[3(21.93 - 15.8)]$
c. 2.444, found by $[15/(14 \times 13)] \times 29.658$

Scatter Diagram of Y versus X

There is a positive relationship between the variables.

25. a. Both variables are nominal scale.
b. Contingency table
c. Men are about twice as likely to order a dessert. From the table, 32 percent of the men ordered dessert, but only 15 percent of the women.

27. a. Dot plot

- b. 15
c. 5

29. Stem-and-leaf $N = 23$

3	3	222
3	3	
5	3	77
5	3	
10	4	00000
11	4	2
11	4	
(6)	4	666666
6	4	
6	5	
6	5	222222

31. a. $L_{50} = (20 + 1)\frac{50}{100} = 10.50$

$$\text{Median} = \frac{83.7 + 85.6}{2} = 84.65$$

$$\begin{aligned}
L_{25} &= (21)(.25) = 5.25 \\
Q_1 &= 66.6 + .25(72.9 - 66.6) = 68.175 \\
L_{75} &= 21(.75) = 15.75 \\
Q_3 &= 87.1 + .75(90.2 - 87.1) = 89.425 \\
\text{b. } L_{26} &= 21(.26) = 5.46 \\
P_{26} &= 66.6 + .46(72.9 - 66.6) = 69.498 \\
L_{83} &= 21(.83) = 17.43 \\
P_{83} &= 93.3 + .43(98.6 - 93.3) \\
&= 95.579
\end{aligned}$$

c.

33. a. $Q_1 = 26.25$, $Q_3 = 35.75$, Median = 31.50

- b. $Q_1 = 33.25$, $Q_3 = 38.75$, Median = 37.50

- c. The median time for public transportation is about 6 minutes less. There is more variation in public transportation. The difference between Q_1 and Q_3 is 9.5 minutes for public transportation and 5.5 minutes for private transportation.

35. The distribution is positively skewed. The first quartile is about \$20 and the third quartile is about \$90. There is one outlier located at \$255. The median is about \$50.

37. a.

Median is 3733. First quartile is 1478. Third quartile is 6141. So prices over 13,135.5, found by $6141 + 1.5(6141 - 1478)$, are outliers. There are three (13,925, 20,413, and 44,312).

b.

Median is 0.84. First quartile is 0.515. Third quartile is 1.12. So sizes over 2.0275, found by $1.12 + 1.5(1.12 - 0.515)$, are outliers. There are three (2.03, 2.35, and 5.03).

c. Scatterplot of Price versus Size

There is a direct association between them. The first observation is larger on both scales.

d.

Shape\Cut	Average	Good	Ideal	Premium	Ultra Ideal	All
Emerald	0	0	1	0	0	1
Marquise	0	2	0	1	0	3
Oval	0	0	0	1	0	1
Princess	1	0	2	2	0	5
Round	1	3	3	13	3	23
Total	2	5	6	17	3	33

The majority of the diamonds are round (23). Premium cut is most common (17). The Round Premium combination occurs most often (13).

$$39. sk = 0.065 \text{ or } sk = \frac{3(7.7143 - 8.0)}{3.9036} = -0.22$$

41.

Scatterplot of Accidents versus Age

As age increases, the number of accidents decreases.

43. a. 139,340,000

- b. 5.4% unemployed, found by $(7523/139,340)100$

- c. Men = 5.64%

- Women = 5.12%

45. a.

There are five outliers. There is a group of three around 40 years (Angels, Athletics, and Dodgers) and a group of two close to one hundred years old (Cubs and Red Sox).

The first quartile is \$66,650,000 and the third is \$105,500,000. The distribution is positively skewed, with the New York Yankees a definite outlier.

CHAPTER 5

1.

Outcome	Person	
	1	2
1	A	A
2	A	F
3	F	A
4	F	F

3. a. .176, found by $\frac{6}{34}$ b. Empirical
5. a. Empirical
b. Classical
c. Classical
d. Empirical, based on seismological data
7. a. The survey of 40 people about environmental issues
b. 26 or more respond yes, for example.
c. $10/40 = .25$
d. Empirical
e. The events are not equally likely, but they are mutually exclusive.

9. a. Answers will vary. Here are some possibilities:
123, 124, 125, 999
b. $(1/10)^3$
c. Classical
11. $P(A \text{ or } B) = P(A) + P(B) = .30 + .20 = .50$
 $P(\text{neither}) = 1 - .50 = .50$.
13. a. $102/200 = .51$
b. .49, found by $61/200 + 37/200 = .305 + .185$.
Special rule of addition.
15. $P(\text{above } C) = .25 + .50 = .75$
17. $P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$
= $.20 + .30 - .15 = .35$
19. When two events are mutually exclusive, it means that if one occurs, the other event cannot occur. Therefore, the probability of their joint occurrence is zero.
21. a. $P(P \text{ and } F) = 0.20$
b. $P(P \text{ and } D) = 0.30$
c. No
d. Joint probability
e. $P(P \text{ or } D \text{ or } F) = 1 - P(P \text{ and } D \text{ and } F)$
= $1 - .10 = .90$
23. $P(A \text{ and } B) = P(A) \times P(B|A) = .40 \times .30 = .12$
25. .90, found by $(.80 + .60) - .5$.
.10, found by $(1 - .90)$.
27. a. $P(A_1) = 3/10 = .30$
b. $P(B_1|A_2) = 1/3 = .33$
c. $P(B_2 \text{ and } A_3) = 1/10 = .10$
29. a. A contingency table
b. .27, found by $300/500 \times 135/300$
c. The tree diagram would appear as:

31. Probability the first presentation wins = $3/5 = .60$
Probability the second presentation wins = $(2/5)(3/4) = .30$
Probability the third presentation wins = $(2/5)(1/4)(3/3) = .10$
33. $P(A_1|B_1) = \frac{P(A_1) \times P(B_1|A_1)}{P(A_1) \times P(B_1|A_1) + P(A_2) \times P(B_1|A_2)}$
= $\frac{.60 \times .05}{(.60 \times .05) + (.40 \times .10)} = .4286$
35. $P(\text{night}|\text{win}) = \frac{P(\text{night})P(\text{win}|\text{night})}{P(\text{night})P(\text{win}|\text{night}) + P(\text{day})P(\text{win}|\text{day})}$
= $\frac{(.70)(.50)}{[(.70)(.50)] + [(..30)(.90)]} = .5645$

37. $P(\text{cash or check} | > \$50)$
 $= \frac{P(\text{cash or check}) P(> \$50 | \text{cash or check})}{P(\text{cash or check}) P(> \$50 | \text{cash or check})}$
 $\quad + P(\text{credit}) P(> \$50 | \text{credit})$
 $\quad + P(\text{debit}) P(> \$50 | \text{debit})$
 $\quad = \frac{(30)(.20)}{(30)(.20) + (30)(.90) + (.40)(.60)} = .1053$
39. a. 78,960,960
b. 840, found by $(7)(6)(5)(4)$. That is $7!/3!$
c. 10, found by $5!/3!2!$
41. 210, found by $(10)(9)(8)(7)/(4)(3)(2)$
43. 120, found by 5!
45. 10,897,286,400, found by
 ${}_{15}P_{10} = (15)(14)(13)(12)(11)(10)(9)(8)(7)(6)$
47. a. Asking teenagers to compare their reactions to a newly developed soft drink.
b. Answers will vary. One possibility is more than half of the respondents like it.
49. Subjective
51. a. $4/9$, found by $(2/3) \cdot (2/3)$.
b. $3/4$, because $(3/4) \cdot (2/3) = 0.5$.
53. a. .8145, found by $(.95)^4$
b. Special rule of multiplication
c. $P(A \text{ and } B \text{ and } C \text{ and } D) = P(A) \times P(B) \times P(C) \times P(D)$
55. a. .08, found by $.80 \times .10$
b. No; 90% of females attended college, 78% of males
c.
-
- ```

graph LR
 S[Sex] -- "Female" --> F[]
 S -- "Male" --> M[]
 F -- "Attended" --> FA[College Attended]
 F -- "Not attended" --> FN[Not attended]
 M -- "Attended" --> MA[College Attended]
 M -- "Not attended" --> MN[Not attended]
 FA -- "0.90" --> F0.90[]
 FA -- "0.10" --> F0.10[]
 FN -- "0.80" --> F0.80[]
 FN -- "0.20" --> F0.20[]
 MA -- "0.78" --> M0.78[]
 MA -- "0.22" --> M0.22[]
 F0.90 -- "0.80 x 0.90 = .720" --> J[Joint]
 F0.10 -- "0.80 x 0.10 = .080" --> N1[Not attended]
 M0.78 -- "0.20 x 0.78 = .156" --> N2[Not attended]
 M0.22 -- "0.20 x 0.22 = .044" --> T[Total]
 J -- "0.80 x 0.90 x 0.78 = .6144" --> L[]
 N1 -- "0.80 x 0.10 x 0.22 = .0176" --> L
 N2 -- "0.20 x 0.78 x 0.22 = .0316" --> L
 T -- "0.80 x 0.90 x 0.22 = .1512" --> L

```
- d. Yes, because all the possible outcomes are shown on the tree diagram.
57. a. 0.57, found by  $57/100$ 
b. 0.97, found by  $(57/100) + (40/100)$ 
c. Yes, because an employee cannot be both.  
d. 0.03, found by  $1 - 0.97$
59. a.  $1/2$ , found by  $(2/3)(3/4)$ 
b.  $1/12$ , found by  $(1/3)(1/4)$ 
c.  $11/12$ , found by  $1 - 1/12$
61. a. 0.9039, found by  $(0.98)^5$ 
b. 0.0961, found by  $1 - 0.9039$
63. a. 0.0333, found by  $(4/10)(3/9)(2/8)$ 
b. 0.1667, found by  $(6/10)(5/9)(4/8)$ 
c. 0.8333, found by  $1 - 0.1667$ 
d. Dependent
65. a. 0.3818, found by  $(9/12)(8/11)(7/10)$ 
b. 0.6182, found by  $1 - 0.3818$
67. a.  $P(S) \cdot P(R|S) = .60(.85) = 0.51$ 
b.  $P(S) \cdot P(PR|S) = .60(1 - .85) = 0.09$
69. a.  $P(\text{not perfect}) = P(\text{bad sector}) + P(\text{defective})$ 
 $= \frac{112}{1,000} + \frac{31}{1,000} = .143$ 
b.  $P(\text{defective/not perfect}) = \frac{.031}{.143} = .217$

71.  $P(\text{poor} | \text{profit}) = \frac{.10(.20)}{.10(.20) + .60(.80) + .30(.60)}$ 
 $= .0294$
73. a.  $P(P \text{ or } D) = (1/50)(9/10) + (49/50)(1/10) = 0.116$ 
b.  $P(\text{No}) = (49/50)(9/10) = 0.882$ 
c.  $P(\text{No on 3}) = (0.882)^3 = 0.686$ 
d.  $P(\text{at least one prize}) = 1 - 0.686 = 0.314$
75. Yes, 256 is found by  $2^8$ .  
77. .9744, found by  $1 - (.40)^4$ 
79. a. .185, found by  $(.15)(.95) + (.05)(.85)$ 
b. .0075, found by  $(.15)(.05)$
81. a.  $P(F \text{ and } > 60) = .25$ , found by solving with the general rule of multiplication:  
 $P(F) \cdot P(> 60 | F) = (.5)(.5)$ 
b. 0  
c. .3333, found by  $1/3$
83.  $26^4 = 456,976$ 
85.  $1/3, 628,800$
87. a.  $P(D) = .20(.03) + .30(.04) + .25(.07) + .25(.065)$ 
 $= .05175$ 
b.  $P(\text{Tyson} | \text{defective}) = \frac{.20(.03)}{.20(.03) + .30(.04) + .25(.07) + .25(.065)} = .1159$

| Supplier | Joint | Revised |
|--------------|---------------|---------------|
| Tyson | .00600 | .1159 |
| Fuji | .01200 | .2319 |
| Kirkpatricks | .01750 | .3382 |
| Parts | .01625 | .3140 |
| | <u>.05175</u> | <u>1.0000</u> |

89. 0.512, found by  $(0.8)^3$ 
91. .525, found by  $1 - (.78)^3$

| Winning Season | Attendance | | | Total |
|----------------|------------|----------|------|-------|
| | Low | Moderate | High | |
| No | 9 | 3 | 2 | 14 |
| Yes | 2 | 7 | 7 | 16 |
| Total | 11 | 10 | 9 | 30 |

1. 0.5333, found by  $16/30$ 
2. 0.6000, found by  $16/30 + 9/30 - 7/30 = 18/30$ 
3. 0.7778, found by  $7/9$ 
4. 0.0667, found by  $2/30$

| Losing Season | Winning Season | Total |
|---------------|----------------|-------|
| New | 8 | 16 |
| Old | 6 | 14 |
| Total | 14 | 30 |

1. 0.53330, found by  $16/30$ 
2. 0.2667, found by  $8/30$ 
3. 0.8000, found by  $16/30 + 16/30 - 8/30$

## CHAPTER 6

1. Mean = 1.3, variance = .81, found by:

$$\begin{aligned}\mu &= 0(.20) + 1(.40) + 2(.30) + 3(.10) = 1.3 \\ \sigma^2 &= (0 - 1.3)^2(.2) + (1 - 1.3)^2(.4) \\ &\quad + (2 - 1.3)^2(.3) + (3 - 1.3)^2(.1) \\ &= .81\end{aligned}$$

3. Mean = 14.5, variance = 27.25, found by:

$$\begin{aligned}\mu &= 5(.1) + 10(.3) + 15(.2) + 20(.4) = 14.5 \\ \sigma^2 &= (5 - 14.5)^2(.1) + (10 - 14.5)^2(.3) \\ &\quad + (15 - 14.5)^2(.2) + (20 - 14.5)^2(.4) \\ &= 27.25\end{aligned}$$

5. a.

| <b>Calls,<br/><math>x</math></b> | <b>Frequency</b> | <b><math>P(x)</math></b> | <b><math>xP(x)</math></b> | <b><math>(x - \mu)^2 P(x)</math></b> |
|----------------------------------|------------------|--------------------------|---------------------------|--------------------------------------|
| 0 | 8 | .16 | 0 | .4624 |
| 1 | 10 | .20 | .20 | .0980 |
| 2 | 22 | .44 | .88 | .0396 |
| 3 | 9 | .18 | .54 | .3042 |
| 4 | 1 | .02 | .08 | .1058 |
| | 50 | | 1.70 | 1.0100 |

- b. Discrete distribution, because only certain outcomes are possible.

c.  $\mu = \sum x \cdot P(x) = 1.70$

d.  $\sigma = \sqrt{1.01} = 1.005$

- 7.

| <b>Amount</b> | <b><math>P(x)</math></b> | <b><math>xP(x)</math></b> | <b><math>(x - \mu)^2 P(x)</math></b> |
|---------------|--------------------------|---------------------------|--------------------------------------|
| 10 | .50 | 5 | 60.50 |
| 25 | .40 | 10 | 6.40 |
| 50 | .08 | 4 | 67.28 |
| 100 | .02 | 2 | 124.82 |
| | | 21 | 259.00 |

a.  $\mu = \sum xP(x) = 21$

b.  $\sigma^2 = \sum (x - \mu)^2 P(x) = 259$

$\sigma = \sqrt{259} = 16.093$

9. a.  $P(2) = \frac{4!}{2!(4-2)!} (.25)^2(.75)^{4-2} = .2109$

b.  $P(3) = \frac{4!}{3!(4-3)!} (.25)^3(.75)^{4-3} = .0469$

| <b>X</b> | <b><math>P(X)</math></b> |
|----------|--------------------------|
| 0 | .064 |
| 1 | .288 |
| 2 | .432 |
| 3 | .216 |

b.  $\mu = 1.8$

$\sigma^2 = 0.72$

$\sigma = \sqrt{0.72} = .8485$

13. a. .2668, found by  $P(2) = \frac{9!}{(9-2)!2!} (.3)^2(.7)^7$

b. .1715, found by  $P(4) = \frac{9!}{(9-4)!4!} (.3)^4(.7)^5$

c. .0404, found by  $P(0) = \frac{9!}{(9-0)!0!} (.3)^0(.7)^9$

15. a. .2824, found by  $P(0) = \frac{12!}{(12-0)!0!} (.10)^0(.9)^{12}$

b. .3765, found by  $P(1) = \frac{12!}{(12-1)!1!} (.10)^1(.9)^{11}$

c. .2301, found by  $P(2) = \frac{12!}{(12-2)!2!} (.10)^2(.9)^{10}$

d.  $\mu = 1.2$ , found by  $12(.10)$

$\sigma = 1.0392$ , found by  $\sqrt{1.08}$

17. a. 0.1858, found by  $\frac{15!}{2!13!} (0.23)^2(0.77)^{13}$

b. 0.1416, found by  $\frac{15!}{5!10!} (0.23)^5(0.77)^{10}$

c. 3.45, found by  $(0.23)(15)$

19. a. 0.296, found by using Appendix B.9 with  $n$  of 8,  $\pi$  of 0.30, and  $x$  of 2

b.  $P(x \leq 2) = 0.058 + 0.198 + 0.296 = 0.552$

c. 0.448, found by  $P(x \geq 3) = 1 - P(x \leq 2) = 1 - 0.552$

21. a. 0.387, found from Appendix B.9 with  $n$  of 9,  $\pi$  of 0.90, and  $x$  of 9

b.  $P(X < 5) = 0.001$

c. 0.992, found by  $1 - 0.008$

d. 0.947, found by  $1 - 0.053$

23. a.  $\mu = 10.5$ , found by  $15(0.7)$  and  $\sigma = \sqrt{15(0.7)(0.3)} = 1.7748$

b. 0.2061, found by  $\frac{15!}{10!5!} (0.7)^{10}(0.3)^5$

c. 0.4247, found by 0.2061 + 0.2186

d. 0.5154, found by  $0.2186 + 0.1700 + 0.0916 + 0.0305 + 0.0047$

25.  $P(2) = \frac{[{}_6C_2][{}_4C_1]}{{}_{10}C_3} = \frac{15(4)}{120} = .50$

27.  $P(0) = \frac{[{}_6C_2][{}_3C_0]}{{}_{10}C_2} = \frac{21(1)}{45} = .4667$

29.  $P(2) = \frac{[{}_6C_3][{}_6C_2]}{{}_{15}C_5} = \frac{84(15)}{3003} = .4196$

31. a. .6703

b. .3297

33. a. .0613

b. .0803

35.  $\mu = 6$

$P(X \geq 5) = 1 - (.0025 + .0149 + .0446 + .0892 + .1339) = .7149$

37. A random variable is a quantitative or qualitative outcome that results from a chance experiment. A probability distribution also includes the likelihood of each possible outcome.

39.  $\mu = \$1,000(.25) + \$2,000(.60) + \$5,000(.15) = \$2,200$

$$\begin{aligned}\sigma^2 &= (1,000 - 2,200)^2 .25 + (\$2,000 - \$2,200)^2 .60 + \\ &\quad (5,000 - 2,200)^2 .15 \\ &= 1,560,000\end{aligned}$$

41.  $\mu = 12(.25) + \dots + 15(.1) = 13.2$

$\sigma^2 = (12 - 13.2)^2 .25 + \dots + (15 - 13.2)^2 .10 = 0.86$

$\sigma = \sqrt{0.86} = .927$

43. a.  $\mu = 10(.35) = 3.5$

b.  $P(X = 4) = {}_{10}C_4 (.35)^4 (.65)^6 = 210(.0150) (.0754) = .2375$

$$\begin{aligned}c. P(X \geq 4) &= {}_{10}C_4 (.35)^4 (.65)^{10-4} \\ &= .2375 + .1536 + \dots + .0000 = .4862\end{aligned}$$

45. a. 6, found by  $0.4 \times 15$

b. 0.0245, found by  $\frac{15!}{10!5!} (0.4)^{10}(0.6)^5$

c. 0.0338, found by  $0.0245 + 0.0074 + 0.0016 + 0.0003 + 0.0000$

d. 0.0093, found by 0.0338 - 0.0245

47. a.  $\mu = 20(0.075) = 1.5$

$\sigma = \sqrt{20(0.075)(0.925)} = 1.1779$

b. 0.2103, found by  $\frac{20!}{0!20!} (0.075)^0 (0.925)^{20}$

c. 0.7897, found by  $1 - 0.2103$

49. a. 0.1311, found by  $\frac{16!}{4!12!} (0.15)^4 (0.85)^{12}$

b. 2.4, found by  $(0.15)(16)$

c. 0.2100, found by  $1 - 0.0743 - 0.2097 - 0.2775 - 0.2285$

51.  $P(2) = \frac{[{}_6C_2][{}_4C_2]}{{}_{10}C_4} = \frac{(15)(6)}{210} = 0.4286$

| | | | | |
|--------|---|--------|----|--------|
| 53. a. | 0 | 0.0002 | 7  | 0.2075 |
| | 1 | 0.0019 | 8  | 0.1405 |
| | 2 | 0.0116 | 9  | 0.0676 |
| | 3 | 0.0418 | 10 | 0.0220 |
| | 4 | 0.1020 | 11 | 0.0043 |
| | 5 | 0.1768 | 12 | 0.0004 |
| | 6 | 0.2234 | | |

b.  $\mu = 12(0.52) = 6.24$ 
 $\sigma = \sqrt{12(0.52)(0.48)} = 1.7307$

c. 0.1768  
d. 0.3343, found by  $0.0002 + 0.0019 + 0.0116 + 0.0418 + 0.1020 + 0.1768$

55. a.  $P(1) = \frac{[{}_7C_2][{}_3C_1]}{[{}_{10}C_3]} = \frac{(21)(3)}{120} = .5250$

b.  $P(0) = \frac{[{}_7C_3][{}_3C_0]}{[{}_{10}C_3]} = \frac{(35)(1)}{120} = .2917$ 
 $P(X \geq 1) = 1 - P(0) = 1 - .2917 = .7083$

57.  $P(X = 0) = \frac{[{}_8C_4][{}_4C_0]}{[{}_{12}C_4]} = \frac{70}{495} = .141$

59. a. 0.0498  
b. .7746, found by  $(1 - .0498)^5$

61.  $\mu = 4.0$ , from Appendix B.5

a. .0183  
b. .1954  
c. .6289  
d. .5665

63. a. 0.1733, found by  $\frac{(3.1)^4 e^{-3.1}}{4!}$

b. 0.0450, found by  $\frac{(3.1)^0 e^{-3.1}}{0!}$

c. 0.9550, found by  $1 - 0.0450$

65.  $\mu = n\pi = 23\left(\frac{2}{113}\right) = .407$

$P(2) = \frac{(.407)^2 e^{-4.07}}{2!} = 0.0551$

$P(0) = \frac{(.407)^0 e^{-4.07}}{0!} = 0.6656$

67. Let  $\mu = n\pi = 155(1/3,709) = 0.042$

$P(5) = \frac{0.042^5 e^{-0.042}}{5!} = 0.000000001$

Very unlikely!

69. a.  $\mu = n\pi = 15(.67) = 10.05$

$\sigma = \sqrt{n\pi(1 - \pi)} = \sqrt{15(.67)(.33)} = 1.8211$

b.  $P(8) = {}_{15}C_8(.67)^8(.33)^7 = 6435(0.406)(0.000426) = .1114$

c.  $P(x \geq 8) = .1114 + .1759 + \dots + .0025 = .9163$

71. The mean number of home runs per game is 2.0749, found by  $5042/(15 \times 162)$ .

a.  $P(0) = \frac{2.0749^0 e^{-2.0749}}{0!} = 0.1257$

b.  $P(2) = \frac{2.0749^2 e^{-2.0749}}{2!} = 0.2703$

c.  $P(X \geq 4) = 0.1566$ , found by  $1 - (0.1257 + 0.2605 + 0.2703 + 0.1869)$

## CHAPTER 7

1. a.  $b = 10, a = 6$

b.  $\mu = \frac{6 + 10}{2} = 8$

c.  $\sigma = \sqrt{\frac{(10 - 6)^2}{12}} = 1.1547$

d. Area =  $\frac{1}{(10 - 6)} \cdot \frac{(10 - 6)}{1} = 1$

e.  $P(X > 7) = \frac{1}{(10 - 6)} \cdot \frac{10 - 7}{1} = \frac{3}{4} = .75$

f.  $P(7 \leq x \leq 9) = \frac{1}{(10 - 6)} \cdot \frac{(9 - 7)}{1} = \frac{2}{4} = .50$

3. a. 0.30, found by  $(30 - 27)/(30 - 20)$ 
b. 0.40, found by  $(24 - 20)/(30 - 20)$

5. a.  $a = 0.5, b = 3.00$

b.  $\mu = \frac{0.5 + 3.00}{2} = 1.75$

$\sigma = \sqrt{\frac{(3.00 - .50)^2}{12}} = .72$

c.  $P(x < 1) = \frac{1}{(3.0 - 0.5)} \cdot \frac{1 - .5}{1} = \frac{.5}{2.5} = 0.2$

d. 0, found by  $\frac{1}{(3.0 - 0.5)} \cdot \frac{(1.0 - 1.0)}{1} = 0$

e.  $P(x > 1.5) = \frac{1}{(3.0 - 0.5)} \cdot \frac{3.0 - 1.5}{1} = \frac{1.5}{2.5} = 0.6$

7. The actual shape of a normal distribution depends on its mean and standard deviation. Thus, there is a normal distribution, and an accompanying normal curve, for a mean of 7 and a standard deviation of 2. There is another normal curve for a mean of \$25,000 and a standard deviation of \$1,742, and so on.

9. a. 490 and 510, found by  $500 \pm 1(10)$ 
b. 480 and 520, found by  $500 \pm 2(10)$ 
c. 470 and 530, found by  $500 \pm 3(10)$

11.  $Z_{Rob} = \frac{\$50,000 - \$60,000}{\$5,000} = -2$

$Z_{Rachel} = \frac{\$50,000 - \$35,000}{\$8,000} = 1.875$

Adjusting for their industries, Rob is well below average and Rachel well above.

13. a. 1.25, found by  $z = \frac{25 - 20}{4.0} = 1.25$

b. 0.3944, found in Appendix B.1

c. 0.3085, found by  $z = \frac{18 - 20}{2.5} = -0.5$

Find 0.1915 in Appendix B.1 for  $z = -0.5$ , then  $0.5000 - 0.1915 = 0.3085$

15. a. 0.3413, found by  $z = \frac{\$24 - \$20.50}{\$3.50} = 1.00$

then find 0.3413 in Appendix B.1 for  $z = 1$

b. 0.1587, found by  $0.5000 - 0.3413 = 0.1587$

c. 0.3336, found by  $z = \frac{\$19.00 - \$20.50}{\$3.50} = -0.43$

Find 0.1664 in Appendix B.1, for  $z = -0.43$ , then  $0.5000 - 0.1664 = 0.3336$

17. a. 0.8276: First find  $z = -1.5$ , found by  $(44 - 50)/4$  and  $z = 1.25 = (55 - 50)/4$ . The area between  $-1.5$  and 0 is 0.4332 and the area between 0 and 1.25 is 0.3944, both from Appendix B.1. Then adding the two areas we find that  $0.4332 + 0.3944 = 0.8276$ .

b. 0.1056, found by  $0.5000 - .3944$ , where  $z = 1.25$

c. 0.2029: Recall that the area for  $z = 1.25$  is 0.3944, and the area for  $z = 0.5$ , found by  $(52 - 50)/4$ , is 0.1915. Then subtract  $0.3944 - 0.1915$  and find 0.2029.

19. a. 0.3264, found by  $0.5000 - 0.1736$ , where  $z = 0.45$ , found by  $[(3000 - 2708)/650]$ .

b. 0.2152; the z-value for \$3,500 is 1.22, found by  $[(3500 - 2708)/650]$ , and the corresponding area is 0.3888, which leads to  $0.3888 - 0.1736 = 0.2152$ .

c. 0.5143; the z-value for \$2,500 is  $-0.32$ , found by  $[(2,500 - 2,708)/650]$ , and the corresponding area is 0.1255, which leads to  $0.1255 + 0.3888 = 0.5143$ .

21. a. 0.0764, found by  $z = (20 - 15)/3.5 = 1.43$ , then  $0.5000 - 0.4236 = 0.0764$ 
 b. 0.9236, found by  $0.5000 + 0.4236$ , where  $z = 1.43$ 
 c. 0.1185, found by  $z = (12 - 15)/3.5 = -0.86$ . The area under the curve is 0.3051, then  $z = (10 - 15)/3.5 = -1.43$ . The area is 0.4236. Finally,  $0.4236 - 0.3051 = 0.1185$ .
23.  $X = 56.60$ , found by adding 0.5000 (the area left of the mean) and then finding a z value that forces 45 percent of the data to fall inside the curve. Solving for  $X$ :  $1.65 = (X - 50)/4 = 56.60$ .
25. \$1,630, found by  $\$2,100 - 1.88(\$250)$
27. a. 214.8 hours: Find a z value where 0.4900 of area is between 0 and z. That value is  $z = 2.33$ . Then solve for  $X$ :  $2.33 = (X - 195)/8.5$ , so  $X = 214.8$  hours.  
 b. 270.2 hours: Find a z value where 0.4900 of area is between 0 and  $(-z)$ . That value is  $z = -2.33$ . Then solve for  $X$ :  $-2.33 = (X - 290)/8.5$ , so  $X = 270.2$  hours.
29. 41.7 percent, found by  $12 + 1.65(18)$
31. a.  $\mu = n\pi = 50(0.25) = 12.5$ 
 $\sigma^2 = n\pi(1 - \pi) = 12.5(1 - 0.25) = 9.375$ 
 $\sigma = \sqrt{9.375} = 3.0619$ 
 b. 0.2578, found by  $(14.5 - 12.5)/3.0619 = 0.65$ . The area is 0.2422. Then  $0.5000 - 0.2422 = 0.2578$ .  
 c. 0.2578, found by  $(10.5 - 12.5)/3.0619 = -0.65$ . The area is 0.2422. Then  $0.5000 - 0.2422 = 0.2578$ .
33. a.  $\mu = n\pi = 80(0.07) = 5.6$ 
 $\sigma = \sqrt{5.208} = 2.2821$ 
 0.3483, found from  $z = (6.5 - 5.6)/2.2821 = 0.39$  with the corresponding area of 0.1517, then  $0.5000 - 0.1517 = 0.3483$ 
 b. 0.5160, found from  $z = (5.5 - 5.6)/2.2821 = -0.04$  with the corresponding area of 0.0160, then  $0.5000 + 0.0160 = 0.5160$ 
 c. .1677, found by  $.5160 - 0.3483$ .
35. a. Yes. (1) There are two mutually exclusive outcomes: overweight and not overweight. (2) It is the result of counting the number of successes (overweight members). (3) Each trial is independent. (4) The probability of 0.30 remains the same for each trial.  
 b. 0.0084, found by  
 $\mu = 500(0.30) = 150$ 
 $\sigma^2 = 500(0.30)(0.70) = 105$ 
 $\sigma = \sqrt{105} = 10.24695$ 
 $z = \frac{X - \mu}{\sigma} = \frac{174.5 - 150}{10.24695} = 2.39$ 
 The area under the curve for 2.39 is 0.4916. Then  $0.5000 - 0.4916 = 0.0084$ .  
 c. 0.8461, found by  $z = \frac{139.5 - 150}{10.24695} = -1.02$ 
 The area between 139.5 and 150 is 0.3461. Adding 0.3461 + 0.5000 = 0.8461.
37. a. 0.3935, found by  $1 - e^{(-1/60)(30)}$ 
 b. 0.1353, found by  $e^{(-1/60)(120)}$ 
 c. 0.1859, found by  $e^{(-1/60)(45)} - e^{(-1/60)(75)}$ 
 d. 41.59 seconds, found by  $-60 \ln(0.5)$
39. a. 0.5654, found by  $1 - e^{(-1/18)(15)}$  and 0.2212, found by  $1 - e^{(-1/60)(15)}$ 
 b. 0.0013, found by  $e^{(-1/18)(120)}$  and 0.1353, found by  $e^{(-1/60)(120)}$ 
 c. 0.1821, found by  $e^{(-1/18)(30)} - e^{(-1/18)(90)}$  and 0.3834, found by  $e^{(-1/60)(30)} - e^{(-1/60)(90)}$ 
 d. 4 minutes, found by  $-18 \ln(0.8)$  and 13.4 minutes, found by  $-60 \ln(0.8)$
41. a.  $\mu = \frac{11.96 + 12.05}{2} = 12.005$ 
 b.  $\sigma = \sqrt{\frac{(12.05 - 11.96)^2}{12}} = .0260$
- c.  $P(X < 12) = \frac{1}{(12.05 - 11.96)} \frac{12.00 - 11.96}{1} = \frac{.04}{.09} = .44$ 
 d.  $P(X > 11.98) = \frac{1}{(12.05 - 11.96)} \left( \frac{12.05 - 11.98}{1} \right) = \frac{.07}{.09} = .78$
- e. All cans have more than 11.00 ounces, so the probability is 100%.
43. a.  $\mu = \frac{4 + 10}{2} = 7$ 
 b.  $\sigma = \sqrt{\frac{(10 - 4)^2}{12}} = 1.732$ 
 c.  $P(X < 6) = \frac{1}{(10 - 4)} \cdot \left( \frac{6 - 4}{1} \right) = \frac{2}{6} = .33$ 
 d.  $P(X > 5) = \frac{1}{(10 - 4)} \cdot \left( \frac{10 - 5}{1} \right) = \frac{5}{6} = .83$
45. a. -0.4 for net sales, found by  $(170 - 180)/25$ . 2.92 for employees, found by  $(1,850 - 1,500)/120$ .  
 b. Net sales are 0.4 standard deviations below the mean. Employees is 2.92 standard deviations above the mean.  
 c. 65.54 percent of the aluminum fabricators have greater net sales compared with Clarion, found by 0.1554 + 0.5000. Only 0.18 percent have more employees than Clarion, found by 0.5000 - 0.4982.
47. a. 0.5000, because  $z = \frac{30 - 490}{90} = -5.11$ 
 b. 0.2514, found by  $0.5000 - 0.2486$ 
 c. 0.6374, found by  $0.2486 + 0.3888$ 
 d. 0.3450, found by  $0.3888 - 0.0438$
49. a. 0.3015, found by  $0.5000 - 0.1985$ 
 b. 0.2579, found by  $0.4564 - 0.1985$ 
 c. 0.0011, found by  $0.5000 - 0.4989$ 
 d. 1,818, found by  $1,280 + 1.28(420)$
51. a. 90.82%: First find  $z = 1.33$ , found by  $(40 - 34)/4.5$ . The area between 0 and 1.33 is 0.4082. Then add 0.5000 and 0.4082 and find 0.9082 or 90.82%.  
 b. 78.23%: First find  $z = -0.78$  found by  $(25 - 29)/5.1$ . The area between 0 and  $(-0.78)$  is 0.2823. Then add 0.5000 and 0.2823 and find 0.7823 or 78.23%.  
 c. 44.5 hours/week for women: Find a z value where 0.4900 of the area is between 0 and z. That value is 2.33. Then solve for  $X$ :  $2.33 = (X - 34)/4.5$ , so  $X = 44.5$  hours/week. 40.9 hours/week for men:  $2.33 = (X - 29)/5.1$ , so  $X = 40.9$  hours/week.
53. About 4,099 units, found by solving for  $X$ .  
 $1.65 = (X - 4,000)/60$
55. a. 15.39%, found by  $(8 - 10.3)/2.25 = -1.02$ , then  $0.5000 - 0.3461 = 0.1539$ .  
 b. 17.31%, found by:  
 $z = (12 - 10.3)/2.25 = 0.76$ . Area is 0.2764.  
 $z = (14 - 10.3)/2.25 = 1.64$ . Area is 0.4495.  
 The area between 12 and 14 is 0.1731, found by 0.4495 - 0.2764.  
 c. Yes, but it is rather remote. Reasoning: On 99.73% of the days, returns are between 3.55 and 17.05, found by  $10.3 \pm 3(2.25)$ . Thus, the chance of less than 3.55 returns is rather remote.
57. a. 0.9678, found by:  
 $\mu = 60(0.64) = 38.4$ 
 $\sigma^2 = 60(0.64)(0.36) = 13.824$ 
 $\sigma = \sqrt{13.824} = 3.72$ 
 Then  $(31.5 - 38.4)/3.72 = -1.85$ , for which the area is 0.4678.  
 Then  $0.5000 + 0.4678 = 0.9678$ .  
 b. 0.0853, found by  $(43.5 - 38.4)/3.72 = 1.37$ , for which the area is 0.4147. Then  $0.5000 - 0.4147 = .0853$ .  
 c. 0.8084, found by  $0.4441 + 0.3643$ 
 d. 0.0348, found by  $0.4495 - 0.4147$

59. 0.0968, found by:  
 $\mu = 50(0.40) = 20$ 
 $\sigma^2 = 50(0.40)(0.60) = 12$ 
 $\sigma = \sqrt{12} = 3.46$ 
 $z = (24.5 - 20)/3.46 = 1.30$ .  
The area is 0.4032. Then, for 25 or more,  
 $0.5000 - 0.4032 = 0.0968$ .
61. a.  $1.65 = (45 - \mu)/5$        $\mu = 36.75$ 
b.  $1.65 = (45 - \mu)/10$        $\mu = 28.5$ 
c.  $z = (30 - 28.5)/10 = 0.15$ ,  
then  $0.5000 + 0.0596 = 0.5596$
63. a. 21.19 percent found by  $z = (9.00 - 9.20)/0.25 = -0.80$ ,  
so  $0.5000 - 0.2881 = 0.2119$ 
b. Increase the mean.  $z = (9.00 - 9.25)/0.25 = -1.00$ ,  
 $P = 0.5000 - 0.3413 = 0.1587$ .  
Reduce the standard deviation.  $\sigma = (9.00 - 9.20)/0.15 = -1.33$ ;  $P = 0.5000 - 0.4082 = 0.0918$ . Reducing the standard deviation is better because a smaller percent of the hams will be below the limit.
65. a.  $z = (60 - 52)/5 = 1.60$ , so  $0.5000 - 0.4452 = 0.0548$ 
b. Let  $z = 0.67$ , so  $0.67 = (X - 52)/5$  and  $X = 55.35$ , set mileage at 55,350  
c.  $z = (45 - 52)/5 = -1.40$ , so  $0.5000 - 0.4192 = 0.0808$
67.  $\frac{470 - \mu}{\sigma} = 0.25$        $\frac{500 - \mu}{\sigma} = 1.28$        $\sigma = 29,126$  and  
 $\mu = 462,718$
69.  $\mu = 150(0.15) = 22.5$        $\sigma = \sqrt{150(0.15)(0.85)} = 4.37$ 
 $z = (29.5 - 22.5)/4.37 = 1.60$ 
 $P(z > 1.60) = .05000 - 0.4452 = 0.0548$
71. a. 0.4262, found by  $1 - e^{(-1/27)(15)}$ 
b. 0.1084, found by  $e^{(-1/27)(60)}$ 
c. 0.1403, found by  $e^{(-1/27)(30)} - e^{(-1/27)(45)}$ 
d. 2.84 secs, found by  $-27 \ln(0.9)$
73. a. 0.2835, found by  $1 - e^{(-1/300,000)(100,000)}$ 
b. 0.1889, found by  $e^{(-1/300,000)(500,000)}$ 
c. 0.2020, found by  $e^{(-1/300,000)(200,000)} - e^{(-1/300,000)(350,000)}$ 
d. Both the mean and standard deviation are 300,000 hours.
75. a. 0.0655, found by  $0.5000 - 0.4345$  with  $z = (3500 - 2448)/698 = 1.51$ ; leads to 2.0 teams, found by  $30(0.0655)$ . Three teams actually had attendance of more than 3.5 million, so the estimate is fairly accurate.  
b. 0.8729, found by  $0.5000 + 0.3729$ , with  $z = (50 - 88.51)/33.90 = -1.14$ ; leads to 26.2 teams, found by  $30(0.8729)$ . Twenty-seven teams actually had salaries of more than \$50 million, so the estimate is accurate.

## CHAPTER 8

1. a. 303 Louisiana, 5155 S. Main, 3501 Monroe, 2652 W. Central  
b. Answers will vary.  
c. 630 Dixie Hwy, 835 S. McCord Rd, 4624 Woodville Rd  
d. Answers will vary.
3. a. Bob Schmidt Chevrolet  
Great Lakes Ford Nissan  
Grogan Towne Chrysler  
Southside Lincoln Mercury  
Rouen Chrysler Jeep Eagle  
b. Answers will vary.  
c. Yark Automotive  
Thayer Chevrolet Toyota  
Franklin Park Lincoln Mercury  
Mathews Ford Oregon Inc.  
Valiton Chrysler

| Sample | Values | Sum | Mean |
|--------|--------|-----|------|
| 1 | 12, 12 | 24  | 12 |
| 2 | 12, 14 | 26  | 13 |
| 3 | 12, 16 | 28  | 14 |
| 4 | 12, 14 | 26  | 13 |
| 5 | 12, 16 | 28  | 14 |
| 6 | 14, 16 | 30  | 15 |

b.  $\mu_{\bar{x}} = (12 + 13 + 14 + 13 + 14 + 15)/6 = 13.5$

$\mu = (12 + 12 + 14 + 16)/4 = 13.5$

c. More dispersion with population data compared to the sample means. The sample means vary from 12 to 15, whereas the population varies from 12 to 16.

| Sample | Values | Sum | Mean  |
|--------|------------|-----|-------|
| 1 | 12, 12, 14 | 38  | 12.66 |
| 2 | 12, 12, 15 | 39  | 13.00 |
| 3 | 12, 12, 20 | 44  | 14.66 |
| 4 | 14, 15, 20 | 49  | 16.33 |
| 5 | 12, 14, 15 | 41  | 13.66 |
| 6 | 12, 14, 15 | 41  | 13.66 |
| 7 | 12, 15, 20 | 47  | 15.66 |
| 8 | 12, 15, 20 | 47  | 15.66 |
| 9 | 12, 14, 20 | 46  | 15.33 |
| 10 | 12, 14, 20 | 46  | 15.33 |

b.  $\mu_{\bar{x}} = \frac{(12.66 + \dots + 15.33 + 15.33)}{10} = 14.6$

$\mu = (12 + 12 + 14 + 15 + 20)/5 = 14.6$


c. The dispersion of the population is greater than that of the sample means. The sample means vary from 12.66 to 16.33, whereas the population varies from 12 to 20.


9. a. 20, found by  ${}_6C_3$

| Sample | Cases | Sum | Mean |
|-------------------------|---------|-----|------|
| Ruud, Wu, Sass | 3, 6, 3 | 12  | 4.00 |
| Ruud, Sass, Flores | 3, 3, 3 | 9 | 3.00 |
| ⋮ | ⋮ | ⋮ | ⋮ |
| Sass, Flores, Schueller | 3, 3, 1 | 7 | 2.33 |

c.  $\mu_{\bar{x}} = 2.67$ , found by  $\frac{53.33}{20}$ .


$\mu = 2.67$ , found by  $(3 + 6 + 3 + 3 + 0 + 1)/6$ . They are equal.


| Sample Mean | Number of Means | Probability |
|-------------|-----------------|-------------|
| 1.33 | 3 | .1500 |
| 2.00 | 3 | .1500 |
| 2.33 | 4 | .2000 |
| 3.00 | 4 | .2000 |
| 3.33 | 3 | .1500 |
| 4.00 | 3 | .1500 |
| | 20 | 1.0000 |

The population has more dispersion than the sample means. The sample means vary from 1.33 to 4.0. The population varies from 0 to 6.


b.

| Sample | Sum | $\bar{X}$ | Sample | Sum | $\bar{X}$ |
|--------|-----|-----------|--------|-----|-----------|
| 1 | 11  | 2.2 | 6 | 20  | 4.0 |
| 2 | 31  | 6.2 | 7 | 23  | 4.6 |
| 3 | 21  | 4.2 | 8 | 29  | 5.8 |
| 4 | 24  | 4.8 | 9 | 35  | 7.0 |
| 5 | 21  | 4.2 | 10 | 27  | 5.4 |


The mean of the 10 sample means is 4.84, which is close to the population mean of 4.5. The sample means range from 2.2 to 7.0, whereas the population values range from 0 to 9. From the above graph, the sample means tend to cluster between 4 and 5.

13. a.-c. Answers will vary depending on the coins in your possession.
15. a.  $z = \frac{63 - 60}{12/\sqrt{9}} = 0.75$ 
 $P = .2266$ , found by  $.5000 - .2734$
- b.  $z = \frac{56 - 60}{12/\sqrt{9}} = -1.00$ 
 $P = .1587$ , found by  $.5000 - .3413$
- c.  $P = .6147$ , found by  $.3413 + 0.2734$
17.  $z = \frac{1,950 - 2,200}{250/\sqrt{50}} = -7.07$ $P = 1$ , or virtually certain
19. a. Formal Man, Summit Stationers, Bootleggers, Leather Ltd, Petries  
b. Answers may vary.  
c. Elder-Beerman, Frederick's of Hollywood, Summit Stationers, Lion Store, Leather Ltd., Things Remembered, County Seat, Coach House Gifts, Regis Hairstylists
21. a.
- | Samples | Mean | Deviation from Square of Mean | |
|---------|------|-------------------------------|-----------|
| | | Mean | Deviation |
| 1, 1 | 1.0  | -1.0 | 1.0 |
| 1, 2 | 1.5  | -0.5 | 0.25 |
| 1, 3 | 2.0  | 0.0 | 0.0 |
| 2, 1 | 1.5  | -0.5 | 0.25 |
| 2, 2 | 2.0  | 0.0 | 0.0 |
| 2, 3 | 2.5  | 0.5 | 0.25 |
| 3, 1 | 2.0  | 0.0 | 0.0 |
| 3, 2 | 2.5  | 0.5 | 0.25 |
| 3, 3 | 3.0  | 1.0 | 1.0 |
- b. Mean of sample means is  $(1.0 + 1.5 + 2.0 + \dots + 3.0)/9 = 18/9 = 2.0$ . The population mean is  $(1 + 2 + 3)/3 = 6/3 = 2$ . They are the same value.
- c. Variance of sample means is  $(1.0 + 0.25 + 0.0 + \dots + 3.0)/9 = 18/9 = 2.0$ . The population mean is  $(1 + 1.0)/9 = 1/3$ . Variance of the population values is  $(1 + 0 + 1)/3 = 2/3$ . The variance of the population is twice as large as that of the sample means.
- d. Sample means follow a triangular shape peaking at 2. The population is uniform between 1 and 3.
23. Larger samples provide narrower estimates of a population mean. So the company with 200 sampled customers can provide more precise estimates. In addition, they are selected consumers who are familiar with laptop computers and may be better able to evaluate the new computer.
25. a. We selected 60, 104, 75, 72, and 48. Answers will vary.  
b. We selected the third observation. So the sample consists of 75, 72, 68, 82, 48. Answers will vary.  
c. Number the first 20 motels from 00 to 19. Randomly select three numbers. Then number the last five numbers 20 to 24. Randomly select two numbers from that group.
27. a. 15, found by  ${}_6C_2$ 
b.
- | Sample | Value  | Sum | Mean |
|--------|--------|-----|---------|
| 1 | 79, 64 | 143 | 71.5 |
| 2 | 79, 84 | 163 | 81.5 |
| ⋮ | ⋮ | ⋮ | ⋮ |
| 15 | 92, 77 | 169 | 84.5 |
| | | | 1,195.0 |

- c.  $\mu_{\bar{x}} = 79.67$ , found by  $1,195/15$ .  
 $\mu = 79.67$ , found by  $478/6$ .  
 They are equal.
- d. No. The student is not graded on all available information. He/she is as likely to get a lower grade based on the sample as a higher grade.
29. a. 10, found by  ${}_5C_2$

| Number of Shutdowns | Mean | Number of Shutdowns | Mean |
|---------------------|------|---------------------|------|
| 4, 3 | 3.5  | 3, 3 | 3.0  |
| 4, 5 | 4.5  | 3, 2 | 2.5  |
| 4, 3 | 3.5  | 5, 3 | 4.0  |
| 4, 2 | 3.0  | 5, 2 | 3.5  |
| 3, 5 | 4.0  | 3, 2 | 2.5  |

| Sample Mean | Frequency | Probability |
|-------------|-----------|-------------|
| 2.5 | 2 | .20 |
| 3.0 | 2 | .20 |
| 3.5 | 3 | .30 |
| 4.0 | 2 | .20 |
| 4.5 | 1 | .10 |
| | 10 | 1.00 |

- c.  $\mu_{\bar{x}} = (3.5 + 4.5 + \dots + 2.5)/10 = 3.4$ 
 $\mu = (4 + 3 + 5 + 3 + 2)/5 = 3.4$ 
 The two means are equal.
- d. The population values are relatively uniform in shape. The distribution of sample means tends toward normality.
31. a. The distribution will be normal.
- b.  $\sigma_{\bar{x}} = \frac{5.5}{\sqrt{25}} = 1.1$
- c.  $z = \frac{36 - 35}{5.5/\sqrt{25}} = 0.91$ 
 $P = 0.1814$ , found by  $0.5000 - 0.3186$
- d.  $z = \frac{34.5 - 35}{5.5/\sqrt{25}} = -0.45$ 
 $P = 0.6736$ , found by  $0.5000 + 0.1736$
- e. 0.4922, found by  $0.3186 + 0.1736$ 
 $\frac{\$335 - \$350}{\$45/\sqrt{40}} = -2.11$ 
 $P = 0.9826$ , found by  $0.5000 + 0.4826$
35.  $z = \frac{25.1 - 24.8}{2.5/\sqrt{60}} = 0.93$ 
 $P = 0.8238$ , found by  $0.5000 + 0.3238$
37. Between 5,954 and 6,046, found by  
 $6,000 \pm 1.96(150/\sqrt{40})$
39.  $z = \frac{900 - 947}{205/\sqrt{60}} = -1.78$ 
 $P = 0.0375$ , found by  $0.5000 - 0.4625$
41. a. Alaska, Connecticut, Georgia, Kansas, Nebraska, South Carolina, Virginia, Utah  
 b. Arizona, Florida, Iowa, Massachusetts, Nebraska, North Carolina, Rhode Island, Vermont
43. a.  $z = \frac{600 - 510}{14.28/\sqrt{10}} = 19.9$ ,  $P = 0.00$ ,  
 or virtually never
- b.  $z = \frac{500 - 510}{14.28/\sqrt{10}} = -2.21$ ,  
 $P = 0.4864 + 0.5000 = 0.9864$
- c.  $z = \frac{500 - 510}{14.28/\sqrt{10}} = -2.21$ ,  
 $P = 0.5000 - 0.4864 = 0.0136$

45. a.  $\sigma_{\bar{x}} = \frac{2.1}{\sqrt{81}} = 0.23$
- b.  $z = \frac{7.0 - 6.5}{2.1/\sqrt{81}} = 2.14$ ,  $z = \frac{6.0 - 6.5}{2.1/\sqrt{81}} = -2.14$ ,  
 $P = .4838 + .4838 = .9676$
- c.  $z = \frac{6.75 - 6.5}{2.1/\sqrt{81}} = 1.07$ ,  $z = \frac{6.25 - 6.5}{2.1/\sqrt{81}} = -1.07$ ,  
 $P = .3577 + .3577 = .7154$
- d. .0162 found by  $.5000 - .4838$

47. Mean 2009 attendance is 2,448 million. Likelihood of a sample mean this large or larger is 0.0606, found by  $0.5000 - 0.4394$ . The z value is 1.55.

## CHAPTER 9

1. 51.314 and 58.686, found by  $55 \pm 2.58(10/\sqrt{49})$
3. a. 1.581, found by  $\sigma_{\bar{x}} = 25/\sqrt{250}$ 
 b. The population is normally distributed and the population variance is known.  
 c. 16.901 and 23.099, found by  $20 \pm 3.099$
5. a. \$20. It is our best estimate of the population mean.  
 b. \$18.60 and \$21.40, found by  $\$20 \pm 1.96(\$/5/\sqrt{49})$ . About 95 percent of the intervals similarly constructed will include the population mean.
7. a. 8.60 gallons.  
 b. 7.83 and 9.37, found by  $8.60 \pm 2.58(2.30/\sqrt{60})$ 
 c. If 100 such intervals were determined, the population mean would be included in about 99 intervals.
9. a. 2.201  
 b. 1.729  
 c. 3.499
11. a. The population mean is unknown, but the best estimate is 20, the sample mean.  
 b. Use the t distribution since the standard deviation is unknown. However, assume the population is normally distributed.  
 c. 2.093  
 d. Between 19.06 and 20.94, found by  $20 \pm 2.093(2/\sqrt{20})$ 
 e. Neither value is reasonable, because they are not inside the interval.
13. Between 95.39 and 101.81, found by  $98.6 \pm 1.833(5.54/\sqrt{10})$
15. a. 0.8, found by  $80/100$ 
 b. Between 0.72 and 0.88, found by  
 $0.8 \pm 1.96\left(\sqrt{\frac{0.8(1 - 0.8)}{100}}\right)$ 
 c. We are reasonably sure the population proportion is between 72 and 88 percent.
17. a. 0.625, found by  $250/400$ 
 b. Between 0.563 and 0.687, found by  
 $0.625 \pm 2.58\left(\sqrt{\frac{0.625(1 - 0.625)}{400}}\right)$ 
 c. We are reasonably sure the population proportion is between 56 and 69 percent.
19. 33.41 and 36.59, found by  
 $35 \pm 2.030\left(\frac{5}{\sqrt{36}}\right)\sqrt{\frac{300 - 36}{300 - 1}}$
21. 1.683 and 2.037, found by  
 $1.86 \pm 2.680\left(\frac{0.5}{\sqrt{50}}\right)\sqrt{\frac{400 - 50}{400 - 1}}$
23. 97, found by  $n = \left(\frac{1.96 \times 10}{2}\right)^2 = 96.04$
25. 196, found by  $n = 0.15(0.85)\left(\frac{1.96}{0.05}\right)^2 = 195.9216$

27. 554, found by  $n = \left(\frac{1.96 \times 3}{0.25}\right)^2 = 553.19$
29. a. 577, found by  $n = 0.60(0.40)\left(\frac{1.96}{0.04}\right)^2 = 576.24$ 
 b. 601, found by  $n = 0.50(0.50)\left(\frac{1.96}{0.04}\right)^2 = 600.25$
31. 6.13 years to 6.87 years, found by  $6.5 \pm 1.989(1.7/\sqrt{85})$
33. a. Between \$313.41 and 332.59, found by  
 $323 \pm 2.426\left(\frac{25}{\sqrt{40}}\right)$ .  
 b. \$350 is not reasonable, because it is outside of the confidence interval.
35. a. The population mean is unknown.  
 b. Between 7.50 and 9.14, found by  $8.32 \pm 1.685(3.07/\sqrt{40})$ 
 c. 10 is not reasonable because it is outside the confidence interval.
37. a. 65.49 up to 71.71 hours, found by  $68.6 \pm 2.680(8.2/\sqrt{50})$ 
 b. The value suggested by the NCAA is included in the confidence interval. Therefore, it is reasonable.  
 c. Changing the confidence interval to 95 would reduce the width of the interval. The value of 2.680 would change to 2.010.
39. 61, found by  $1.96(16/\sqrt{n}) = 4$
41. Between \$13,734 up to \$15,028, found by  $14,381 \pm 1.711(1,892/\sqrt{25})$ . 15,000 is reasonable because it is inside the confidence interval.
43. a. \$62.583, found by  $\$751/12$ 
 b. Between \$60.54 and \$64.63, found by  $62.583 \pm 1.796(3.94/\sqrt{12})$ 
 c. \$60 is not reasonable, because it is outside the confidence interval.
45. a. 89.4667, found by  $1,342/15$ 
 b. Between 84.99 and 93.94, found by  $89.4667 \pm 2.145(8.08/\sqrt{15})$ 
 c. Yes, because even the lower limit of the confidence interval is above 80.
47. The confidence interval is between 0.011 and 0.059, found by  $0.035 \pm 2.58\left(\sqrt{\frac{0.035(1 - 0.035)}{400}}\right)$ . It would not be reasonable to conclude that fewer than 5 percent of the employees are now failing the test, because 0.05 is inside the confidence interval.
49. \$52.51 and \$55.49, found by  
 $\$54.00 \pm 2.032 \frac{\$4.50}{\sqrt{35}} \sqrt{\frac{(500 - 35)}{500 - 1}}$
51. 369, found by  $n = 0.60(1 - 0.60)(1.96/0.05)^2$
53. 97, found by  $[(1.96 \times 500)/100]^2$
55. a. Between 7,849 and 8,151, found by  $8,000 \pm 2.756(300/\sqrt{30})$ 
 b. 554, found by  $n = \left(\frac{(1.96)(300)}{25}\right)^2$
57. a. Between 75.44 and 80.56, found by  $78 \pm 2.010(9/\sqrt{50})$ 
 b. 221, found by  $n = \left(\frac{(1.65)(9)}{1.0}\right)^2$
59. a. 30, found by  $180/\sqrt{36}$ 
 b. \$355.10 and \$476.90, found by  $\$416 \pm 2.030\left(\frac{\$180}{\sqrt{36}}\right)$ 
 c. About 1,245, found by  $\left(\frac{1.96(180)}{10}\right)^2$
61. a. 708.13, rounded up to 709, found by  $0.21(1 - 0.21)(1.96/0.03)^2$ 
 b. 1,068, found by  $0.50(0.50)(1.96/0.03)^2$
63. Between 0.573 and 0.653, found by  
 $.613 \pm 2.58\left(\sqrt{\frac{0.613(1 - 0.613)}{1,000}}\right)$ . Yes, because even the lower limit of the confidence interval is above 0.500.
65. a. Between 0.156 and 0.184, found by  
 $0.17 \pm 1.96\sqrt{\frac{(0.17)(1 - 0.17)}{2700}}$ 
 b. Yes, because 18 percent is inside the confidence interval.  
 c. 21,682; found by  $0.17(1 - 0.17)[1.96/0.005]^2$
67. Between 12.69 and 14.11, found by  $13.4 \pm 1.96(6.8/\sqrt{352})$
69. a. For selling price: 211.99 up to 230.22, found by  $221.1 \pm (1.983)(47.11/\sqrt{105}) = 221.1 \pm 9.12$ 
 b. For distance: 13.685 up to 15.572, found by  $14.629 \pm (1.983)(4.874/\sqrt{105}) = 14.629 \pm 0.943$ 
 c. For garage: 0.5867 up to 0.7657, found by  $0.6762 \pm (1.96)\sqrt{\frac{0.6762(1 - 0.6762)}{105}} = 0.6762 \pm 0.0895$ 
 d. Answers may vary.
71. a. Between \$438.34 and 462.24, found by  $450.29 \pm 1.99\left(\frac{53.69}{\sqrt{80}}\right)$ 
 b. Between 820.72 and 839.50, found by  $830.11 \pm 1.99\left(\frac{42.19}{\sqrt{80}}\right)$ 
 c. Answers will vary.

## CHAPTER 10

1. a. Two-tailed  
 b. Reject  $H_0$  when  $z$  does not fall in the region between  $-1.96$  and  $1.96$ .  
 c.  $-1.2$ , found by  $z = (49 - 50)/(5/\sqrt{36}) = -1.2$ 
 d. Fail to reject  $H_0$ .  
 e.  $p = .2302$ , found by  $2(.5000 - .3849)$ . A 23.02% chance of finding a  $z$  value this large when  $H_0$  is true.
3. a. One-tailed  
 b. Reject  $H_0$  when  $z > 1.65$ .  
 c.  $1.2$ , found by  $z = (21 - 20)/(5/\sqrt{36}) = 1.2$ 
 d. Fail to reject  $H_0$  at the .05 significance level  
 e.  $p = .1151$ , found by  $.5000 - .3849$ . An 11.51 percent chance of finding a  $z$  value this large or larger.
5. a.  $H_0: \mu = 60,000 \quad H_1: \mu \neq 60,000$ 
 b. Reject  $H_0$  if  $z < -1.96$  or  $z > 1.96$ .  
 c.  $-0.69$ , found by:  

$$z = \frac{59,500 - 60,000}{(5,000/\sqrt{48})} = -0.69$$
- d. Do not reject  $H_0$ .  
 e.  $p = .4902$ , found by  $2(.5000 - .2549)$ . Crosset's experience is not different from that claimed by the manufacturer. If  $H_0$  is true, the probability of finding a value more extreme than this is .4902.
7. a.  $H_0: \mu \geq 6.8 \quad H_1: \mu < 6.8$ 
 b. Reject  $H_0$  if  $z < -1.65$ 
 c.  $z = \frac{6.2 - 6.8}{0.5/\sqrt{36}} = -7.2$ 
 d.  $H_0$  is rejected.  
 e.  $p = 0$ . The mean number of DVDs watched is less than 6.8 per month. If  $H_0$  is true, there is virtually no chance of getting a statistic this small.
9. a. Reject  $H_0$  when  $t > 1.833$ .  
 b.  $t = \frac{12 - 10}{(3/\sqrt{10})} = 2.108$ 
 c. Reject  $H_0$ . The mean is greater than 10.

11.  $H_0: \mu \leq 40$      $H_1: \mu > 40$

Reject  $H_0$  if  $t > 1.703$ .

$$t = \frac{42 - 40}{(2.1/\sqrt{28})} = 5.040$$

Reject  $H_0$  and conclude that the mean number of calls is greater than 40 per week.

13.  $H_0: \mu \leq 40,000$      $H_1: \mu > 40,000$

Reject  $H_0$  if  $t > 1.833$ .

$$t = \frac{50,000 - 40,000}{10,000/\sqrt{10}} = 3.16$$

Reject  $H_0$  and conclude that the mean income in Wilmington is greater than \$40,000.

15. a. Reject  $H_0$  if  $t < -3.747$ .

b.  $\bar{X} = 17$  and  $s = \sqrt{\frac{50}{5-1}} = 3.536$

$$t = \frac{17 - 20}{(3.536/\sqrt{5})} = -1.90$$

c. Do not reject  $H_0$ . We cannot conclude the population mean is less than 20.

d. Between .05 and .10, about .065

17.  $H_0: \mu \leq 1.4$      $H_1: \mu > 1.4$

Reject  $H_0$  if  $t > 2.821$ .

$$t = \frac{1.6 - 1.4}{0.216/\sqrt{10}} = 2.93$$

Reject  $H_0$  and conclude that the drug has increased the amount of urine. The  $p$ -value is between 0.01 and 0.005.

There is a slight probability (between one chance in 100 and one chance in 200) this rise could have arisen by chance.

19.  $H_0: \mu \leq 50$      $H_1: \mu > 50$

Reject  $H_0$  if  $t > 1.796$ .

$$t = \frac{82.5 - 50}{59.5/\sqrt{12}} = 1.89$$

Reject  $H_0$  and conclude that the mean number of text messages is greater than 50. The  $p$ -value is less than 0.05. There is a slight probability (less than one chance in 20) this could happen by chance.

21. a.  $H_0$  is rejected if  $z > 1.65$ .

b. 1.09, found by  $z = (0.75 - 0.70)/\sqrt{(0.70 \times 0.30)/100}$

c.  $H_0$  is not rejected.

23. a.  $H_0: \pi \leq 0.52$      $H_1: \pi > 0.52$

b.  $H_0$  is rejected if  $z > 2.33$ .

c. 1.62, found by  $z = (.5667 - .52)/\sqrt{(0.52 \times 0.48)/300}$

d.  $H_0$  is not rejected. We cannot conclude that the proportion of men driving on the Ohio Turnpike is larger than 0.52.

25. a.  $H_0: \pi \geq 0.90$      $H_1: \pi < 0.90$

b.  $H_0$  is rejected if  $z < -1.28$ .

c. -2.67, found by  $z = (0.82 - 0.90)/\sqrt{(0.90 \times 0.10)/100}$

d.  $H_0$  is rejected. Fewer than 90 percent of the customers receive their orders in less than 10 minutes.

27. 1.05, found by  $z = (9,992 - 9,880)/(400/\sqrt{100})$ . Then  $0.5000 - 0.3531 = 0.1469$ , which is the probability of a Type II error.

29.  $H_0: \mu = \$45,000$      $H_1: \mu \neq \$45,000$

Reject  $H_0$  if  $z < -1.65$  or  $z > 1.65$ .

$$z = \frac{45,500 - 45,000}{\$3,000/\sqrt{120}} = 1.83$$

Reject  $H_0$ . We can conclude that the mean salary is not \$45,000.  $p$ -value 0.0672, found by  $2(0.5000 - 0.4664)$ .

31.  $H_0: \mu \geq 10$      $H_1: \mu < 10$

Reject  $H_0$  if  $z < -1.65$ .

$$z = \frac{9.0 - 10.0}{2.8/\sqrt{50}} = -2.53$$

Reject  $H_0$ . The mean weight loss is less than 10 pounds.

$p$ -value =  $0.5000 - 0.4943 = 0.0057$

33.  $H_0: \mu \geq 7.0$      $H_1: \mu < 7.0$

Assuming a 5% significance level, reject  $H_0$  if  $t < -1.677$ .

$$t = \frac{6.8 - 7.0}{0.9/\sqrt{50}} = -1.57$$

Do not reject  $H_0$ . West Virginia students are not sleeping less than 6 hours.  $p$ -value is between .05 and .10.

35.  $H_0: \mu \geq 3.13$      $H_1: \mu < 3.13$

Reject  $H_0$  if  $t < -1.711$

$$t = \frac{2.86 - 3.13}{1.20/\sqrt{25}} = -1.13$$

We fail to reject  $H_0$  and conclude that the mean number of residents is not necessarily less than 3.13.

37.  $H_0: \mu \leq 14$      $H_1: \mu > 14$

Reject  $H_0$  if  $t > 2.821$ .

$\bar{X} = 15.66$      $s = 1.544$

$$t = \frac{15.66 - 14.00}{1.544/\sqrt{10}} = 3.400$$

Reject  $H_0$ . The average rate is greater than 14 percent.

39.  $H_0: \mu = 3.1$      $H_1: \mu \neq 3.1$  Assume a normal population.

Reject  $H_0$  if  $t < -2.201$  or  $t > 2.201$ .

$$\bar{X} = \frac{41.1}{12} = 3.425$$

$$s = \sqrt{\frac{4.0625}{12-1}} = .6077$$

$$t = \frac{3.425 - 3.1}{.6077/\sqrt{12}} = 1.853$$

Do not reject  $H_0$ . Cannot show a difference between senior citizens and the national average.  $p$ -value is about 0.09.

41.  $H_0: \mu \geq 6.5$      $H_1: \mu < 6.5$  Assume a normal population.

Reject  $H_0$  if  $t < -2.718$ .

$\bar{X} = 5.1667$      $s = 3.1575$

$$t = \frac{5.1667 - 6.5}{3.1575/\sqrt{12}} = -1.463$$

Do not reject  $H_0$ . The  $p$ -value is greater than 0.05.

43.  $H_0: \mu = 0$      $H_1: \mu \neq 0$

Reject  $H_0$  if  $t < -2.110$  or  $t > 2.110$ .

$\bar{X} = -0.2322$      $s = 0.3120$

$$t = \frac{-0.2322 - 0}{0.3120/\sqrt{18}} = -3.158$$

Reject  $H_0$ . The mean gain or loss does not equal 0.

The  $p$ -value is less than 0.01, but greater than 0.001.

45.  $H_0: \mu \leq 100$      $H_1: \mu > 100$  Assume a normal population.

Reject  $H_0$  if  $t > 1.761$ .

$$\bar{X} = \frac{1,641}{15} = 109.4$$

$$s = \sqrt{\frac{1,389.6}{15-1}} = 9.9628$$

$$t = \frac{109.4 - 100}{9.9628/\sqrt{15}} = 3.654$$


Reject  $H_0$ . The mean number with the scanner is greater than 100.  $p$ -value is 0.001.

47.  $H_0: \mu = 1.5$      $H_1: \mu \neq 1.5$ 
 Reject  $H_0$  if  $t > 3.250$  or  $t < -3.250$ .

$$t = \frac{1.3 - 1.5}{0.9/\sqrt{10}} = -0.703$$

Fail to reject  $H_0$ .

49. a. This is a binomial situation with both the mean number of successes and failures equal to 21.5, found by  $0.5 \times 43$ .  
 b.  $H_0: \pi = 0.50$      $H_1: \pi \neq 0.50$
- Distribution Plot  
Normal, Mean = 0, StDev = 1


Reject  $H_0$  if  $z$  is not between  $-2.576$  and  $2.576$ .

- d.  $z = \frac{\left(\frac{29}{43}\right) - 0.50}{\sqrt{0.50(1 - 0.50)/43}} = 2.29$  We fail to reject the null hypothesis. These data do not prove the coin flip is biased.
- e. The  $p$ -value is 0.0220, found by  $2 \times (0.5000 - 0.4890)$ . A value this extreme will happen about once out of fifty times with a fair coin.

51.  $H_0: \pi \leq 0.60$      $H_1: \pi > 0.60$

$H_0$  is rejected if  $z > 2.33$ .

$$z = \frac{.70 - .60}{\sqrt{\frac{.60(.40)}{200}}} = 2.89$$

$H_0$  is rejected. Ms. Dennis is correct. More than 60 percent of the accounts are more than three months old.

53.  $H_0: \pi \leq 0.44$      $H_1: \pi > 0.44$

$H_0$  is rejected if  $z > 1.65$ .

$$z = \frac{0.480 - 0.44}{\sqrt{(0.44 \times 0.56)/1000}} = 2.55$$

$H_0$  is rejected. We conclude that there has been an increase in the proportion of people wanting to go to Europe.

55.  $H_0: \pi \leq 0.20$      $H_1: \pi > 0.20$

$H_0$  is rejected if  $z > 2.33$

$$z = \frac{(56/200) - 0.20}{\sqrt{(0.20 \times 0.80)/200}} = 2.83$$

$H_0$  is rejected. More than 20 percent of the owners move during a particular year.  $p$ -value =  $0.5000 - 0.4977 = 0.0023$ .

57.  $H_0: \pi \leq 0.40$      $H_1: \pi > 0.40$

Reject  $H_0$  if  $z$  is greater than 2.326.

$$z = \frac{(16/30) - 0.40}{\sqrt{[0.40(1 - 0.40)/30]}} = 1.49$$

We fail to reject the null hypothesis. These data do not show that college students are more likely to skip breakfast.

59.  $H_0: \pi \geq 0.0008$      $H_1: \pi < 0.0008$

$H_0$  is rejected if  $z < -1.645$ .

$$z = \frac{0.0006 - 0.0008}{\sqrt{\frac{0.0008(0.9992)}{10,000}}} = -0.707 \quad H_0 \text{ is not rejected.}$$

These data do not prove there is a reduced fatality rate.

61. a.  $9.00 \pm 1.65(1/\sqrt{36}) = 9.00 \pm 0.275$

So the limits are 8.725 and 9.275.

b.  $z = (8.725 - 8.900)/(1/\sqrt{36}) = -1.05$

$P(z > -1.05) = 0.5000 + 0.3531 = 0.8531$

c.  $z = (9.275 - 9.300)/(1/\sqrt{36}) = -0.15$

$P(z < -0.15) = 0.5000 - 0.0596 = 0.4404$

63.  $50 + 2.33 \frac{10}{\sqrt{n}} = 55 - .525 \frac{10}{\sqrt{n}}$      $n = (5.71)^2 = 32.6$

Let  $n = 33$

65.  $H_0: \mu \geq 8$      $H_1: \mu < 8$

Reject  $H_0$  if  $t < -1.714$ .

$$t = \frac{7.5 - 8}{3.2/\sqrt{24}} = -0.77$$

Do not reject the null hypothesis. The time is not less.

67. a.  $H_0: \mu = 80$      $H_1: \mu \neq 80$

Reject  $H_0$  if  $t$  is not between  $-2.045$  and  $2.045$ .

$$t = \frac{83.51 - 80}{33.90/\sqrt{30}} = 1.38 \quad \text{Do not reject the null.}$$

The mean salary could be \$80.0 million.

b.  $H_0: \mu \leq 2,000,000$      $H_1: \mu > 2,000,000$

Reject  $H_0$  if  $t$  is  $> 1.699$ .

$$t = \frac{2,448,000 - 2,000,000}{698,000/\sqrt{30}} = 3.51$$

Reject the null. The mean attendance was more than 2,000,000.

## CHAPTER 11

1. a. Two-tailed test

b. Reject  $H_0$  if  $z < -2.05$  or  $z > 2.05$

c.  $z = \frac{102 - 99}{\sqrt{\frac{5^2}{40} + \frac{6^2}{50}}} = 2.59$

d. Reject  $H_0$

e.  $p$ -value = .0096, found by  $2(0.5000 - .4952)$

3. Step 1  $H_0: \mu_1 \geq \mu_2$      $H_1: \mu_1 < \mu_2$

Step 2 The .05 significance level was chosen.

Step 3 Reject  $H_0$  if  $z < -1.65$ .

Step 4  $-0.94$ , found by:

$$z = \frac{7.6 - 8.1}{\sqrt{\frac{(2.3)^2}{40} + \frac{(2.9)^2}{55}}} = -0.94$$

Step 5 Fail to reject  $H_0$ . Babies using the Gibbs brand did not gain less weight.  $p$ -value = .1736, found by  $.5000 - .3264$ .

5.  $H_0: \mu_1 \leq \mu_2$      $H_1: \mu_1 > \mu_2$

If  $z > 1.65$ , reject  $H_0$ .

$$z = \frac{61.4 - 60.6}{\sqrt{\frac{(1.2)^2}{45} + \frac{(1.1)^2}{39}}} = 3.187$$

Reject the null. It is reasonable to conclude that those who had a Caesarean section are shorter.

The  $p$ -value is virtually zero. That much of a difference could almost never be due to sampling error.

7. a.  $H_0$  is rejected if  $z > 1.65$ .  
 b. 0.64, found by  $p_c = \frac{70 + 90}{100 + 150}$ 
 c. 1.61, found by

$$z = \frac{0.70 - 0.60}{\sqrt{[(0.64 \times 0.36)/100] + [(0.64 \times 0.36)/150]}}$$

- d.  $H_0$  is not rejected.  
 9. a.  $H_0: \pi_1 = \pi_2$        $H_1: \pi_1 \neq \pi_2$ 
 b.  $H_0$  is rejected if  $z < -1.96$  or  $z > 1.96$ .  
 $p_c = \frac{24 + 40}{400 + 400} = 0.08$ 
 d. -2.09, found by

$$z = \frac{0.06 - 0.10}{\sqrt{[(0.08 \times 0.92)/400] + [(0.08 \times 0.92)/400]}}$$

- e.  $H_0$  is rejected. The proportion infested is not the same in the two fields.  
 11.  $H_0: \pi_d \leq \pi_r$        $H_1: \pi_d > \pi_r$ 
 $H_0$  is rejected if  $z > 2.05$ .

$$p_c = \frac{168 + 200}{800 + 1,000} = 0.2044$$

$$z = \frac{0.21 - 0.20}{\sqrt{\frac{(0.2044)(0.7956)}{800} + \frac{(0.2044)(0.7956)}{1,000}}} = 0.52$$

$H_0$  is not rejected. We cannot conclude that a larger proportion of Democrats favor lowering the standards.  $p$ -value = 0.3015.

13. a. Reject  $H_0$  if  $t > 2.120$  or  $t < -2.120$ .  
 $df = 10 + 8 - 2 = 16$ 
 b.  $s_p^2 = \frac{(10 - 1)(4)^2 + (8 - 1)(5)^2}{10 + 8 - 2} = 19.9375$ 
 c.  $t = \frac{23 - 26}{\sqrt{19.9375\left(\frac{1}{10} + \frac{1}{8}\right)}} = -1.416$

- d. Do not reject  $H_0$ .  
 e.  $p$ -value is greater than 0.10 and less than 0.20.

15.  $H_0: \mu_1 = \mu_2$        $H_1: \mu_1 \neq \mu_2$        $df = 12 + 13 - 2 = 23$ 
 Reject  $H_0$  if  $t$  is not between -2.807 and 2.807.

$$s_p^2 = \frac{(12 - 1)(8,242)^2 + (13 - 1)(10,369)^2}{12 + 13 - 2} = 88,584,000$$

$$t = \frac{7240 - 9188}{\sqrt{88,584,000\left(\frac{1}{12} + \frac{1}{13}\right)}} = -0.517$$

Do not reject  $H_0$ . There is no difference in the mean salaries.

17.  $H_0: \mu_a \leq \mu_s$        $H_1: \mu_s > \mu_a$ 
 $df = 6 + 7 - 2 = 11$ 
 Reject  $H_0$  if  $t > 1.363$ .

$$s_p^2 = \frac{(6 - 1)(12.2)^2 + (7 - 1)(15.8)^2}{6 + 7 - 2} = 203.82$$

$$t = \frac{142.5 - 130.3}{\sqrt{203.82\left(\frac{1}{6} + \frac{1}{7}\right)}} = 1.536$$

Reject  $H_0$ . The mean daily expenses are greater for the sales staff. The  $p$ -value is between 0.05 and 0.10.

19. a.  $df = \frac{\left(\frac{25}{15} + \frac{225}{12}\right)^2}{\frac{(25)^2}{15} + \frac{(225)^2}{12}} = \frac{416.84}{0.1984 + 31.9602} = 12.96 \rightarrow 12df$

- b.  $H_0: \mu_1 = \mu_2$        $H_1: \mu_1 \neq \mu_2$ 
 Reject  $H_0$  if  $t > 2.179$  or  $t < -2.179$ .

c.  $t = \frac{50 - 46}{\sqrt{\frac{25}{15} + \frac{225}{12}}} = 0.8852$

- d. Fail to reject the null hypothesis.

$$21. a. df = \frac{\left(\frac{697,225}{16} + \frac{2,387,025}{18}\right)^2}{\left(\frac{697,225}{16}\right)^2 + \left(\frac{2,387,025}{18}\right)^2} = 26.7 \rightarrow 26df$$

$$\frac{16 - 1}{16} + \frac{18 - 1}{18}$$

- b.  $H_0: \mu_{Russia} \leq \mu_{China}$        $H_1: \mu_{Russia} > \mu_{China}$ 
 Reject  $H_0$  if  $t > 1.706$ .

$$c. t = \frac{\frac{12,840 - 11,045}{2,387,025} + \frac{697,225}{18}}{\sqrt{\frac{12,840 - 11,045}{18} + \frac{697,225}{16}}} = 4.276$$

- d. Reject the null hypothesis. The mean adoption cost from Russia is greater than the mean adoption cost from China.

23. a. Reject  $H_0$  if  $t > 2.353$ .  
 b.  $\bar{d} = \frac{12}{4} = 3.00$        $s_d = \sqrt{\frac{2}{3}} = 0.816$ 
 c.  $t = \frac{3.00}{0.816/\sqrt{4}} = 7.35$ 
 d. Reject  $H_0$ . There are more defective parts produced on the day shift.

- e.  $p$ -value is less than 0.005, but greater than 0.0005.

25.  $H_0: \mu_d \leq 0$        $H_1: \mu_d > 0$ 
 $\bar{d} = 25.917$ 
 $s_d = 40.791$ 
 Reject  $H_0$  if  $t > 1.796$

$$t = \frac{25.917}{40.791/\sqrt{12}} = 2.20$$

Reject  $H_0$ . The incentive plan resulted in an increase in daily income. The  $p$ -value is about .025.

27.  $H_0: \mu_M = \mu_W$        $H_1: \mu_M \neq \mu_W$ 
 Reject  $H_0$  if  $df = 35 + 40 - 2$ ,  $t < -2.645$  or  $t > 2.645$ .

$$s_p^2 = \frac{(35 - 1)(4.48)^2 + (40 - 1)(3.86)^2}{35 + 40 - 2} = 17.3079$$

$$t = \frac{24.51 - 22.69}{\sqrt{17.3079\left(\frac{1}{35} + \frac{1}{40}\right)}} = 1.890$$

Do not reject  $H_0$ . There is no difference in the number of times men and women buy take-out dinner in a month. The  $p$ -value is between .05 and .10.

29.  $H_0: \mu_1 = \mu_2$        $H_1: \mu_1 \neq \mu_2$ 
 Reject  $H_0$  if  $t < -1.96$  or  $t > 1.96$ .

$$t = \frac{4.77 - 5.02}{\sqrt{\frac{(1.05)^2}{40} + \frac{(1.23)^2}{50}}} = -1.04$$

$H_0$  is not rejected. There is no difference in the mean number of calls.  $p$ -value =  $2(0.5000 - 0.3508) = 0.2984$ .

31.  $H_0: \mu_B \leq \mu_A$        $H_1: \mu_B > \mu_A$ 
 Reject  $H_0$  if  $t > 1.668$

$$t = \frac{\frac{\$61,000 - \$57,000}{\$7,100^2 + \$9,200^2}}{\sqrt{\frac{30}{30} + \frac{40}{40}}} = \frac{\$4000.00}{\$1948.42} = 2.05$$

Reject  $H_0$ . The mean income is larger for Plan B. The  $p$ -value =  $.5000 - .4798 = .0202$ . The skewness does not matter because of the sample sizes.

33.  $H_0: \pi_1 \leq \pi_2$      $H_1: \pi_1 > \pi_2$ 
 Reject  $H_0$  if  $z > 1.65$ .

$$p_c = \frac{180 + 261}{200 + 300} = 0.882$$

$$z = \frac{0.90 - 0.87}{\sqrt{\frac{0.882(0.118)}{200} + \frac{0.882(0.118)}{300}}} = 1.019$$

$H_0$  is not rejected. There is no difference in the proportions that found relief with the new and the old drugs.

35.  $H_0: \pi_1 \leq \pi_2$      $H_1: \pi_1 > \pi_2$ 
 If  $z > 2.33$ , reject  $H_0$ .

$$p_c = \frac{990 + 970}{1,500 + 1,600} = 0.63$$

$$z = \frac{.6600 - .60625}{\sqrt{\frac{.63(.37)}{1,500} + \frac{.63(.37)}{1,600}}} = 3.10$$

Reject the null hypothesis. We can conclude the proportion of men who believe the division is fair is greater.

37.  $H_0: \pi_1 \leq \pi_2$      $H_1: \pi_1 > \pi_2$      $H_0$  is rejected if  $z > 1.65$ .

$$p_c = \frac{.091 + .085}{2} = .088$$

$$z = \frac{0.091 - 0.085}{\sqrt{\frac{(0.088)(0.912)}{5000} + \frac{(0.088)(0.912)}{5000}}} = 1.059$$

$H_0$  is not rejected. There has not been an increase in the proportion calling conditions "good." The  $p$ -value is 0.1446, found by  $0.5000 - 0.3554$ . The increase in the percentages will happen by chance in one out of every seven cases.

39.  $H_0: \pi_1 = \pi_2$      $H_1: \pi_1 \neq \pi_2$

$H_0$  is rejected if  $z$  is not between  $-1.96$  and  $1.96$ .

$$p_c = \frac{100 + 36}{300 + 200} = .272$$

$$z = \frac{100 - 36}{\sqrt{\frac{(0.272)(0.728)}{300} + \frac{(0.272)(0.728)}{200}}} = 3.775$$

$H_0$  is rejected. There is a difference in the replies of the sexes.

$$41. \text{ a. } df = \frac{\left(\frac{0.3136}{12} + \frac{0.0900}{12}\right)^2}{\frac{\left(\frac{0.3136}{12}\right)^2}{12-1} + \frac{\left(\frac{0.0900}{12}\right)^2}{12-1}} = \frac{0.0011}{0.000062 + 0.0000051} = 16.37 \rightarrow 16df$$

- b.  $H_0: \mu_a = \mu_w$      $H_1: \mu_a \neq \mu_w$ 
 Reject  $H_0$  if  $t > 2.120$  or  $t < -2.120$ .

$$\text{c. } t = \frac{1.65 - 2.20}{\sqrt{\frac{0.3136}{12} + \frac{0.0900}{12}}} = -3.00$$

d. Reject the null hypothesis. There is a difference.

43. Assume equal population standard deviations.

$$H_0: \mu_n = \mu_s$$

Reject  $H_0$  if  $t < -2.086$  or  $t > 2.086$ .

$$s_p^2 = \frac{(10-1)(10.5)^2 + (12-1)(14.25)^2}{10+12-2} = 161.2969$$

$$t = \frac{83.55 - 78.8}{\sqrt{161.2969\left(\frac{1}{10} + \frac{1}{12}\right)}} = 0.874$$

$p$ -value  $> 0.10$ . Do not reject  $H_0$ . There is no difference in the mean number of hamburgers sold at the two locations.

45. Assume equal population standard deviations.

$$H_0: \mu_1 = \mu_2$$

Reject  $H_0$  if  $t > 2.819$  or  $t < -2.819$ .

$$s_p^2 = \frac{(10-1)(2.33)^2 + (14-1)(2.55)^2}{10+14-2} = 6.06$$

$$t = \frac{15.87 - 18.29}{\sqrt{6.06\left(\frac{1}{10} + \frac{1}{14}\right)}} = -2.374$$

Do not reject  $H_0$ . There is no difference in the mean amount purchased.

47. Assume equal population standard deviations.

$$H_0: \mu_1 \leq \mu_2$$

Reject  $H_0$  if  $t > 2.567$ .

$$s_p^2 = \frac{(8-1)(2.2638)^2 + (11-1)(2.4606)^2}{8+11-2} = 5.672$$

$$t = \frac{10.375 - 5.636}{\sqrt{5.672\left(\frac{1}{8} + \frac{1}{11}\right)}} = 4.28$$

Reject  $H_0$ . The mean number of transactions by the young adults is more than for the senior citizens.

49.  $H_0: \mu_1 \leq \mu_2$      $H_1: \mu_1 > \mu_2$     Reject  $H_0$  if  $t > 2.650$ .

$$\bar{X}_1 = 125.125$$

$$s_1 = 15.094$$

$$\bar{X}_2 = 117.714$$

$$s_2 = 19.914$$

$$s_p^2 = \frac{(8-1)(15.094)^2 + (7-1)(19.914)^2}{8+7-2} = 305.708$$

$$t = \frac{125.125 - 117.714}{\sqrt{305.708\left(\frac{1}{8} + \frac{1}{7}\right)}} = 0.819$$

$H_0$  is not rejected. There is no difference in the mean number sold at the regular price and the mean number sold at the reduced price.

51.  $H_0: \mu_d \leq 0$      $H_1: \mu_d > 0$     Reject  $H_0$  if  $t > 1.895$ .

$$d = 1.75$$

$$s_d = 2.9155$$

$$t = \frac{1.75}{2.9155/\sqrt{8}} = 1.698$$

Do not reject  $H_0$ . There is no difference in the mean number of absences. The  $p$ -value is greater than 0.05 but less than .10.

53.  $H_0: \mu_1 = \mu_2$      $H_1: \mu_1 \neq \mu_2$

Reject  $H_0$  if  $t < -2.024$  or  $t > 2.204$ .

$$s_p^2 = \frac{(15-1)(40)^2 + (25-1)(30)^2}{15+25-2} = 1157.89$$

$$t = \frac{150 - 180}{\sqrt{1157.89\left(\frac{1}{15} + \frac{1}{25}\right)}} = -2.699$$

Reject the null hypothesis. The population means are different.

55.  $H_0: \mu_d \leq 0$      $H_1: \mu_d > 0$

Reject  $H_0$  if  $t > 1.895$ .

$$d = 3.11$$

$$s_d = 2.91$$

$$t = \frac{3.11}{2.91/\sqrt{8}} = 3.02$$

Reject  $H_0$ . The mean is lower.

57.  $H_0: \mu_O = \mu_R$      $H_1: \mu_O \neq \mu_R$

$$df = 25 + 28 - 2 = 51$$

Reject  $H_0$  if  $t < -2.008$  or  $t > 2.008$ .

$$\bar{X}_O = 86.24$$

$$s_O = 23.43$$

$$\bar{X}_R = 92.04$$

$$s_R = 24.12$$

$$s_p^2 = \frac{(25-1)(23.43)^2 + (28-1)(24.12)^2}{25+28-2} = 566.335$$

$$t = \frac{86.24 - 92.04}{\sqrt{566.335\left(\frac{1}{25} + \frac{1}{28}\right)}} = -0.886$$

Do not reject  $H_0$ . There is no difference in the mean number of cars in the two lots.

59.  $H_0: \mu_F \geq \mu_B$      $H_1: \mu_F < \mu_B$ 
 $df = 24$ , found by  $\frac{\left(\frac{53.2^2}{15} + \frac{48.3^2}{12}\right)^2}{\frac{(53.2^2)^2}{15} + \frac{(48.3^2)^2}{12}} = 24.546$

Round down degrees of freedom.

Reject  $H_0$  if  $t < -2.492$ .

$$t = \frac{39.4 - 187.5}{\sqrt{\frac{(53.2^2)^2}{15} + \frac{(48.3^2)^2}{12}}} = -7.57 \quad \text{Reject } H_0.$$

Starting in the first five rows (in contrast to the last four) lowers the odds.

61. a.  $\mu_1 = \text{without pool}$      $\mu_2 = \text{with pool}$ 
 $H_0: \mu_1 = \mu_2$      $H_1: \mu_1 \neq \mu_2$ 
 Reject  $H_0$  if  $t > 2.000$  or  $t < -2.000$ .  
 $\bar{X}_1 = 202.8$      $s_1 = 33.7$      $n_1 = 38$ 
 $\bar{X}_2 = 231.5$      $s_2 = 50.46$      $n_2 = 67$ 
 $s_p^2 = \frac{(38 - 1)(33.7)^2 + (67 - 1)(50.46)^2}{38 + 67 - 2} = 2,041.05$

$$t = \frac{202.8 - 231.5}{\sqrt{2,041.05\left(\frac{1}{38} + \frac{1}{67}\right)}} = -3.12$$

Reject  $H_0$ . There is a difference in mean selling price for homes with and without a pool.

b.  $\mu_1 = \text{without attached garage}$      $\mu_2 = \text{with garage}$ 
 $H_0: \mu_1 = \mu_2$      $H_1: \mu_1 \neq \mu_2$ 
 Reject  $H_0$  if  $t > 2.000$  or  $t < -2.000$ .  
 $\alpha = 0.05$      $df = 34 + 71 - 2 = 103$ 
 $\bar{X}_1 = 185.45$      $s_1 = 28.00$ 
 $\bar{X}_2 = 238.18$      $s_2 = 44.88$ 
 $s_p^2 = \frac{(34 - 1)(28.00)^2 + (71 - 1)(44.88)^2}{103} = 1,620.07$

$$t = \frac{185.45 - 238.18}{\sqrt{1,620.07\left(\frac{1}{34} + \frac{1}{71}\right)}} = -6.28$$

Reject  $H_0$ . There is a difference in mean selling price for homes with and without an attached garage.

c.  $H_0: \mu_1 = \mu_2$      $H_1: \mu_1 \neq \mu_2$ 
 Reject  $H_0$  if  $t > 2.036$  or  $t < -2.036$ .  
 $\bar{X}_1 = 196.91$      $s_1 = 35.78$      $n_1 = 15$ 
 $\bar{X}_2 = 227.45$      $s_2 = 44.19$      $n_2 = 20$ 
 $s_p^2 = \frac{(15 - 1)(35.78)^2 + (20 - 1)(44.19)^2}{15 + 20 - 2} = 1,667.43$

$$t = \frac{196.91 - 227.45}{\sqrt{1,667.43\left(\frac{1}{15} + \frac{1}{20}\right)}} = -2.19$$

Reject  $H_0$ . There is a difference in mean selling price for homes in Township 1 and Township 2.

d.  $H_0: \pi_1 = \pi_2$      $H_1: \pi_1 \neq \pi_2$ 
 If z is not between  $-1.96$  and  $1.96$ , reject  $H_0$ .

$$\rho_c = \frac{24 + 43}{52 + 53} = 0.64$$

$$z = \frac{0.462 - 0.811}{\sqrt{0.64 \times 0.36/52 + 0.64 \times 0.36/53}} = -3.73$$

Reject the null hypothesis. There is a difference.

63.  $H_0: \mu_1 = \mu_2$      $H_1: \mu_1 \neq \mu_2$ 
 If t is not between  $-1.991$  and  $1.991$ , reject  $H_0$ .

$$s_p^2 = \frac{(53 - 1)(52.9)^2 + (27 - 1)(55.1)^2}{53 + 27 - 2} = 2878$$

$$t = \frac{454.8 - 441.5}{\sqrt{2878\left(\frac{1}{53} + \frac{1}{27}\right)}} = 1.05$$

Do not reject  $H_0$ . There may be no difference in the mean maintenance cost for the two types of buses.

## CHAPTER 12

1. 9.01, from Appendix B.4  
 3. Reject  $H_0$  if  $F > 10.5$ , where degrees of freedom in the numerator are 7 and 5 in the denominator. Computed  $F = 2.04$ , found by:

$$F = \frac{s_1^2}{s_2^2} = \frac{(10)^2}{(7)^2} = 2.04$$

Do not reject  $H_0$ . There is no difference in the variations of the two populations.

5.  $H_0: \sigma_1^2 = \sigma_2^2$      $H_1: \sigma_1^2 \neq \sigma_2^2$ 
 Reject  $H_0$  where  $F > 3.10$ . (3.10 is about halfway between 3.14 and 3.07.) Computed  $F = 1.44$ , found by:

$$F = \frac{(12)^2}{(10)^2} = 1.44$$

Do not reject  $H_0$ . There is no difference in the variations of the two populations.

7. a.  $H_0: \mu_1 = \mu_2 = \mu_3$ ;  $H_1$ : Treatment means are not all the same.  
 b. Reject  $H_0$  if  $F > 4.26$ .

c & d.

| Source | SS | df | MS | F |
|-----------|-------|----|-------|-------|
| Treatment | 62.17 | 2  | 31.08 | 21.94 |
| Error | 12.75 | 9  | 1.42  | |
| Total | 74.92 | 11 | | |

e. Reject  $H_0$ . The treatment means are not all the same.

9.  $H_0: \mu_1 = \mu_2 = \mu_3$ ;  $H_1$ : Treatment means are not all the same. Reject  $H_0$  if  $F > 4.26$ .

| Source | SS | df | MS | F |
|-----------|--------|----|--------|-------|
| Treatment | 276.50 | 2  | 138.25 | 14.18 |
| Error | 87.75  | 9  | 9.75 | |

Reject  $H_0$ . The treatment means are not all the same.

11. a.  $H_0: \mu_1 = \mu_2 = \mu_3$ ;  $H_1$ : Not all means are the same.  
 b. Reject  $H_0$  if  $F > 4.26$ .  
 c. SST = 107.20, SSE = 9.47, SS total = 116.67.

d.

| Source | SS | df | MS | F |
|-----------|--------|----|--------|-------|
| Treatment | 107.20 | 2  | 53.600 | 50.96 |
| Error | 9.47 | 9  | 1.052  | |
| Total | 116.67 | 11 | | |

e. Since  $50.96 > 4.26$ ,  $H_0$  is rejected. At least one of the means differs.

$$\begin{aligned} f. (\bar{X}_1 - \bar{X}_2) &\pm t\sqrt{MSE(1/n_1 + 1/n_2)} \\ &= (9.667 - 2.20) \pm 2.262 \sqrt{1.052(1/3 + 1/5)} \\ &= 7.467 \pm 1.69 \\ &= [5.777, 9.157] \end{aligned}$$

Yes, we can conclude that treatments 1 and 2 have different means.

13.  $H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4$ ;  $H_1$ : Not all means are equal.  $H_0$  is rejected if  $F > 3.71$ .

| Source | SS | df | MS | F |
|-----------|-------|----|-------|------|
| Treatment | 32.33 | 3  | 10.77 | 2.36 |
| Error | 45.67 | 10 | 4.567 | |
| Total | 78.00 | 13 | | |

Because 2.36 is less than 3.71,  $H_0$  is not rejected. There is no difference in the mean number of weeks.

15. a.  $H_0: \mu_1 = \mu_2; H_1:$  Not all treatment means are equal.  
 b. Reject  $H_0$  if  $F > 18.5$ .  
 c.  $H_0: \mu_1 = \mu_2 = \mu_3; H_1:$  Not all block means are equal.  
 $H_0$  is rejected if  $F > 19.0$ .  
 d. SS total =  $(46.0 - 36.5)^2 + \dots + (35 - 36.5)^2 = 289.5$ 
 $SSE = (46 - 42.3333)^2 + \dots + (35 - 30.6667)^2 = 85.3333$ 
 $SST = 289.5 - 85.3333 = 204.1667$ 
 $SSB = 2(38.5 - 36.5)^2 + 2(31.5 - 36.5)^2 + 2(39.5 - 36.5)^2 = 8 + 50 + 18 = 76$ 
 $SSE = 289.50 - 204.1667 - 76 = 9.3333$

| Source | SS | df | MS | F |
|-----------|----------|----|---------|-------|
| Treatment | 204.167  | 1  | 204.167 | 43.75 |
| Blocks | 76.000 | 2  | 38.000  | 8.14  |
| Error | 9.333 | 2  | 4.667 | |
| Total | 289.5000 | 5  | | |

- f.  $43.75 > 18.5$ , so reject  $H_0$ . There is a difference in the treatments.  $8.14 < 19.0$ , so do not reject  $H_0$  for blocks. There is no difference among blocks.

17. For treatment: For blocks:  
 $H_0: \mu_1 = \mu_2 = \mu_3$ 
 $H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5$ 
 $H_1:$  Not all means equal  
 $H_1:$  Not all means equal  
 Reject if  $F > 4.46$ .  
 Reject if  $F > 3.84$ .


| Source | SS | df | MS | F |
|-----------|--------|----|---------|------|
| Treatment | 62.53  | 2  | 31.2650 | 5.75 |
| Blocks | 33.73  | 4  | 8.4325  | 1.55 |
| Error | 43.47  | 8  | 5.4338  | |
| Total | 139.73 | | | |

There is a difference in shifts, but not by employee.

| Source | SS | df | MS | F | P |
|-------------|---------|----|---------|------|-------|
| Size | 156.333 | 2  | 78.1667 | 1.98 | 0.180 |
| Weight | 98.000  | 1  | 98.000  | 2.48 | 0.141 |
| Interaction | 36.333  | 2  | 18.1667 | 0.46 | 0.642 |
| Error | 473.333 | 12 | 39.444  | | |
| Total | 764.000 | 17 | | | |

- a. Since the  $p$ -value (0.18) is greater than 0.05, there is no difference in the Size means.  
 b. The  $p$ -value for Weight (0.141) is also greater than 0.05. Thus, there is no difference in those means.  
 c. There is no significant interaction because the  $p$ -value (0.642) is greater than 0.05.

21. a. Interaction Plot (data means) for Sales


Yes, there appears to be an interaction effect. Sales are different based on machine position, either in the inside or outside position.

b.

| Two-way ANOVA: Sales versus Position, Machine | | | | | |
|-----------------------------------------------|----|---------|---------|-------|-------|
| Source | df | SS | MS | F | P |
| Position | 1  | 104.167 | 104.167 | 9.12  | 0.007 |
| Machine | 2  | 16.333  | 8.167 | 0.72  | 0.502 |
| Interaction | 2  | 457.333 | 228.667 | 20.03 | 0.000 |
| Error | 18 | 205.500 | 11.417  | | |
| Total | 23 | 783.333 | | | |

The position and the interaction of position and machine effects are significant. The effect of machine on sales is not significant.

c.

| One-way ANOVA: D-320 Sales versus Position | | | | | |
|--------------------------------------------|----|--------|--------|-------|-------|
| Source | df | SS | MS | F | P |
| Position | 1  | 364.50 | 364.50 | 40.88 | 0.001 |
| Error | 6  | 53.50  | 8.92 | | |
| Total | 7  | 418.00 | | | |

| One-way ANOVA: J-1000 Sales versus Position | | | | | |
|---------------------------------------------|----|-------|------|------|-------|
| Source | df | SS | MS | F | P |
| Position | 1  | 84.5  | 84.5 | 5.83 | 0.052 |
| Error | 6  | 87.0  | 14.5 | | |
| Total | 7  | 171.5 | | | |

| One-way ANOVA: UV-57 Sales versus Position | | | | | |
|--------------------------------------------|----|-------|-------|-------|-------|
| Source | df | SS | MS | F | P |
| Position | 1  | 112.5 | 112.5 | 10.38 | 0.018 |
| Error | 6  | 65.0  | 10.8  | | |
| Total | 7  | 177.5 | | | |

Recommendations using the statistical results and mean sales plotted in part (a): Position the D-320 machine outside. Statistically, the position of the J-1000 does not matter. Position the UV-57 machine inside.

23.  $H_0: \sigma_1^2 \leq \sigma_2^2; H_1: \sigma_1^2 > \sigma_2^2; df_1 = 21 - 1 = 20;$ 
 $df_2 = 18 - 1 = 17. H_0$  is rejected if  $F > 3.16$ .

$$F = \frac{(45,600)^2}{(21,330)^2} = 4.57$$

Reject  $H_0$ . There is more variation in the selling price of oceanfront homes.

25. Sharkey:  $n = 7 s_s = 14.79$ 
 White:  $n = 8 s_w = 22.95$ 
 $H_0: \sigma_w^2 \leq \sigma_s^2; H_1: \sigma_w^2 > \sigma_s^2. df_s = 7 - 1 = 6;$

$$df_w = 8 - 1 = 7. \text{ Reject } H_0 \text{ if } F > 8.26.$$

$$F = \frac{(22.95)^2}{(14.79)^2} = 2.41$$

Cannot reject  $H_0$ . There is no difference in the variation of the monthly sales.

27. a.  $H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4$ 
 $H_1:$  Treatment means are not all equal.  
 b.  $\alpha = .05$  Reject  $H_0$  if  $F > 3.10$ .

| Source | SS  | df | MS | F |
|-----------|-----|-------------|------|------|
| Treatment | 50  | 4 - 1 = 3 | 50/3 | 1.67 |
| Error | 200 | 24 - 4 = 20 | 10 | |
| Total | 250 | 24 - 1 = 23 | | |

- d. Do not reject  $H_0$ .

29.  $H_0: \mu_1 = \mu_2 = \mu_3; H_1:$  Not all treatment means are equal.  
 $H_0$  is rejected if  $F > 3.89.$

| Source | SS | df | MS | F |
|-----------|-------|----|--------|-------|
| Treatment | 63.33 | 2  | 31.667 | 13.38 |
| Error | 28.40 | 12 | 2.367  | |
| Total | 91.73 | 14 | | |

- $H_0$  is rejected. There is a difference in the treatment means.  
31.  $H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4; H_1:$  Not all means are equal.  
 $H_0$  is rejected if  $F > 3.10.$

| Source | SS | df | MS | F |
|--------|--------|----|-------|------|
| Factor | 87.79  | 3  | 29.26 | 9.12 |
| Error  | 64.17  | 20 | 3.21  | |
| Total  | 151.96 | 23 | | |

- Because the computed  $F$  of  $9.12 > 3.10$ , the null hypothesis of no difference is rejected at the .05 level.  
33. a.  $H_0: \mu_1 = \mu_2; H_1: \mu_1 \neq \mu_2.$  Critical value of  $F = 4.75.$

| Source | SS | df | MS | F |
|-----------|--------|----|--------|-------|
| Treatment | 219.43 | 1  | 219.43 | 23.10 |
| Error | 114.00 | 12 | 9.5 | |
| Total | 333.43 | 13 | | |

- b.  $t = \frac{19 - 27}{\sqrt{9.5\left(\frac{1}{6} + \frac{1}{8}\right)}} = -4.806$ 
Then  $t^2 = F$ . That is  $(-4.806)^2 = 23.10.$ 
c.  $H_0$  is rejected. There is a difference in the mean scores.  
35. The null hypothesis is rejected because the  $F$  statistic (8.26) is greater than the critical value (5.61) at the .01 significance level. The  $p$ -value (.0019) is also less than the significance level. The mean gasoline mileages are not the same.  
37.  $H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4. H_1:$  At least one mean is different. Reject  $H_0$  if  $F > 2.7395.$  Since 2.72 is less than 2.7395,  $H_0$  is not rejected. You can also see this conclusion from the  $p$ -value of 0.051, which is greater than 0.05. There is no difference in the means for the different types of first-class mail.  
39. For color, the critical value of  $F$  is 4.76; for size, it is 5.14.

| Source | SS | df | MS | F |
|-----------|------|----|--------|------|
| Treatment | 25.0 | 3  | 8.3333 | 5.88 |
| Blocks | 21.5 | 2  | 10.75  | 7.59 |
| Error | 8.5  | 6  | 1.4167 | |
| Total | 55.0 | 11 | | |

- $H_0$ s for both treatment and blocks (color and size) are rejected. At least one mean differs for color and at least one mean differs for size.  
41. a. Critical value of  $F$  is 3.49. Computed  $F$  is .668. Do not reject  $H_0.$ 
b. Critical value of  $F$  is 3.26. Computed  $F$  value is 100.204. Reject  $H_0$  for block means.  
There is a difference in homes but not assessors.  
43. For gasoline:  
 $H_0: \mu_1 = \mu_2 = \mu_3; H_1:$  Mean mileage is not the same. Reject  $H_0$  if  $F > 3.89.$

For automobile:  
 $H_0: \mu_1 = \mu_2 = \dots = \mu_7; H_1:$  Mean mileage is not the same. Reject  $H_0$  if  $F > 3.00.$


| ANOVA Table | | | | |
|-------------|---------|----|--------|-------|
| Source | SS | df | MS | F |
| Gasoline | 44.095  | 2  | 22.048 | 26.71 |
| Autos | 77.238  | 6  | 12.873 | 15.60 |
| Error | 9.905 | 12 | 0.825  | |
| Total | 131.238 | 20 | | |

- There is a difference in both autos and gasoline.  
45.  $H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5 = \mu_6; H_1:$  The treatment means are not equal. Reject  $H_0$  if  $F > 2.37.$

| Source | SS | df | MS | F |
|-----------|---------|----|---------|------|
| Treatment | 0.03478 | 5  | 0.00696 | 3.86 |
| Error | 0.10439 | 58 | 0.0018  | |
| Total | 0.13917 | 63 | | |

$H_0$  is rejected. There is a difference in the mean weight of the colors.

47. a.


- b. Two-way ANOVA: Wage versus Gender, Sector

| Source | DF | SS | MS | F | P |
|-------------|----|--------|--------|-------|-------|
| Gender | 1  | 44086  | 44086  | 11.44 | 0.004 |
| Sector | 1  | 156468 | 156468 | 40.61 | 0.000 |
| Interaction | 1  | 14851  | 14851  | 3.85  | 0.067 |
| Error | 16 | 61640  | 3853 | | |
| Total | 19 | 277046 | | | |

There is no interaction effect of gender and sector on wages. However, there are significant differences in mean wages based on gender and significant differences in mean wages based on sector.

c. One-way ANOVA: Wage versus Sector

| Source | DF | SS | MS | F | P |
|--------|----|--------|--------|-------|-------|
| Sector | 1  | 156468 | 156468 | 23.36 | 0.000 |
| Error  | 18 | 120578 | 6699 | | |
| Total  | 19 | 277046 | | | |

$$s = 81.85 \quad R-Sq = 56.48\% \quad R-Sq(\text{adj}) = 54.06\%$$

Individual 95% CIs For Mean Based on Pooled StDev

| Level | N  | Mean | StDev | |  |  | |
|---------|----|--------|-------|---------------|--|--|---------------|
| Private | 10 | 1175.2 | 95.9  | |  |  | (-----*-----) |
| Public  | 10 | 998.3  | 64.8  | (-----*-----) |  |  | |

960      1040      1120      1200

One-way ANOVA: Wage versus Gender

| Source | DF | SS | MS | F | P |
|--------|----|--------|-------|------|-------|
| Gender | 1  | 44086  | 44086 | 3.41 | 0.081 |
| Error  | 18 | 232960 | 12942 | | |
| Total  | 19 | 277046 | | | |

$$s = 113.8 \quad R-Sq = 15.91\% \quad R-Sq(\text{adj}) = 11.24\%$$

Individual 95% CIs For Mean Based on Pooled StDev

| Level | N  | Mean | StDev | |  |  | |
|-------|----|--------|-------|---------------|--|--|---------------|
| Men | 10 | 1133.7 | 137.9 | |  |  | (-----*-----) |
| Women | 10 | 1039.8 | 82.9  | (-----*-----) |  |  | |

980      1050      1120      1190

- d. The statistical results show that only sector, private or public, has a significant effect on the wages of accountants.

49. a.  $H_0: \sigma_{np}^2 = \sigma_p^2 \quad H_1: \sigma_{np}^2 \neq \sigma_p^2$ .

Reject  $H_0$  if  $F > 2.05$  (estimated).

$$df_1 = 67 - 1 = 66; df_2 = 38 - 1 = 37$$

$$F = \frac{(50.57)^2}{(33.71)^2} = 2.25$$

Reject  $H_0$ . There is a difference in the variance of the two selling prices.

b.  $H_0: \sigma_g^2 = \sigma_{ng}^2; H_1: \sigma_g^2 \neq \sigma_{ng}^2$ .

Reject  $H_0$  if  $F > 2.21$  (estimated).

$$F = \frac{(44.88)^2}{(28.00)^2} = 2.57$$

Reject  $H_0$ . There is a difference in the variance of the two selling prices.

c.

| Source | SS | df  | MS | F |
|----------|---------|-----|-------|------|
| Township | 13,263  | 4 | 3,316 | 1.52 |
| Error | 217,505 | 100 | 2,175 | |
| Total | 230,768 | 104 | | |

$H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5; H_1:$  Not all treatment means are equal. Reject  $H_0$  if  $F > 2.46$ .

Do not reject  $H_0$ . There is no difference in the mean selling prices in the five townships.

51. a.  $H_0: \mu_1 = \mu_2 = \mu_3 \quad H_1:$  Not all treatment means are equal. Reject  $H_0$  if  $F > 4.89$ .

| Source | SS | df | MS | F |
|-----------|---------|----|--------|------|
| Treatment | 28,996  | 2  | 14,498 | 5.62 |
| Error | 198,696 | 77 | 2,580  | |
| Total | 227,692 | 79 | | |

Reject  $H_0$ . The mean maintenance costs are different.

- b.  $H_0: \mu_1 = \mu_2 = \mu_3 \quad H_1:$  Not all treatment means are equal. Reject  $H_0$  if  $F > 3.12$ .

| Source | SS | df | MS | F |
|-----------|---------|----|-------|------|
| Treatment | 5,095 | 2  | 2,547 | 1.45 |
| Error | 135,513 | 77 | 1,760 | |
| Total | 140,608 | 79 | | |

Do not reject  $H_0$ . The mean miles traveled are not different.

$$c. (441.81 - 506.75) \pm 1.991 \sqrt{2580 \left( \frac{1}{47} + \frac{1}{8} \right)}$$

This reduces to  $-64.94 \pm 38.68$ , so the difference is between  $-103.62$  and  $-26.26$ . To put it another way, Bluebird is less costly than Thompson by an amount between  $\$26.26$  and  $\$103.62$ .


## CHAPTER 13

1.  $\Sigma(X - \bar{X})(Y - \bar{Y}) = 10.6, s_x = 2.7019, s_y = 1.3038$

$$r = \frac{10.6}{(5 - 1)(2.7019)(1.3038)} = 0.7522$$

3. a. Sales.

b.


c.  $\Sigma(X - \bar{X})(Y - \bar{Y}) = 36$ ,  $n = 5$ ,  $s_x = 1.5811$ ,  $s_y = 6.1237$

$$r = \frac{36}{(5 - 1)(1.5811)(6.1237)} = 0.9295$$

d. There is a strong positive association between the variables.

5. a. Police is the independent variable, and crime is the dependent variable.

b.


c.  $n = 8$ ,  $\Sigma(X - \bar{X})(Y - \bar{Y}) = -231.75$ ,  $s_x = 5.8737$ ,  $s_y = 6.4462$

$$r = \frac{-231.75}{(8 - 1)(5.8737)(6.4462)} = -0.8744$$

d. Strong inverse relationship. As the number of police increases, the crime decreases.

7. Reject  $H_0$  if  $t > 1.812$ .

$$t = \frac{.32\sqrt{12 - 2}}{\sqrt{1 - (.32)^2}} = 1.068$$

Do not reject  $H_0$ .

9.  $H_0: \rho \leq 0$ ;  $H_1: \rho > 0$ . Reject  $H_0$  if  $t > 2.552$ .  $df = 18$ .

$$t = \frac{.78\sqrt{20 - 2}}{\sqrt{1 - (.78)^2}} = 5.288$$

Reject  $H_0$ . There is a positive correlation between gallons sold and the pump price.

11.  $H_0: \rho \leq 0$      $H_1: \rho > 0$

Reject  $H_0$  if  $t > 2.650$ .

$$t = \frac{0.667\sqrt{15 - 2}}{\sqrt{1 - 0.667^2}} = 3.228$$

Reject  $H_0$ . There is a positive correlation between the number of passengers and plane weight.

13. a.  $\hat{Y} = 3.7778 + 0.3630X$

$$b = 0.7522\left(\frac{1.3038}{2.7019}\right) = 0.3630$$

$$a = 5.8 - 0.3630(5.6) = 3.7671$$

b. 6.3081, found by  $\hat{Y} = 3.7671 + 0.3630(7)$

15. a.  $\Sigma(X - \bar{X})(Y - \bar{Y}) = 44.6$ ,  $s_x = 2.726$ ,  $s_y = 2.011$


$$r = \frac{44.6}{(10 - 1)(2.726)(2.011)} = .904$$

$$b = .904\left(\frac{2.011}{2.726}\right) = 0.667$$

$$a = 7.4 - .677(9.1) = 1.333$$

b.  $\hat{Y} = 1.333 + .667(6) = 5.335$

17. a.


b.  $\Sigma(X - \bar{X})(Y - \bar{Y}) = 629.64$ ,  $s_x = 26.17$ ,  $s_y = 3.248$

$$r = \frac{629.64}{(12 - 1)(26.17)(3.248)} = .6734$$

c.  $b = .6734\left(\frac{3.248}{26.170}\right) = 0.0836$

$$a = \frac{64.1}{12} - 0.0836\left(\frac{501.10}{12}\right) = 1.8507$$

d.  $\hat{Y} = 1.8507 + 0.0836(50.0) = 6.0307$  (\$ millions)

19. a.  $b = -.8744\left(\frac{6.4462}{5.8737}\right) = -0.9596$

$$a = \frac{95}{8} - (-0.9596)\left(\frac{146}{8}\right) = 29.3877$$

b. 10.1957, found by  $29.3877 - 0.9596(20)$

c. For each policeman added, crime goes down by almost one.

21.  $H_0: \beta \geq 0$      $H_1: \beta < 0$      $df = n - 2 = 8 - 2 = 6$ 
Reject  $H_0$  if  $t < -1.943$ .

$$t = -0.96/0.22 = -4.364$$

Reject  $H_0$  and conclude the slope is less than zero.

23.  $H_0: \beta = 0$      $H_1: \beta \neq 0$      $df = n - 2 = 12 - 2 = 10$ 
Reject  $H_0$  if  $t$  not between  $-2.228$  and  $2.228$

$$t = 0.08/0.03 = 2.667$$

Reject  $H_0$  and conclude the slope is different from zero.

25. The standard error of estimate is 3.379, found by  $\sqrt{\frac{68.4877}{8 - 2}}$ .

The coefficient of determination is 0.76, found by  $(-0.874)^2$ . Seventy-six percent of the variation in crimes can be explained by the variation in police.

27. The standard error of estimate is 0.913, found by  $\sqrt{\frac{6.667}{10 - 2}}$ .

The coefficient of determination is 0.82, found by  $29.733/36.4$ .

Eighty-two percent of the variation in kilowatt hours can be explained by the variation in the number of rooms.

29. a.  $r^2 = \frac{1000}{1500} = .6667$

b.  $r = \sqrt{.6667} = .8165$

c.  $s_{y,x} = \sqrt{\frac{500}{13}} = 6.2017$

31. a.  $6.308 \pm (3.182)(.993)\sqrt{.2 + \frac{(7 - 5.6)^2}{29.2}}$

$$= 6.308 \pm 1.633$$

$$= [4.675, 7.941]$$

- b.  $6.308 \pm (3.182)(.993)\sqrt{1 + 1/5 + .0671}$

$$= [2.751, 9.865]$$

33. a. 4.2939, 6.3721  
b. 2.9854, 7.6806
35. The correlation between the two variables is 0.298. By squaring  $X$ , the correlation increases to .998.
37.  $H_0: \rho \leq 0; H_1: \rho > 0$ . Reject  $H_0$  if  $t > 1.714$ .

$$t = \frac{.94\sqrt{25 - 2}}{\sqrt{1 - (.94)^2}} = 13.213$$

Reject  $H_0$ . There is a positive correlation between passengers and weight of luggage.

39.  $H_0: \rho \leq 0; H_1: \rho > 0$ . Reject  $H_0$  if  $t > 2.764$ .

$$t = \frac{.47\sqrt{12 - 2}}{\sqrt{1 - (.47)^2}} = 1.684$$

Do not reject  $H_0$ . There is not a positive correlation between engine size and performance.  $p$ -value is greater than .05, but less than .10.

41. a. The total number of cars sold decreases as the percent market share decreases. The relationship is inverse, so as one increases, the other decreases.

b.  $r = \frac{-305.19}{(12 - 1)(3.849)(8.185)} = -0.881$

The value of  $r$  indicates a fairly strong negative association between the variables.

- c.  $H_0: \rho \geq 0 \quad H_1: \rho < 0$ 
Reject  $H_0$  if  $t < -2.764$ .

$$t = \frac{-0.881\sqrt{12 - 2}}{\sqrt{1 - (-0.881)^2}} = -5.89$$


Reject  $H_0$ . There is a negative correlation.

- d. 77.6 percent, found by  $(-0.881)^2$ , of the variation in market share is accounted for by variation in cars sold.

43. a.  $r = 0.589$ 
b.  $r^2 = (0.589)^2 = 0.3469$ 
c.  $H_0: \rho \leq 0; H_1: \rho > 0$ . Reject  $H_0$  if  $t > 1.860$ .

$$t = \frac{0.589\sqrt{10 - 2}}{\sqrt{1 - (.589)^2}} = 2.062$$

$H_0$  is rejected. There is a positive association between family size and the amount spent on food.


There is an inverse relationship between the variables. As the months owned increase, the number of hours exercised decreases.

- b.  $r = -0.827$ 
c.  $H_0: \rho \geq 0; H_1: \rho < 0$ . Reject  $H_0$  if  $t < -2.896$ .

$$t = \frac{-0.827\sqrt{10 - 2}}{\sqrt{1 - (-0.827)^2}} = -4.16$$

Reject  $H_0$ . There is a negative association between months owned and hours exercised.

47. a. Median age and population are directly related.  
b.  $r = \frac{11.93418}{(10 - 1)(2.207)(1.330)} = 0.452$ 
c. The slope of 0.272 indicates that for each increase of 1 million in the population, the median age increases on average by 0.272 years.


- d. The median age is 32.08 years, found by  $31.4 + 0.272(2.5)$ .  
e. The  $p$ -value (0.190) for the population variable is greater than, say 0.05. A test for significance of that coefficient would fail to be rejected. In other words, it is possible the population coefficient is zero.

- f.  $H_0: \rho = 0 \quad H_1: \rho \neq 0$  Reject  $H_0$  if  $t$  is not between -2.306 and 2.306.

$$df = 8 \quad t = \frac{0.452\sqrt{10 - 2}}{\sqrt{1 - (0.452)^2}} = 1.433 \text{ Do not reject } H_0.$$

There may be no relationship between age and population.

49. a.  $b = -0.4667, a = 11.2358$ 
b.  $\hat{Y} = 11.2358 - 0.4667(7.0) = 7.9689$ 
c.  $7.9689 \pm (2.160)(1.114)\sqrt{1 + \frac{1}{15} + \frac{(7 - 7.133)^2}{73.7333}}$ 
 $= 7.9689 \pm 2.4854$ 
 $= [5.4835, 10.4543]$ 
d.  $r^2 = 0.499$ . Nearly 50 percent of the variation in the amount of the bid is explained by the number of bidders.


There appears to be a relationship between the two variables. As the distance increases, so does the shipping time.

- b.  $r = 0.692$ 
 $H_0: \rho \leq 0; H_1: \rho > 0$ . Reject  $H_0$  if  $t > 1.734$ .

$$t = \frac{0.692\sqrt{20 - 2}}{\sqrt{1 - (0.692)^2}} = 4.067$$

$H_0$  is rejected. There is a positive association between shipping distance and shipping time.

- c.  $r^2 = 0.479$ . Nearly half of the variation in shipping time is explained by shipping distance.

d.  $s_{y-x} = 1.987$

53. a.  $b = 2.41$ 
 $a = 26.8$ 
The regression equation is: Price =  $26.8 + 2.41 \times$  Dividend. For each additional dollar of dividend, the price increases by \$2.41.

- b.  $r^2 = \frac{5,057.6}{7,682.7} = 0.658$  Thus, 65.8 percent of the variation in price is explained by the dividend.

- c.  $r = \sqrt{0.658} = 0.811 \quad H_0: \rho \leq 0 \quad H_1: \rho > 0$ 
At the 5 percent level, reject  $H_0$  when  $t > 1.701$ .

$$t = \frac{0.811\sqrt{30 - 2}}{\sqrt{1 - (0.811)^2}} = 7.34$$

Thus,  $H_0$  is rejected. The population correlation is positive.

55. a. 35  
b.  $s_{y-x} = \sqrt{29,778,406} = 5,456.96$ 
c.  $r^2 = \frac{13,548,662,082}{14,531,349,474} = 0.932$

d.  $r = \sqrt{0.932} = 0.966$

e.  $H_0: \rho \leq 0, H_1: \rho > 0$ ; reject  $H_0$  if  $t > 1.692$ .

$$t = \frac{0.966\sqrt{35 - 2}}{\sqrt{1 - (0.966)^2}} = 21.46$$

Reject  $H_0$ . There is a direct relationship between size of the house and its market value.

57. a. The regression equation is Price =  $-773 + 1,408$  Speed.  
 b. The second laptop (1.6, 922) with a residual of  $-557.60$ , is priced  $\$557.60$  below the predicted price. That is a noticeable "bargain."  
 c. The correlation of Speed and Price is 0.835.

$H_0: \rho \leq 0 \quad H_1: \rho > 0$  Reject  $H_0$  if  $t > 1.8125$ .

$$t = \frac{0.835\sqrt{12 - 2}}{\sqrt{1 - (0.835)^2}} = 4.799$$

Reject  $H_0$ . It is reasonable to say the population correlation is positive.

59. a.  $r = .987, H_0: \rho \leq 0, H_1: \rho > 0$ . Reject  $H_0$  if  $t > 1.746$ .

$$t = \frac{.987\sqrt{18 - 2}}{\sqrt{1 - (.987)^2}} = 24.564$$

b.  $\hat{Y} = -29.7 + 22.93X$ ; an additional cup increases the dog's weight by almost 23 pounds.

c. Dog number 4 is an overeater.

61. The correlation of Box Office and Adjusted Budget is 0.027.  
 $H_0: \rho \leq 0 \quad H_1: \rho > 0$


At the 5% level, reject  $H_0$  if  $t > 1.677$ .

$$t = \frac{0.027\sqrt{50 - 2}}{\sqrt{1 - (0.027)^2}} = 0.187$$

Do not reject  $H_0$ . The population correlation is not necessarily positive.

"Big budget" movies do not always lead to large box office returns.

63. a. There does seem to be a direct relationship between the variables.


b. 82.8, found by  $67.12 + 0.1568 \times 100$

c. 0.78, found by  $0.1568(5)$

d.  $H_0: \beta \leq 0 \quad H_1: \beta > 0 \quad df = n - 2 = 30 - 2 = 28$ 
 Reject  $H_0$  if  $t > 1.701 \quad t = 0.1568/0.0564 = 2.78$

Reject  $H_0$  and conclude the slope is positive.

e. 0.216 or 21.6%, found by  $819/3792$

f. The correlation between wins and batting average is 0.467. The correlation between wins and ERA is  $-0.635$ . ERA is the stronger.

For batting average:  $H_0: \rho \leq 0 \quad H_1: \rho > 0$

At the 5% level, reject  $H_0$  if  $t > 1.701$ .

$$t = \frac{0.467\sqrt{30 - 2}}{\sqrt{1 - (0.467)^2}} = 2.795$$

Reject  $H_0$ . The batting average correlation is positive.

For ERA:  $H_0: \rho \geq 0 \quad H_1: \rho < 0$

At the 5% level, reject  $H_0$  if  $t < -1.701$ .

$$t = \frac{-0.635\sqrt{30 - 2}}{\sqrt{1 - (-0.635)^2}} = -4.35$$

Reject  $H_0$ . The ERA correlation is negative.

## CHAPTER 14

- a. Multiple regression equation
- b. The Y-intercept
- c.  $\hat{Y} = 64,100 + 0.394(796,000) + 9.6(6,940) - 11,600(6.0) = \$374,748$
- a. 497.736, found by  
 $\hat{Y} = 16.24 + 0.017(18) + 0.0028(26,500) + 42(3) + 0.0012(156,000) + 0.19(141) + 26.8(2.5)$
- b. Two more social activities. Income added only 28 to the index; social activities added 53.6.
- a.  $s_{Y-12} = \sqrt{\frac{SSE}{n - (k + 1)}} = \sqrt{\frac{583.693}{65 - (2 + 1)}} = \sqrt{9.414} = 3.068$ 
 95% of the residuals will be between  $\pm 6.136$ , found by  $2(3.068)$
- b.  $R^2 = \frac{SSR}{SS \text{ total}} = \frac{77.907}{661.6} = .118$ 
 The independent variables explain 11.8% of the variation.
- c.  $R^2_{adj} = 1 - \frac{n - (k + 1)}{n - 1} \cdot \frac{\frac{SSE}{65 - (2 + 1)}}{\frac{661.6}{65 - 1}} = 1 - \frac{9.414}{10.3375} = 1 - .911 = .089$
- a.  $\hat{Y} = 84.998 + 2.391X_1 - 0.4086X_2$
- b. 90.0674, found by  $\hat{Y} = 84.998 + 2.391(4) - 0.4086(11)$
- c.  $n = 65$  and  $k = 2$
- d.  $H_0: \beta_1 = \beta_2 = 0 \quad H_1: \text{Not all } \beta \text{'s are 0}$ 
 Reject  $H_0$  if  $F > 3.15$ .  
 $F = 4.14$ , reject  $H_0$ . Not all net regression coefficients equal zero.
- e. For  $X_1$  For  $X_2$ 
 $H_0: \beta_1 = 0 \quad H_0: \beta_2 = 0$ 
 $H_1: \beta_1 \neq 0 \quad H_1: \beta_2 \neq 0$ 
 $t = 1.99 \quad t = -2.38$ 
 Reject  $H_0$  if  $t > 2.0$  or  $t < -2.0$ .  
 Delete variable 1 and keep 2.
- f. The regression analysis should be repeated with only  $X_2$  as the independent variable.
- a. The regression equation is: Performance =  $29.3 + 5.22$  Aptitude + 22.1 Union

| Predictor | Coef | SE | Coef  | T | P |
|-----------|--------|----|-------|------|-------|
| Constant  | 29.28  | | 12.77 | 2.29 | 0.041 |
| Aptitude  | 5.222  | | 1.702 | 3.07 | 0.010 |
| Union | 22.135 | | 8.852 | 2.50 | 0.028 |

S = 16.9166 R-Sq = 53.3% R-Sq (adj) = 45.5%

### Analysis of Variance

| Source | DF | SS | MS | F | P |
|----------------|----|--------|--------|------|-------|
| Regression | 2  | 3919.3 | 1959.6 | 6.85 | 0.010 |
| Residual Error | 12 | 3434.0 | 286.2  | | |
| Total | 14 | 7353.3 | | | |

- These variables are effective in predicting performance. They explain 53.3 percent of the variation in performance. In particular, union membership increases the typical performance by 22.1.

- c.  $H_0: \beta_2 = 0$        $H_1: \beta_2 \neq 0$ 
 Reject  $H_0$  if  $t < -2.179$  or  $t > 2.179$ .  
 Since 2.50 is greater than 2.179, we reject the null hypothesis and conclude that union membership is significant and should be included.

- d. When you consider the interaction variable, the regression equation is Performance =  $38.7 + 3.80$ 
 Aptitude  $-0.1$  Union  $+ 3.61 X_1 X_2$

| Predictor | Coef  | SE | Coef  | T | P |
|-----------|-------|-------|-------|-------|---|
| Constant  | 38.69 | 15.62 | 2.48  | 0.031 | |
| Aptitude  | 3.802 | 2.179 | 1.74  | 0.109 | |
| Union | -0.10 | 23.14 | -0.00 | 0.997 | |
| $X_1 X_2$ | 3.610 | 3.473 | 1.04  | 0.321 | |

The t value corresponding to the interaction term is 1.04. This is not significant. So we conclude there is no interaction between aptitude and union membership when predicting job performance.

11. a. The regression equation is  
 $\text{Price} = 3080 - 54.2 \text{ Bidders} + 16.3 \text{ Age}$

| Predictor | Coef | SE | Coef  | T | P |
|-----------|--------|-------|-------|-------|---|
| Constant  | 3080.1 | 343.9 | 8.96  | 0.000 | |
| Bidders | -54.19 | 12.28 | -4.41 | 0.000 | |
| Age | 16.289 | 3.784 | 4.30  | 0.000 | |

The price decreases 54.2 as each additional bidder participates. Meanwhile the price increases 16.3 as the painting gets older. While one would expect older paintings to be worth more, it is unexpected that the price goes down as more bidders participate!

- b. The regression equation is  
 $\text{Price} = 3,972 - 185 \text{ Bidders} + 6.35 \text{ Age} + 1.46 X_1 X_2$

| Predictor | Coef | SE | Coef  | T | P |
|-----------|--------|-------|-------|-------|---|
| Constant  | 3971.7 | 850.2 | 4.67  | 0.000 | |
| Bidders | -185.0 | 114.9 | -1.61 | 0.122 | |
| Age | 6.353  | 9.455 | 0.67  | 0.509 | |
| $X_1 X_2$ | 1.462  | 1.277 | 1.15  | 0.265 | |

The t value corresponding to the interaction term is 1.15. This is not significant. So we conclude there is no interaction.

- c. In the stepwise procedure, the number of bidders enters the equation first. Then the interaction term enters. The variable age would not be included as it is not significant. Response is Price on 3 predictors, with  $N = 25$ .

| Step | 1 | 2 |
|-----------|-------|-------|
| Constant  | 4,507 | 4,540 |
| Bidders | -57 | -256  |
| T-Value | -3.53 | -5.59 |
| P-Value | 0.002 | 0.000 |
| $X_1 X_2$ | | 2.25  |
| T-Value | | 4.49  |
| P-Value | | 0.000 |
| S | 295 | 218 |
| R-Sq | 35.11 | 66.14 |
| R-Sq(adj) | 32.29 | 63.06 |

13. a.  $n = 40$ 
 b. 4  
 c.  $R^2 = \frac{750}{1250} = .60$

d.  $s_{y-1234} = \sqrt{500/35} = 3.7796$

- e.  $H_0: \beta_1 = \beta_2 = \beta_3 = \beta_4 = 0$ 
 $H_1: \text{Not all the } \beta\text{s equal zero.}$

$H_0$  is rejected if  $F > 2.65$ .

$$F = \frac{750/4}{500/35} = 13.125$$

$H_0$  is rejected. At least one  $\beta$ , does not equal zero.

15. a.  $n = 26$ 
 b.  $R^2 = 100/140 = .7143$ 
 c. 1.4142, found by  $\sqrt{2}$ 
 d.  $H_0: \beta_1 = \beta_2 = \beta_3 = \beta_4 = \beta_5 = 0$ 
 $H_1: \text{Not all the } \beta\text{s are 0.}$ 
 $H_0$  is rejected if  $F > 2.71$ .  
 Computed  $F = 10.0$ . Reject  $H_0$ . At least one regression coefficient is not zero.  
 e.  $H_0$  is rejected in each case if  $t < -2.086$  or  $t > 2.086$ .  
 $X_1$  and  $X_5$  should be dropped.

17. a. \$28,000  
 b.  $R^2 = \frac{\text{SSR}}{\text{SS total}} = \frac{3,050}{5,250} = .5809$ 
 c. 9.199, found by  $\sqrt{84.62}$ 
 d.  $H_0$  is rejected if  $F > 2.97$  (approximately)  
 $\text{Computed } F = \frac{1,016.67}{84.62} = 12.01$ 
 $H_0$  is rejected. At least one regression coefficient is not zero.  
 e. If computed  $t$  is to the left of  $-2.056$  or to the right of 2.056, the null hypothesis in each of these cases is rejected. Computed  $t$  for  $X_2$  and  $X_3$  exceed the critical value. Thus, "population" and "advertising expenses" should be retained and "number of competitors,"  $X_1$ , dropped.

19. a. The strongest correlation is between GPA and legal. No problem with multicollinearity.  
 b.  $R^2 = \frac{4.3595}{5.0631} = .8610$ 
 c.  $H_0$  is rejected if  $F > 5.41$ .  
 $F = \frac{1.4532}{0.1407} = 10.328$

At least one coefficient is not zero.


- d. Any  $H_0$  is rejected if  $t < -2.571$  or  $t > 2.571$ . It appears that only GPA is significant. Verbal and math could be eliminated.  
 e.  $R^2 = \frac{4.2061}{5.0631} = .8307$ 
 $R^2$  has only been reduced .0303.  
 f. The residuals appear slightly skewed (positive), but acceptable.  
 g. There does not seem to be a problem with the plot.  
 21. a. The correlation of Screen and Price is 0.893. So there does appear to be a linear relationship between the two.  
 b. Price is the "dependent" variable.  
 c. The regression equation is Price =  $-2484 + 101$  Screen. For each inch increase in screen size, the price increases \$101 on average.  
 d. Using "dummy" indicator variables for Sharp and Sony, the regression equation is Price =  $-2308 + 94.1$  Screen + 15 Manufacturer Sharp + 381 Manufacturer Sony. Sharp can obtain on average \$15 more than Samsung and Sony can collect an additional benefit of \$381 more than Samsung.  
 e. Here is some of the output.

| Predictor | Coef | SE | Coef  | T | P |
|--------------------|---------|-------|-------|-------|---|
| Constant | -2308.2 | 492.0 | -4.69 | 0.000 | |
| Screen | 94.12 | 10.83 | 8.69  | 0.000 | |
| Manufacturer_Sharp | 15.1 | 171.6 | 0.09  | 0.931 | |
| Manufacturer_Sony  | 381.4 | 168.8 | 2.26  | 0.036 | |

The  $p$ -value for Sharp is relatively large. A test of their coefficient would not be rejected. That means they may not have any real advantage over Samsung. On the other hand, the  $p$ -value for the Sony coefficient is quite small. That indicates that it did not happen by chance and there is some real advantage to Sony over Samsung.

- f. A histogram of the residuals indicates they follow a normal distribution.
- g. The residual variation may be increasing for larger fitted values.

23. a.


b. Pearson correlations

| | Sales  | Advertising | Accounts | Competitors |
|-------------|--------|-------------|----------|-------------|
| Advertising | 0.159  | | | |
| Accounts | 0.783  | | 0.173 | |
| Competitors | -0.833 | | -0.038 | -0.324 |
| Potential | 0.407  | | -0.071 | 0.468 |
| | | | | -0.202 |

The number of accounts and the market potential are moderately correlated.

c. The regression equation is:

$$\text{Sales} = 178 + 1.81 \text{ Advertising} + 3.32 \text{ Accounts} - 21.2 \text{ Competitors} + 0.325 \text{ Potential}$$

| Predictor | Coeff | SE | Coeff  | T | P |
|-------------|----------|--------|--------|-------|---|
| Constant | 178.32 | 12.96  | 13.76  | 0.000 | |
| Advertising | 1.807 | 1.081  | 1.67 | 0.109 | |
| Accounts | 3.3178 | 0.1629 | 20.37  | 0.000 | |
| Competitors | -21.1850 | 0.7879 | -26.89 | 0.000 | |
| Potential | 0.3245 | 0.4678 | 0.69 | 0.495 | |

$$S = 9.60441 \quad R-\text{Sq} = 98.9\% \quad R-\text{Sq}(\text{adj}) = 98.7\%$$

Analysis of Variance

| Source | DF | SS | MS | F | P |
|----------------|----|--------|-------|--------|-------|
| Regression | 4  | 176777 | 44194 | 479.10 | 0.000 |
| Residual Error | 21 | 1937 | 92 | | |
| Total | 25 | 178714 | | | |

The computed  $F$  value is quite large. So we can reject the null hypothesis that all of the regression coefficients are zero. We conclude that some of the independent variables are effective in explaining sales.

- d. Market potential and advertising have large  $p$ -values (0.495 and 0.109, respectively). You would probably drop them.

- e. If you omit potential, the regression equation is:

$$\text{Sales} = 180 + 1.68 \text{ Advertising} + 3.37 \text{ Accounts} - 21.2 \text{ Competitors}$$

| Predictor | Coeff | SE | Coeff  | T | P |
|-------------|----------|--------|--------|-------|---|
| Constant | 179.84 | 12.62  | 14.25  | 0.000 | |
| Advertising | 1.677 | 1.052  | 1.59 | 0.125 | |
| Accounts | 3.3694 | 0.1432 | 23.52  | 0.000 | |
| Competitors | -21.2165 | 0.7773 | -27.30 | 0.000 | |


Now advertising is not significant. That would also lead you to cut out the advertising variable and report that the polished regression equation is:

$$\text{Sales} = 187 + 3.41 \text{ Accounts} - 21.2 \text{ Competitors}$$

| Predictor | Coeff | SE | Coeff  | T | P |
|-------------|----------|--------|--------|-------|---|
| Constant | 186.69 | 12.26  | 15.23  | 0.000 | |
| Accounts | 3.4081 | 0.1458 | 23.37  | 0.000 | |
| Competitors | -21.1930 | 0.8028 | -26.40 | 0.000 | |

f.

Histogram of the Residuals  
(response is Sales)


The histogram looks to be normal. There are no problems shown in this plot.

- g. The variance inflation factor for both variables is 1.1. They are less than 10. There are no troubles as this value indicates the independent variables are not strongly correlated with each other.

25. The computer output is:

| Predictor | Coeff  | StDev | t-ratio | p |
|-----------|--------|-------|---------|-------|
| Constant  | 651.9  | 345.3 | 1.89 | 0.071 |
| Service | 13.422 | 5.125 | 2.62 | 0.015 |
| Age | -6.710 | 6.349 | -1.06 | 0.301 |
| Gender | 205.65 | 90.27 | 2.28 | 0.032 |
| Job | -33.45 | 89.55 | -0.37 | 0.712 |

| Analysis of Variance | | | | |
|----------------------|----|---------|--------|------|
| SOURCE | DF | SS | MS | F |
| Regression | 4  | 1066830 | 266708 | 4.77 |
| Error | 25 | 1398651 | 55946  | |
| Total | 29 | 2465481 | | |

$$\mathbf{a. } \hat{Y} = 651.9 + 13.422X_1 - 6.710X_2 + 205.65X_3 - 33.45X_4$$

$$\mathbf{b. } R^2 = .433, \text{ which is somewhat low for this type of study.}$$

- c.  $H_0: \beta_1 = \beta_2 = \beta_3 = \beta_4 = 0; H_1: \text{not all } \beta\text{'s equal zero.}$ 
Reject  $H_0$  if  $F > 2.76$ .

$$F = \frac{1,066,830/4}{1,398,651/25} = 4.77$$


$H_0$  is rejected. Not all the  $\beta$ 's equal 0.

- d. Using the .05 significance level, reject the hypothesis that the regression coefficient is 0 if  $t < -2.060$  or  $t > 2.060$ . Service and gender should remain in the analyses; age and job should be dropped.
- e. Following is the computer output using the independent variables service and gender.


| Predictor | Coef | StDev | t-ratio | p |
|----------------------|--------|---------|---------|------------|
| Constant | 784.2  | 316.8 | 2.48 | 0.020 |
| Service | 9.021  | 3.106 | 2.90 | 0.007 |
| Gender | 224.41 | 87.35 | 2.57 | 0.016 |
| Analysis of Variance | | | | |
| SOURCE | DF | SS | MS | F p |
| Regression | 2 | 998779  | 499389  | 9.19 0.001 |
| Error | 27 | 1466703 | 54322 | |
| Total | 29 | 2465481 | | |

A man earns \$224 more per month than a woman. The difference between technical and clerical jobs is not significant.

27. a.  $\hat{Y} = 29.913 - 5.324X_1 + 1.449X_2$ 
 b. EPS is ( $t = -3.26$ ,  $p$ -value = .005). Yield is not ( $t = 0.81$ ,  $p$ -value = .431).  
 c. An increase of 1 in EPS results in a decline of 5.324 in P/E.  
 d. Stock number 2 is undervalued.  
 e. Below is a residual plot. It does *not* appear to follow the normal distribution.


- f. There does not seem to be a problem with the plot of the residuals versus the fitted values.


- g. The correlation between yield and EPS is not a problem. No problem with multicollinearity.

| P/E | EPS |
|-------|-----------|
| EPS | -0.602 |
| Yield | .054 .162 |


29. a. The regression equation is  
 $\text{Sales (000)} = 1.02 + 0.0829 \text{ Informercials}$

| Predictor | Coef | SE Coef | T | P |
|---------------|---------|---------|------|-------|
| Constant | 1.0188  | 0.3105  | 3.28 | 0.006 |
| Informercials | 0.08291 | 0.01680 | 4.94 | 0.000 |

| Analysis of Variance | | | | | |
|----------------------|----|--------|--------|-------|-------|
| Source | DF | SS | MS | F | P |
| Regression | 1  | 2.3214 | 2.3214 | 24.36 | 0.000 |
| Residual Error | 13 | 1.2386 | 0.0953 | | |
| Total | 14 | 3.5600 | | | |

The global test demonstrates there is a relationship between sales and the number of infomercials.

- b. Histogram of RESI1


The residuals appear to follow the normal distribution.

31. a. The regression equation is  
 $\text{Auction Price} = -118929 + 1.63 \text{ Loan} + 2.1 \text{ Monthly Payment} + 50 \text{ Payments Made}$

| Analysis of Variance | | | | | |
|----------------------|----|------------|------------|-------|-------|
| Source | DF | SS | MS | F | P |
| Regression | 3  | 5966725061 | 1988908354 | 39.83 | 0.000 |
| Residual | | | | | |
| Error | 16 | 798944439  | 49934027 | | |
| Total | 19 | 6765669500 | | | |

The computed  $F$  is 39.83. It is much larger than the critical value 3.24. The  $p$  value is also quite small. Thus, the null hypothesis that all the regression coefficients are zero can be rejected. At least one of the multiple regression coefficients is different from zero.

- b.

| Predictor | Coef | SE Coef | T | P |
|-----------------|---------|---------|-------|-------|
| Constant | -118929 | 19734 | -6.03 | 0.000 |
| Loan | 1.6268  | 0.1809  | 8.99  | 0.000 |
| Monthly Payment | 2.06 | 14.95 | 0.14  | 0.892 |
| Payments Made | 50.3 | 134.9 | 0.37  | 0.714 |

The null hypothesis is that the coefficient is zero in the individual test. It would be rejected if  $t$  is less than -2.120 or more than 2.120. In this case, the  $t$  value for the loan variable is larger than the critical value. Thus, it should not be removed. However, the monthly payment and payments made variables would likely be removed.

- c. The revised regression equation is: Auction Price =  $-119893 + 1.67 \text{ Loan}$

33. The computer output is as follows:

| Predictor | Coef | SE Coef | T | P |
|-----------|---------|---------|-------|-------|
| Constant  | 38.71 | 39.02 | .99 | .324  |
| Bedrooms  | 7.118 | 2.551 | 2.79  | 0.006 |
| Size | 0.03800 | 0.01468 | 2.59  | 0.011 |
| Pool | 18.321  | 6.999 | 2.62  | 0.010 |
| Distance  | -0.9295 | 0.7279  | -1.28 | 0.205 |
| Garage | 35.810  | 7.638 | 4.69  | 0.000 |
| Baths | 23.315  | 9.025 | 2.58  | 0.011 |

S = 33.21 R-Sq = 53.2% R-Sq (adj) = 50.3%

Analysis of Variance

| SOURCE | DF  | SS | MS | F | P |
|----------------|-----|--------|-------|-------|-------|
| Regression | 6 | 122676 | 20446 | 18.54 | 0.000 |
| Residual Error | 98  | 108092 | 1103  | | |
| Total | 104 | 230768 | | | |

- a. Each additional bedroom adds about \$7,000 to the selling price, each additional square foot adds \$38, a pool adds \$18,300 to the value, an attached garage increases the value by \$35,800, and each mile the home is from the center of the city reduces the selling price by \$929.
- b. The R-square value is 0.532.
- c. The correlation matrix is as follows:

| | Price  | Bedrooms | Size | Pool | Distance | Garage |
|----------|--------|----------|--------|--------|----------|--------|
| Bedrooms | 0.467  | | | | | |
| Size | 0.371  | 0.383 | | | | |
| Pool | 0.294  | 0.005 | 0.201  | | | |
| Distance | -0.347 | -0.153 | -0.117 | -0.139 | | |
| Garage | 0.526  | 0.234 | 0.083  | 0.114  | -0.359 | |
| Baths | 0.382  | 0.329 | 0.024  | 0.055  | -0.195 | 0.221  |

The independent variable *garage* has the strongest correlation with price. Distance is inversely related, as expected, and there does not seem to be a problem with correlation among the independent variables.

- d. The results of the global test suggest that some of the independent variables have net regression coefficients different from zero.
- e. We can delete *distance*.
- f. The new regression output follows.

| Predictor | Coef | SE Coef | T | P |
|-----------|---------|---------|-------|-------|
| Constant  | 17.01 | 35.24 | .48 | .630  |
| Bedrooms  | 7.169 | 2.559 | 2.80  | 0.006 |
| Size | 0.03919 | 0.01470 | -2.67 | 0.009 |
| Pool | 19.110  | 6.994 | 2.73  | 0.007 |
| Garage | 38.847  | 7.281 | 5.34  | 0.000 |
| Baths | 24.624  | 8.995 | 2.74  | 0.007 |

S = 33.32 R-Sq = 52.4% R-Sq(adj) = 50.0%

Analysis of Variance

| SOURCE | DF  | SS | MS | F | P |
|----------------|-----|--------|-------|-------|-------|
| Regression | 5 | 120877 | 24175 | 21.78 | 0.000 |
| Residual Error | 99  | 109890 | 1110  | | |
| Total | 104 | 230768 | | | |

In reviewing the p-values for the various regression coefficients, all are less than .05. We leave all the independent variables.

- g. & h. Analysis of the residuals, not shown, indicates the normality assumption is reasonable. In addition, there is no pattern to the plots of the residuals and the fitted values of Y.

35. a. The regression equation is

$$\text{Maintenance} = 102 + 5.94 \text{Age} + 0.374 \text{Miles} - 11.8 \text{GasolineIndicator}$$

Each additional year of age adds \$5.94 to upkeep cost. Every extra mile adds \$0.374 to maintenance total. Gasoline buses are cheaper to maintain than diesel by \$11.80 per year.

- b. The coefficient of determination is 0.286, found by  $65135/227692$ . Twenty-nine percent of the variation in maintenance cost is explained by these variables.
- c. The correlation matrix is:

| | Maintenance | Age | Miles |
|-------------------|-------------|--------|-------|
| Age | 0.465 | | |
| Miles | 0.450 | 0.522  | |
| GasolineIndicator | -0.118 | -0.068 | 0.025 |

Age and Miles both have moderately strong correlations with maintenance cost. The highest correlation among the independent variables is 0.522 between Age and Miles. That is smaller than 0.70 so multicollinearity may not be a problem.

d.

Analysis of Variance

| Source | DF | SS | MS | F | P |
|----------------|----|--------|-------|-------|-------|
| Regression | 3  | 65135  | 21712 | 10.15 | 0.000 |
| Residual Error | 76 | 162558 | 2139  | | |
| Total | 79 | 227692 | | | |

The p-value is zero. Reject the null hypothesis of all coefficients being zero and say at least one is important.

e.

| Predictor | Coef | SE Coef | T | P |
|-------------------|--------|---------|-------|-------|
| Constant | 102.3  | 112.9 | 0.91  | 0.368 |
| Age | 5.939  | 2.227 | 2.67  | 0.009 |
| Miles | 0.3740 | 0.1450  | 2.58  | 0.012 |
| GasolineIndicator | -11.80 | 10.99 | -1.07 | 0.286 |


The p-value of the gasoline indicator is bigger than 0.10. Consider deleting it.

- f. The condensed regression equation is


$$\text{Maintenance} = 106 + 6.17 \text{Age} + 0.363 \text{Miles}$$

g.

Histogram


The normality conjecture appears realistic.


This plot appears to be random and to have a constant variance.

### CHAPTER 15

- 114.6, found by  $(\$19,989/\$17,446)(100)$ 
123.1, found by  $(\$21,468/\$17,446)(100)$ 
124.3, found by  $(\$21,685/\$17,446)(100)$ 
91.3, found by  $(\$15,922/\$17,446)(100)$ 
105.3, found by  $(\$18,375/\$17,446)(100)$ 
314.2, found by  $(\$54,818/\$17,446)(100)$
3. 2003: 115.2, found by  $(581.9/505.2)/(100)$ 
2004: 98.2, found by  $(496.1/505.2)/(100)$ 
2005: 90.4, found by  $(456.6/505.2)/(100)$ 
2006: 85.8, found by  $(433.3/505.2)/(100)$
5. a.  $P_t = \frac{3.35}{2.49}(100) = 134.54$        $P_s = \frac{4.49}{3.29}(100) = 136.47$ 
 $P_c = \frac{4.19}{1.59}(100) = 263.52$        $P_a = \frac{2.49}{1.79}(100) = 139.11$ 
b.  $P = \frac{14.52}{9.16}(100) = 158.52$ 
c.  $P = \frac{\$3.35(6) + 4.49(4) + 4.19(2) + 2.49(3)}{\$2.49(6) + 3.29(4) + 1.59(2) + 1.79(3)}(100) = 147.1$ 
d.  $P = \frac{\$3.35(6) + 4.49(5) + 4.19(3) + 2.49(4)}{\$2.49(6) + 3.29(5) + 1.59(3) + 1.79(4)}(100) = 150.2$ 
e.  $I = \sqrt{(147.1)(150.2)} = 148.64$
7. a.  $P_W = \frac{0.10}{0.07}(100) = 142.9$        $P_C = \frac{0.03}{0.04}(100) = 75.0$ 
 $P_S = \frac{0.15}{0.15}(100) = 100$        $P_H = \frac{0.10}{0.08}(100) = 125.0$ 
b.  $P = \frac{0.38}{0.34}(100) = 111.8$ 
c.  
 $P = \frac{0.10(17,000) + 0.03(125,000) + 0.15(40,000) + 0.10(62,000)}{0.07(17,000) + 0.04(125,000) + 0.15(40,000) + 0.08(62,000)}$ 
 $(100) = 102.92$ 
d.  
 $P = \frac{0.10(20,000) + 0.03(130,000) + 0.15(42,000) + 0.10(65,000)}{0.07(20,000) + 0.04(130,000) + 0.15(42,000) + 0.08(65,000)}$ 
 $(100) = 103.32$ 
e.  $P = \sqrt{102.92(103.32)} = 103.12$
9.  $V = \frac{\$5.95(214) + 9.80(489) + 6.00(203) + 3.29(106)}{\$1.52(200) + 2.10(565) + 1.48(291) + 3.05(87)}(100)$ 
 $= 349.06$

11. a.  $I = \frac{6.8}{5.3}(0.20) + \frac{362.26}{265.88}(0.40) + \frac{125.0}{109.6}(0.25) + \frac{622,864}{529,917}$ 
 $(0.15) = 1.263.$ 
Index is 126.3.

- b. Business activity increased 26.3 percent from 2000 to 2005.

13.  $X = (\$89,673)/2.1324 = \$42,053$ 
"Real" salary increased  $\$42,053 - \$19,800 = \$22,253$ .

15.

| Year | Tinora | Tinora Index | National Index |
|------|----------|--------------|----------------|
| 1995 | \$28,650 | 100.0 | 100 |
| 2004 | \$33,972 | 118.6 | 122.5 |
| 2009 | \$37,382 | 130.5 | 136.9 |

The Tinora teachers received smaller increases than the national average.

17. The index (2000 = 100) for selected years is:

| Year  | 2001  | 2002  | 2003  | 2004  | 2005  | 2006  | 2007  | 2008  | 2009  |
|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|
| Index | 114.5 | 129.7 | 146.0 | 160.4 | 163.9 | 172.0 | 187.4 | 186.6 | 178.4 |

The domestic sales almost doubled between 2000 and 2007 and then firmed up.

19. The index (2000 = 100) for selected years is:

| Year  | 2001  | 2002  | 2003  | 2004  | 2005  | 2006  | 2007  | 2008  | 2009  |
|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|
| Index | 105.4 | 116.8 | 139.9 | 165.1 | 186.7 | 198.6 | 241.7 | 265.2 | 261.5 |

International sales grew by about 160% between 2000 and 2009.

21. The index (2000 = 100) for selected years is:

| Year  | 2001  | 2002  | 2003  | 2004  | 2005  | 2006  | 2007  | 2008  | 2009  |
|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|
| Index | 100.9 | 107.3 | 109.6 | 108.9 | 114.6 | 121.1 | 118.1 | 117.6 | 114.5 |

The number of employees increased almost 15 percent between 2000 and 2009.

23. The index (2004 = 100) for selected years is:

| Year  | 2005  | 2006  | 2007  | 2008  | 2009  |
|-------|-------|-------|-------|-------|-------|
| Index | 113.4 | 117.2 | 125.4 | 132.1 | 136.6 |

Revenue increased about 37 percent over the period.

25. The index (2004 = 100) for selected years is:

| Year  | 2005 | 2006 | 2007 | 2008  | 2009 |
|-------|------|------|------|-------|------|
| Index | 94.5 | 97.2 | 98.2 | 100.6 | 99.4 |

The number of employees decreased one percent between 2004 and 2009.

27.  $P_{ma} = \frac{2.00}{0.81}(100) = 246.91$        $P_{sh} = \frac{1.88}{0.84}(100) = 223.81$

$P_{mi} = \frac{2.89}{1.44}(100) = 200.69$        $P_{po} = \frac{3.99}{2.91}(100) = 137.11$

29.  $P = \frac{\$2.00(18) + 1.88(5) + 2.89(70) + 3.99(27)}{\$0.81(18) + 0.84(5) + 1.44(70) + 2.91(27)}(100) = 179.37$

31.  $I = \sqrt{179.37(178.23)} = 178.80$

33.  $P_R = \frac{0.60}{0.50}(100) = 120$        $P_S = \frac{0.90}{1.20}(100) = 75.0$

$P_W = \frac{1.00}{0.85}(100) = 117.65$

35.  $P = \frac{0.60(320) + 0.90(110) + 1.00(230)}{0.50(320) + 1.20(110) + 0.85(230)}(100) = 106.87$
37.  $P = \sqrt{(106.87)(106.04)} = 106.45$
39.  $P_C = \frac{0.05}{0.06}(100) = 83.33$      $P_C = \frac{0.12}{0.10}(100) = 120$ 
 $P_P = \frac{0.18}{0.20}(100) = 90$      $P_E = \frac{.015}{0.15}(100) = 100$
41.  $P = \frac{0.05(2,000) + 0.12(200) + 0.18(400) + 0.15(100)}{0.06(2,000) + 0.10(200) + 0.20(400) + 0.15(100)}(100)$ 
 $= 89.79$
43.  $P = \sqrt{(89.79)(91.25)} = 90.52$
45.  $P_A = \frac{0.76}{0.287}(100) = 264.8$      $P_N = \frac{2.50}{0.17}(100) = 1,470.59$ 
 $P_P = \frac{26.00}{3.18}(100) = 817.61$      $P_P = \frac{490}{133}(100) = 368.42$
47.  $P = \frac{0.76(1,000) + 2.50(5,000) + 26(60,000) + 490(500)}{0.287(1,000) + 0.17(5,000) + 3.18(60,000) + 133(500)}$ 
 $(100) = 703.56$
49.  $P = \sqrt{(703.56)(686.58)} = 695.02$
51.  $I = 100 \left[ \frac{1,971.0}{1,159.0} (0.20) + \frac{91}{87} (0.10) + \frac{114.7}{110.6} (0.40) + \frac{1,501}{1,214} (0.30) \right] = 123.05$

The economy is up 23.05 percent from 1996 to 2009.

53. February:  $I = 100 \left[ \frac{6.8}{8.0} (0.40) + \frac{23}{20} (0.35) + \frac{303}{300} (0.25) \right] = 99.50$ 
March:  $I = 100 \left[ \frac{6.4}{8.0} (0.40) + \frac{21}{20} (0.35) + \frac{297}{300} (0.25) \right] = 93.5$
55. For 1995: \$1,876,466, found by \$2,400,000/1.279  
For 2009: \$2,028,986, found by \$3,500,000/1.725

## CHAPTER 16

- The weighted moving averages are: 31,584.8, 33,088.9, 34,205.4, 34,899.8, 35,155.0, 34,887.1
- The regression equation is:  $\hat{Y} = 8842 - 88.1273t$ 
For 2010,  $t = 12$  and  $\hat{Y} = 8842 - 88.1273(12) = 7784.47$
- $\hat{Y} = 1.30 + 0.90t$ 
 $\hat{Y} = 1.30 + 0.90(7) = 7.6$
- a.  $b = \frac{5.274318 - (1.390087)(15)/5}{55 - (15)^2/5} = \frac{1.104057}{10} = 0.1104057$ 
 $a = \frac{1.390087}{5} - 0.1104057 \left( \frac{15}{5} \right) = -0.0531997$
- b. 28.95%, found by  $1.28945 - 1.0$ 
c.  $\hat{Y} = -0.0531997 + 0.1104057t$  for 2010,  $t = 8$ 
 $\hat{Y} = -0.0531997 + 0.1104057(8) = 0.8300459$ 
Antilog of 0.8300459 = 6.76

| Quarter | Average Component | Seasonal Index |
|---------|-------------------|----------------|
| 1 | 0.6859 | 0.6911 |
| 2 | 1.6557 | 1.6682 |
| 3 | 1.1616 | 1.1704 |
| 4 | 0.4732 | 0.4768 |

| <b>t</b> | <b>Estimated Pairs (millions)</b> | <b>Seasonal Index</b> | <b>Quarterly Forecast (millions)</b> |
|----------|-----------------------------------|-----------------------|--------------------------------------|
| 21 | 40.05 | 110.0 | 44.055 |
| 22 | 41.80 | 120.0 | 50.160 |
| 23 | 43.55 | 80.0 | 34.840 |
| 24 | 45.30 | 90.0 | 40.770 |

13.  $\hat{Y} = 5.1658 + .37805t$ . The following are the sales estimates.

| Estimate | Index  | Seasonally Adjusted |
|----------|--------|---------------------|
| 10.080 | 0.6911 | 6.966 |
| 10.458 | 1.6682 | 17.446 |
| 10.837 | 1.1704 | 12.684 |
| 11.215 | 0.4768 | 5.343 |

15. a. The ordered residuals are: 2.61, 2.83, -48.50, 15.50, -3.72, 17.17, 6.39, 7.72, -0.41, -16.86, 3.81, 7.25, 8.03, -1.08, and -0.75.


Time Series Plot of RESI1


- b. There are 2 independent variables ( $k$ ) and the sample size ( $n$ ) is 15. For a significance level of 0.05, the upper value is 1.54. Since the computed value of the Durbin-Watson statistic is 2.48, which is above the upper limit, the null hypothesis is not rejected. There is no autocorrelation among these residuals.


17. a.  $\hat{Y} = 18,000 - 400t$ , assuming the line starts at 18,000 in 1990 and goes down to 10,000 in 2010.  
b. 400  
c. 8,000, found by  $18,000 - 400(25)$

19. a.


- b.  $\hat{Y} = 1.00455 + 0.04409t$ , using  $t = 1$  for 2000  
c. For 2003,  $\hat{Y} = 1.18091$ , and for 2004,  $\hat{Y} = 1.40136$ 
d. For 2015,  $\hat{Y} = 1.70999$ 
e. Each asset turned over 0.044 times.


21. a.


- b.  $\hat{Y} = 49.140 - 2.9829t$ 
c. For 2003,  $\hat{Y} = 40.1913$ . For 2005,  $\hat{Y} = 34.2255$ .

- d. For 2009,  $\hat{Y} = 22.2939$ 
e. The number of employees decreases at a rate of 2,983 per year.
23. a.  $\log \hat{Y} = 0.790231 + .113669t$ 
b.  $\log \hat{Y} = 0.790231$ , found by  $0.790231 + 0.113669(0)$ , antilog is 6.169.  
 $\log \hat{Y} = 1.813252$ , found by  $0.790231 + 0.113669(9)$ , antilog is 65.051.  
c. 29.92, which is the antilog of .113669 minus 1  
d.  $\log \hat{Y} = 2.154258$ , antilog is 142.65.

25. a. Oracle Selling Price


- b. The equations are  $\hat{Y} = -1.35 + 1.20t$  and/or  $\log \hat{Y} = -0.221 + 0.0945t$ . The equation using the logarithm appears better because  $R^2$  is larger.  
c.  $\log \hat{Y} = -0.221 + 0.0945(4) = 0.157$ , antilog is 1.4355.  
 $\log \hat{Y} = -0.221 + 0.0945(9) = 0.6295$ , antilog is 1.8767.  
d.  $\log \hat{Y} = -0.221 + 0.0945(23) = 1.9525$ , antilog is 7.0463. It is reasonable if the price rises at the historical rate!  
e. The annual rate of increase is 9.91 percent, found by the antilog of 0.0945 minus 1.

27. a. July 87.5; August 92.9; September 99.3; October 109.1

b.

| Month | Total | Mean | Corrected |
|-------|-------|---------|-----------|
| July  | 348.9 | 87.225  | 86.777 |
| Aug.  | 368.1 | 92.025  | 91.552 |
| Sept. | 395.0 | 98.750  | 98.242 |
| Oct.  | 420.4 | 105.100 | 104.560 |
| Nov.  | 496.2 | 124.050 | 123.412 |
| Dec.  | 572.3 | 143.075 | 142.340 |
| Jan.  | 333.5 | 83.375  | 82.946 |
| Feb.  | 297.5 | 74.375  | 73.993 |
| March | 347.3 | 86.825  | 86.379 |
| April | 481.3 | 120.325 | 119.707 |
| May | 396.2 | 99.050  | 98.541 |
| June  | 368.1 | 92.025  | 91.552 |
| | | | 1,206.200 |

Correction =  $1,206 / 1,206.2 = 0.99486$

- c. April, November, and December are periods of high sales, while February's sales are lowest.

Note: The solution to Exercises 29 to 33 may vary due to rounding and the particular software package used.

29. a.

| Seasonal Index by Quarter | | |
|---------------------------|----------------------|----------------|
| Quarter | Average SI Component | Seasonal Index |
| 1 | 0.5014 | 0.5027 |
| 2 | 1.0909 | 1.0936 |
| 3 | 1.7709 | 1.7753 |
| 4 | 0.6354 | 0.6370 |

- b. Production is the largest in the third quarter. It is 77.5 percent above the average quarter. The second quarter is also above average. The first and fourth quarters are well below average, with the first quarter at about 50 percent of a typical quarter.

31. a. The seasonal indices for package play are shown below. Recall that period 1 is actually July, because the data begin with July.

| Period | Index | Period | Index |
|--------|---------|--------|---------|
| 1 | 0.19792 | 7 | 0.26874 |
| 2 | 0.25663 | 8 | 0.63189 |
| 3 | 0.87840 | 9 | 1.67943 |
| 4 | 2.10481 | 10 | 2.73547 |
| 5 | 0.77747 | 11 | 1.67903 |
| 6 | 0.18388 | 12 | 0.60633 |

Notice the 4th period (October) and the 10th period (April) are more than twice the average.

- b. The seasonal indices for nonpackage play are:

| Period | Index | Period | Index |
|--------|---------|--------|---------|
| 1 | 1.73270 | 7 | 0.23673 |
| 2 | 1.53389 | 8 | 0.69732 |
| 3 | 0.94145 | 9 | 1.00695 |
| 4 | 1.29183 | 10 | 1.13226 |
| 5 | 0.66928 | 11 | 0.98282 |
| 6 | 0.52991 | 12 | 1.24486 |

These indices are more constant. Notice the very low values in the 6th (December) and 7th (January) periods.

- c. The seasonal indices for total play are:

| Period | Index | Period | Index |
|--------|---------|--------|---------|
| 1 | 0.63371 | 7 | 0.25908 |
| 2 | 0.61870 | 8 | 0.65069 |
| 3 | 0.89655 | 9 | 1.49028 |
| 4 | 1.86415 | 10 | 2.28041 |
| 5 | 0.74353 | 11 | 1.48235 |
| 6 | 0.29180 | 12 | 0.78876 |

These indices show both the peaks in October (4th period) and April (10th period) and the valleys in December (6th period) and January (7th period).

- d. Package play is relatively highest in April. Nonpackage play is relatively high in July. Since 70% of total play comes from package play, total play is very similar to package play.

33.

| Seasonal Index by Quarter | | |
|---------------------------|----------------------|----------------|
| Quarter | Average SI Component | Seasonal Index |
| 1 | 1.1962 | 1.2053 |
| 2 | 1.0135 | 1.0212 |
| 3 | 0.6253 | 0.6301 |
| 4 | 1.1371 | 1.1457 |

The regression equation is:  $\hat{Y} = 43.611 + 7.21153t$

| Period | Visitors | Index  | Forecast |
|--------|----------|--------|----------|
| 29 | 252.86 | 1.2053 | 304.77 |
| 30 | 260.07 | 1.0212 | 265.58 |
| 31 | 267.29 | 0.6301 | 168.42 |
| 32 | 274.50 | 1.1457 | 314.50 |

In 2010, there were 928 visitors. A 10 percent increase in 2011 means there will be 1021 visitors. The quarterly estimates are  $1,021/4 = 255.25$  visitors per quarter.


| Period | Visitors | Index  | Forecast |
|--------|----------|--------|----------|
| Winter | 255.25 | 1.2053 | 307.65 |
| Spring | 255.25 | 1.0212 | 260.66 |
| Summer | 255.25 | 0.6301 | 160.83 |
| Fall | 255.25 | 1.1457 | 292.44 |

The regression approach is probably superior, because the trend is considered.

35. Purse regression equation is Purse = 134,740 + 57,651  $\times t$ .  
Prize regression equation is Prize = 20,211 + 8648  $\times t$ .  
Notice that both the slope and the intercept of the second equation are 15 percent of the corresponding part of the first equation. The prize is always 15% of the purse. The projected purse for 2011 is \$1.52 million, found by 134,740 + 57,651  $\times$  (24). The fitted prize is \$227,755.

37. Answers will vary.

39. With 1988 as the base year, the regression equation is:  
 $\hat{Y} = 316,683 + 138,682t$ . Salary increased at a rate of \$138,682 per year over the period.


## CHAPTER 17

1. a. 3  
b. 7.815  
3. a. Reject  $H_0$  if  $\chi^2 > 5.991$ 
b.  $\chi^2 = \frac{(10 - 20)^2}{20} + \frac{(20 - 20)^2}{20} + \frac{(30 - 20)^2}{20} = 10.0$ 
c. Reject  $H_0$ . The proportions are not equal.  
5.  $H_0$ : The outcomes are the same;  $H_1$ : The outcomes are not the same. Reject  $H_0$  if  $\chi^2 > 9.236$

$$\chi^2 = \frac{(3 - 5)^2}{5} + \dots + \frac{(7 - 5)^2}{5} = 7.60$$

Do not reject  $H_0$ . Cannot reject  $H_0$  that outcomes are the same.

7.  $H_0$ : There is no difference in the proportions.  
 $H_1$ : There is a difference in the proportions.  
Reject  $H_0$  if  $\chi^2 > 15.086$ .

$$\chi^2 = \frac{(47 - 40)^2}{40} + \dots + \frac{(34 - 40)^2}{40} = 3.400$$

Do not reject  $H_0$ . There is no difference in the proportions.

9. a. Reject  $H_0$  if  $\chi^2 > 9.210$ .  
b.  $\chi^2 = \frac{(30 - 24)^2}{24} + \frac{(20 - 24)^2}{24} + \frac{(10 - 12)^2}{12} = 2.50$ 
c. Do not reject  $H_0$ .  
11.  $H_0$ : Proportions are as stated;  $H_1$ : Proportions are not as stated. Reject  $H_0$  if  $\chi^2 > 11.345$ .

$$\chi^2 = \frac{(50 - 25)^2}{25} + \dots + \frac{(160 - 275)^2}{275} = 115.22$$

Reject  $H_0$ . The proportions are not as stated.

13.  $H_0$ : The population of clients follows a normal distribution.  
 $H_1$ : The population of clients does not follow a normal distribution.  
Reject the null if chi-square is greater than 5.991.

| Number of Clients | z-values | Area | Found by | $f_e$  |
|-------------------|-------------------|--------|-----------------|--------|
| Under 30 | Under -1.58 | 0.0571 | 0.5000 – 0.4429 | 2.855  |
| 30 up to 40 | -1.58 up to -0.51 | 0.2479 | 0.4429 – 0.1950 | 12.395 |
| 40 up to 50 | -0.51 up to 0.55  | 0.4038 | 0.1950 + 0.2088 | 20.19  |
| 50 up to 60 | 0.55 up to 1.62 | 0.2386 | 0.4474 – 0.2088 | 11.93  |
| 60 or more | 1.62 or more | 0.0526 | 0.5000 – 0.4474 | 2.63 |

The first and last class both have expected frequencies smaller than 5. They are combined with adjacent classes.

| Number of Clients | Area | $f_e$ | $f_o$ | $f_e - f_o$ | $(f_o - f_e)^2$ | $[(f_o - f_e)^2]/f_e$ |
|-------------------|--------|-------|-------|-------------|-----------------|-----------------------|
| Under 40 | 0.3050 | 15.25 | 16 | -0.75 | 0.5625 | 0.0369 |
| 40 up to 50 | 0.4038 | 20.19 | 22 | -1.81 | 3.2761 | 0.1623 |
| 50 or more | 0.2912 | 14.56 | 12 | 2.56 | 6.5536 | 0.4501 |
| Total | 1.0000 | 50.00 | 50 | 0 | | 0.6493 |

Since 0.6493 is not greater than 5.991, we fail to reject the null hypothesis. These data could be from a normal distribution.

15. The  $p$ -value of 0.746 is greater than 0.05 and the plotted values are close to the line. Thus it is reasonable to say the readings are normally distributed.  
17.  $H_0$ : There is no relationship between community size and section read.  $H_1$ : There is a relationship. Reject  $H_0$  if  $\chi^2 > 9.488$ .

$$\chi^2 = \frac{(170 - 157.50)^2}{157.50} + \dots + \frac{(88 - 83.62)^2}{83.62} = 7.340$$

Do not reject  $H_0$ . There is no relationship between community size and section read.

19.  $H_0$ : No relationship between error rates and item type.  
 $H_1$ : There is a relationship between error rates and item type. Reject  $H_0$  if  $\chi^2 > 9.21$ .

$$\chi^2 = \frac{(20 - 14.1)^2}{14.1} + \dots + \frac{(225 - 225.25)^2}{225.25} = 8.033$$

Do not reject  $H_0$ . There is not a relationship between error rates and item type.

21.  $H_0$ :  $\pi_s = 0.50$ ,  $\pi_r = \pi_e = 0.25$ 
 $H_1$ : Distribution is not as given above.  
 $df = 2$ . Reject  $H_0$  if  $\chi^2 > 4.605$ .

| Turn | $f_o$ | $f_e$ | $f_o - f_e$ | $(f_o - f_e)^2/f_e$ |
|----------|-------|-------|-------------|---------------------|
| Straight | 112 | 100 | 12 | 1.44 |
| Right | 48 | 50 | -2 | 0.08 |
| Left | 40 | 50 | -10 | 2.00 |
| Total | 200 | 200 | 0 | 3.52 |

$H_0$  is not rejected. The proportions are as given in the null hypothesis.

23.  $H_0$ : There is no preference with respect to TV stations.  
 $H_1$ : There is a preference with respect to TV stations.  
 $df = 3 - 1 = 2$ .  $H_0$  is rejected if  $\chi^2 > 5.991$ .

| TV Station | $f_o$ | $f_e$ | $f_o - f_e$ | $(f_o - f_e)^2$ | $(f_o - f_e)^2/f_e$ |
|------------|-------|-------|-------------|-----------------|---------------------|
| WNAE | 53 | 50 | 3 | 9 | 0.18 |
| WRRN | 64 | 50 | 14 | 196 | 3.92 |
| WSPD | 33 | 50 | -17 | 289 | 5.78 |
| | 150 | 150 | 0 | | 9.88 |

$H_0$  is rejected. There is a preference for TV stations.

25.  $H_0$ :  $\pi_n = 0.21$ ,  $\pi_m = 0.24$ ,  $\pi_s = 0.35$ ,  $\pi_w = 0.20$

$H_1$ : The distribution is not as given.

Reject  $H_0$  if  $\chi^2 > 11.345$ .

| Region | $f_o$ | $f_e$ | $f_o - f_e$ | $(f_o - f_e)^2 / f_e$ |
|-----------|-------|-------|-------------|-----------------------|
| Northeast | 68 | 84 | -16 | 3.0476 |
| Midwest | 104 | 96 | 8 | 0.6667 |
| South | 155 | 140 | 15 | 1.6071 |
| West | 73 | 80 | -7 | 0.6125 |
| Total | 400 | 400 | 0 | 5.9339 |

$H_0$  is not rejected. The distribution of order destinations reflects the population.

27.  $H_0$ : The proportions are the same.

$H_1$ : The proportions are not the same.

Reject  $H_0$  if  $\chi^2 > 16.919$ .

| $f_o$ | $f_e$ | $f_o - f_e$ | $(f_o - f_e)^2$ | $(f_o - f_e)^2 / f_e$ |
|---------------|-------|-------------|-----------------|-----------------------|
| 44 | 28 | 16 | 256 | 9.143 |
| 32 | 28 | 4 | 16 | 0.571 |
| 23 | 28 | -5 | 25 | 0.893 |
| 27 | 28 | -1 | 1 | 0.036 |
| 23 | 28 | -5 | 25 | 0.893 |
| 24 | 28 | -4 | 16 | 0.571 |
| 31 | 28 | 3 | 9 | 0.321 |
| 27 | 28 | -1 | 1 | 0.036 |
| 28 | 28 | 0 | 0 | 0.000 |
| 21 | 28 | -7 | 49 | 1.750 |
| <b>14.214</b> | | | | |

Do not reject  $H_0$ . The digits are evenly distributed.

29.

| Hourly Wage | $f$ | $M$ | $fM$ | $M - x$ | $(M - x)^2$ | $f(M - x)^2$ |
|-------------------|-----|-----|------|---------|-------------|--------------|
| \$5.50 up to 6.50 | 20  | 6 | 120  | -2.222  | 4.938 | 98.8 |
| 6.50 up to 7.50 | 24  | 7 | 168  | -1.222  | 1.494 | 35.9 |
| 7.50 up to 8.50 | 130 | 8 | 1040 | -0.222  | 0.049 | 6.4 |
| 8.50 up to 9.50 | 68  | 9 | 612  | 0.778 | 0.605 | 41.1 |
| 9.50 up to 10.50  | 28  | 10  | 280  | 1.778 | 3.161 | 88.5 |
| Total | 270 | | 2220 | | | 270.7 |

The sample mean is 8.222, found by 2220/270. The sample standard deviation is 1.003, found as the square root of 270.7/269.

$H_0$ : The population of wages follows a normal distribution.

$H_1$ : The population of hourly wages does not follow a normal distribution.


Reject the null if chi-square is greater than 7.779.

| Wage | z-values | Area | Found by | $f_o$ | $f_e$ | $f_o - f_e$ | $(f_o - f_e)^2$ | $[(f_o - f_e)^2] / f_e$ |
|-----------------|-------------------|--------|----------|---------|-------|-------------|-----------------|-------------------------|
| Under | Under | 0.5000 | — | | | | | |
| \$6.50 | -1.72 | 0.0427 | 0.4573 | 11.529  | 20 | -8.471 | 71.7578 | 6.2241 |
| 6.50 up to 7.50 | -1.72 up to -0.72 | 0.1931 | 0.2642 | 52.137  | 24 | 28.137 | 791.6908 | 15.1848 |
| 7.50 up to 8.50 | -0.72 up to 0.28  | 0.3745 | 0.1103 | 101.115 | 130 | -28.885 | 834.3432 | 8.2514 |
| 8.50 up to 9.50 | 0.28 up to 1.27 | 0.2877 | 0.1103 | 77.679  | 68 | 9.679 | 93.6830 | 1.2060 |
| 9.50 or more | 1.27 or more | 0.1020 | 0.3980 | 27.54 | 28 | -0.46 | 0.2116 | 0.0077 |
| Total | | 1.0000 | | 270 | 270 | 0 | | 30.874 |

Since 30.874 is greater than 7.779, we reject the null hypothesis not from a normal distribution.

31.

Probability Plot of Enrollment Normal


The p-value (0.097) is greater than 0.05. Do not reject the null hypothesis. The data could be normally distributed.

33.  $H_0$ : Gender and attitude toward the deficit are not related.

$H_1$ : Gender and attitude toward the deficit are related.

Reject  $H_0$  if  $\chi^2 > 5.991$ .

$$\begin{aligned} \chi^2 &= \frac{(244 - 292.41)^2}{292.41} + \frac{(194 - 164.05)^2}{164.05} \\ &\quad + \frac{(68 - 49.53)^2}{49.53} + \frac{(305 - 256.59)^2}{256.59} \\ &\quad + \frac{(114 - 143.95)^2}{143.95} + \frac{(25 - 43.47)^2}{43.47} = 43.578 \end{aligned}$$

Since 43.578 > 5.991, you reject  $H_0$ . A person's position on the deficit is influenced by his or her gender.

35.  $H_0$ : Whether a claim is filed and age are not related.

$H_1$ : Whether a claim is filed and age are related.

Reject  $H_0$  if  $\chi^2 > 7.815$ .

$$\chi^2 = \frac{(170 - 203.33)^2}{203.33} + \dots + \frac{(24 - 35.67)^2}{35.67} = 53.639$$

Reject  $H_0$ . Age is related to whether a claim is filed.

37.  $H_0$ :  $\pi_{BL} = \pi_O = .23$ ,  $\pi_Y = \pi_G = .15$ ,  $\pi_{BR} = \pi_R = .12$ .  $H_1$ :

The proportions are not as given. Reject  $H_0$  if  $\chi^2 > 15.086$ .

| Color  | $f_o$ | $f_e$ | $(f_o - f_e)^2 / f_e$ |
|--------|-------|-------|-----------------------|
| Blue | 12 | 16.56 | 1.256 |
| Brown  | 14 | 8.64  | 3.325 |
| Yellow | 13 | 10.80 | 0.448 |
| Red | 14 | 8.64  | 3.325 |
| Orange | 7 | 16.56 | 5.519 |
| Green  | 12 | 10.80 | 0.133 |
| Total  | 72 | | 14.006 |

Do not reject  $H_0$ . The color distribution agrees with the manufacturer's information.

39. a.  $H_0$ : Salary and winning are not related.


$H_1$ : Salary and winning are related.

Reject  $H_0$  if  $\chi^2 > 3.84$ .

| Winning | Salary | | Total |
|---------|------------|----------|-------|
| | Lower Half | Top Half | |
| No | 9 | 5 | 14 |
| Yes | 6 | 10 | 16 |
| Total | 15 | 15 | |

$$\chi^2 = \frac{(9 - 7)^2}{7} + \frac{(5 - 7)^2}{7} + \frac{(6 - 8)^2}{8} + \frac{(10 - 8)^2}{8} = 2.14$$

Do not reject  $H_0$ . Conclude that salary and winning may not be related.


The salary *p*-value is 0.039, which is less than 0.05. Reject the null hypothesis. Salaries are not normally distributed. However, the attendance *p*-value is 0.108, which is greater than 0.05. Do not reject the null hypothesis. Attendance could be normally distributed.

## CHAPTER 18

1. a. If the number of pluses (successes) in the sample is 9 or more, reject  $H_0$ .  
b. Reject  $H_0$  because the cumulative probability associated with nine or more successes (.073) does not exceed the significance level (.10).  
c.  $H_0: \pi \leq .50; H_1: \pi > .50; n = 10$ 
 $H_0$  is rejected if there are nine or more plus signs. A "+" represents a loss.  
c. Reject  $H_0$ . It is an effective program, because there were 9 people who lost weight.
  5. a.  $H_0: \pi \leq .50$  (There is no change in weight.)  
 $H_1: \pi > .50$  (There is a loss of weight.)  
b. Reject  $H_0$  if  $z > 1.65$ .  
c.  $z = \frac{(32 - .50) - .50(45)}{.50\sqrt{45}} = 2.68$ 
d. Reject  $H_0$ . The weight loss program is effective.
  7.  $H_0: \pi \leq .50, H_1: \pi > .50$ .  $H_0$  is rejected if  $z > 2.05$ .
- $$z = \frac{42.5 - 40.5}{4.5} = .44$$
- Because  $.44 < 2.05$ , do not reject  $H_0$ . No preference.
9. a.  $H_0$ : Median  $\leq \$81,500$ ;  $H_1$ : Median  $> \$81,500$ 
b.  $H_0$  is rejected if  $z > 1.65$ .  
c.  $z = \frac{170 - .50 - 100}{7.07} = 9.83$

$H_0$  is rejected. The median income is greater than \$81,500.

| Couple | Difference | Rank |
|--------|------------|------|
| 1 | 550 | 7 |
| 2 | 190 | 5 |
| 3 | 250 | 6 |
| 4 | -120 | 3 |
| 5 | -70 | 1 |
| 6 | 130 | 4 |
| 7 | 90 | 2 |

Sums:  $-4, +24$ . So  $T = 4$  (the smaller of the two sums). From Appendix B.7, .05 level, one-tailed test,  $n = 7$ , the critical value is 3. Since the  $T$  of 4  $>$  3, do not reject  $H_0$  (one-tailed test). There is no difference in square footage. Professional couples do not live in larger homes.

13. a.  $H_0$ : The production is the same for the two systems.  
 $H_1$ : Production using the Mump method is greater.  
b.  $H_0$  is rejected if  $T \leq 21$ ,  $n = 13$ .  
c. The calculations for the first three employees are:

| Employee | Old | Mump | <i>d</i> | Rank | $R^+$ | $R^-$ |
|----------|-----|------|----------|------|-------|-------|
| A | 60  | 64 | 4 | 6 | 6 | |
| B | 40  | 52 | 12 | 12.5 | 12.5  | |
| C | 59  | 58 | -1 | 2 | | 2 |

The sum of the negative ranks is 6.5. Since 6.5 is less than 21,  $H_0$  is rejected. Production using the Mump method is greater.

15.  $H_0$ : The distributions are the same.  $H_1$ : The distributions are not the same. Reject  $H_0$  if  $z < -1.96$  or  $z > 1.96$ .

| A | | B | |
|-------|------|-------|------|
| Score | Rank | Score | Rank |
| 38 | 4 | 26 | 1 |
| 45 | 6 | 31 | 2 |
| 56 | 9 | 35 | 3 |
| 57 | 10.5 | 42 | 5 |
| 61 | 12 | 51 | 7 |
| 69 | 14 | 52 | 8 |
| 70 | 15 | 57 | 10.5 |
| 79 | 16 | 62 | 13 |
| <hr/> | | <hr/> | |
| 86.5  | | 49.5  | |

$$z = \frac{86.5 - \frac{8(8 + 8 + 1)}{2}}{\sqrt{\frac{8(8)(8 + 8 + 1)}{12}}} = 1.943$$

$H_0$  is not rejected. There is no difference in the two populations.

17.  $H_0$ : The distributions are the same.  $H_1$ : The distribution of Campus is to the right. Reject  $H_0$  if  $z > 1.65$ .

| Campus | | Online | |
|--------|------|--------|------|
| Age | Rank | Age | Rank |
| 26 | 6 | 28 | 8 |
| 42 | 16.5 | 16 | 1 |
| 65 | 22 | 42 | 16.5 |
| 38 | 13 | 29 | 9.5  |
| 29 | 9.5  | 31 | 11 |
| 32 | 12 | 22 | 3 |
| 59 | 21 | 50 | 20 |
| 42 | 16.5 | 42 | 16.5 |
| 27 | 7 | 23 | 4 |
| 41 | 14 | 25 | 5 |
| 46 | 19 | | |
| 18 | 2 | | |
| <hr/>  | | <hr/>  | |
| 158.5  | | 94.5 | |

$$z = \frac{158.5 - \frac{12(12 + 10 + 1)}{2}}{\sqrt{\frac{12(10)(12 + 10 + 1)}{12}}} = 1.35$$

$H_0$  is not rejected. There is no difference in the distributions.

19. ANOVA requires that we have two or more populations, the data are interval- or ratio-level, the populations are normally distributed, and the population standard deviations are equal. Kruskal-Wallis requires only ordinal-level data, and no assumptions are made regarding the shape of the populations.

21. a.  $H_0$ : The three population distributions are equal.  $H_1$ : Not all of the distributions are the same.

b. Reject  $H_0$  if  $H > 5.991$ .

c.

| Rank  | Rank  | Rank  |
|-------|-------|-------|
| 8 | 5 | 1 |
| 11 | 6.5 | 2 |
| 14.5  | 6.5 | 3 |
| 14.5  | 10 | 4 |
| 16 | 12 | 9 |
| <hr/> | <hr/> | <hr/> |
| 64 | 13 | 19 |
| | 53 | |

$$H = \frac{12}{16(16+1)} \left[ \frac{(64)^2}{5} + \frac{(53)^2}{6} + \frac{(19)^2}{5} \right] - 3(16+1) = 59.98 - 51 = 8.98$$

d. Reject  $H_0$  because  $8.98 > 5.991$ . The three distributions are not equal.

23.  $H_0$ : The distributions of the lengths of life are the same.  $H_1$ : The distributions of the lengths of life are not the same.  $H_0$  is rejected if  $H > 9.210$ .


| Salt  | | Fresh | | Others | |
|-------|------|-------|------|--------|------|
| Hours | Rank | Hours | Rank | Hours  | Rank |
| 167.3 | 3 | 160.6 | 1 | 182.7  | 13 |
| 189.6 | 15 | 177.6 | 11 | 165.4  | 2 |
| 177.2 | 10 | 185.3 | 14 | 172.9  | 7 |
| 169.4 | 6 | 168.6 | 4 | 169.2  | 5 |
| 180.3 | 12 | 176.6 | 9 | 174.7  | 8 |
| <hr/> | 46 | <hr/> | 39 | <hr/>  | 35 |

$$H = \frac{12}{15(16)} \left[ \frac{(46)^2}{5} + \frac{(39)^2}{5} + \frac{(35)^2}{5} \right] - 3(16) = 0.62$$

$H_0$  is not rejected. There is no difference in the three distributions.

25. a.

Scatter Diagram of Female versus Male


b.

| Male | Female | $d$ | $d^2$ |
|------|--------|-------|-------|
| 4 | 5 | -1 | 1 |
| 6 | 4 | 2 | 4 |
| 7 | 8 | -1 | 1 |
| 2 | 7 | -5 | 25 |
| 12 | 11 | 1 | 1 |
| 8 | 6 | 2 | 4 |
| 5 | 3 | 2 | 4 |
| 3 | 9 | -6 | 36 |
| 13 | 2 | 11 | 121 |
| 14 | 10 | 4 | 16 |
| 1 | 1 | 0 | 0 |
| 9 | 13 | -4 | 16 |
| 10 | 12 | -2 | 4 |
| 11 | 14 | -3 | 9 |
| | | Total | 242 |

$$r_s = 1 - \frac{6(242)}{14(14^2 - 1)} = 0.47$$

- c.  $H_0$ : No correlation among the ranks.

$H_1$ : A positive correlation among the ranks.

Reject  $H_0$  if  $t > 1.782$ .

$$t = 0.47 \sqrt{\frac{14 - 2}{1 - (0.47)^2}} = 1.84$$

$H_0$  is rejected. We conclude the correlation in population among the ranks is positive. Husbands and wives generally like the same shows.

- 27.

| Representative | Sales | Rank | Training Rank | $d$ | $d^2$ |
|----------------|-------|------|---------------|-------|-------|
| 1 | 319 | 3 | 3 | 0 | 0 |
| 2 | 150 | 10 | 9 | 1 | 1 |
| 3 | 175 | 9 | 6 | 3 | 9 |
| 4 | 460 | 1 | 1 | 0 | 0 |
| 5 | 348 | 2 | 4 | -2 | 4 |
| 6 | 300 | 4.5  | 10 | -5.5  | 30.25 |
| 7 | 280 | 6 | 5 | 1 | 1 |
| 8 | 200 | 7 | 2 | 5 | 25 |
| 9 | 190 | 8 | 7 | 1 | 1 |
| 10 | 300 | 4.5  | 8 | -3.5  | 12.25 |
| | | | | 83.50 | |

$$a. r_s = 1 - \frac{6(83.5)}{10(10^2 - 1)} = 0.494$$

A moderate positive correlation.

- b.  $H_0$ : No correlation among the ranks.  $H_1$ : A positive correlation among the ranks. Reject  $H_0$  if  $t > 1.860$ .

$$t = 0.494 \sqrt{\frac{10 - 2}{1 - (0.494)^2}} = 1.607$$

$H_0$  is not rejected. The correlation in population among the ranks could be 0.

29.  $H_0$ :  $\pi = .50$ ;  $H_1$ :  $\pi \neq .50$ ; Use a software package to develop the binomial probability distribution for  $n = 19$  and  $\pi = .50$ .  $H_0$  is rejected if there are either 5 or fewer "+" signs, or 14 or more. The total of 12 "+" signs falls in the acceptance region.  $H_0$  is not rejected. There is no preference between the two shows.

31.  $H_0$ :  $\pi = .50$      $H_1$ :  $\pi \neq .50$

$H_0$  is rejected if there are 12 or more or 3 or fewer plus signs. Because there are only 8 plus signs,  $H_0$  is not rejected. There is no preference with respect to the two brands of components.

33.  $H_0$ :  $\pi = .50$      $H_1$ :  $\pi \neq .50$ . Reject  $H_0$  if  $z > 1.96$  or  $z < -1.96$ .

$$z = \frac{159.5 - 100}{7.071} = 8.415$$

Reject  $H_0$ : There is a difference in the preference for the two types of orange juice.

35.  $H_0$ : Rates are the same;  $H_1$ : The rates are not the same.  
 $H_0$  is rejected if  $H > 5.991$ .  $H = .082$ . Do not reject  $H_0$ .
37.  $H_0$ : The populations are the same.  $H_1$ : The populations differ.  
 Reject  $H_0$  if  $H > 7.815$ .  $H = 14.30$ . Reject  $H_0$ .
39.  $r_s = 1 - \frac{6(78)}{12(12^2 - 1)} = 0.727$ 
 $H_0$ : There is no correlation between the rankings of the coaches and of the sportswriters.  
 $H_1$ : There is a positive correlation between the rankings of the coaches and of the sportswriters.  
 Reject  $H_0$  if  $t > 1.812$ .

$$t = 0.727 \sqrt{\frac{12 - 2}{1 - (.727)^2}} = 3.348$$

$H_0$  is rejected. There is a positive correlation between the sportswriters and the coaches.

41. a.  $H_0$ : There is no difference in the distributions of the selling prices in the five townships.  $H_1$ : There is a difference in the distributions of the selling prices of the five townships.  $H_0$  is rejected if  $H$  is greater than 9.488. The computed value of  $H$  is 4.70, so the null hypothesis is not rejected. The sample data do not suggest a difference in the distributions of selling prices.
- b.  $H_0$ : There is no difference in the distributions of the selling prices depending on the number of bedrooms.  $H_1$ : There is a difference in the distributions of the selling prices depending on the number of bedrooms.  $H_0$  is rejected if  $H$  is greater than 9.448. The computed value of  $H$  is 16.34, so the null hypothesis is rejected. The sample data indicate there is a difference in the distributions of selling prices based on the number of bedrooms. Note: Combine 6 or more into a single group.
- c.  $H_0$ : There is no difference in the distributions of the distance from the center of the city depending on whether the home had a pool or not.  $H_1$ : There is a difference in the distributions of the distances from the center of the city depending on whether the home has a pool or not.  $H_0$  is rejected if  $H$  is greater than 3.84. The computed value of  $H$  is 3.37, so the null hypothesis is not rejected. The sample data do not suggest a difference in the distributions of the distances.
43. a.  $H_0$ : The distributions of the maintenance costs are the same for all manufacturers.  
 $H_1$ : The distributions of the costs are not the same.  
 $H_0$  is rejected if  $H > 5.991$ .

$$H = \frac{12}{80(81)} \left[ \frac{(1765)^2}{47} + \frac{(972)^2}{25} + \frac{(503)^2}{8} \right] - 3(81) = 8.29$$

$H_0$  is rejected. There is a difference in the maintenance cost for the three bus manufacturers.

- b.  $H_0$ : The distributions of the maintenance costs are the same for bus capacities.  
 $H_1$ : The distributions of the costs are not the same  
 $H_0$  is rejected if  $H > 7.815$ .

$$H = \frac{12}{80(81)} \left[ \frac{(96.5)^2}{4} + \frac{(332.5)^2}{7} + \frac{(388.5)^2}{9} + \frac{(2422.5)^2}{60} \right] - 3(81) = 2.74$$


$H_0$  is not rejected. There is no difference in the maintenance cost for the four different capacities.

- c.  $H_0$ : The distributions are the same.  
 $H_1$ : The distributions are different.  
 Reject  $H_0$  if  $z < -1.96$  or  $z > 1.96$ .

$$W = \frac{2252 - \frac{53(53 + 27 + 1)}{2}}{\sqrt{\frac{(53)(27)(53 + 27 + 1)}{12}}} = 1.07$$


We fail to reject  $H_0$ . The distributions could be the same.

## CHAPTER 19


About 67 percent of the complaints concern the problem not being corrected and the price being too high.

3. Chance variation is random in nature; because the cause is a variety of factors, it cannot be entirely eliminated. Assignable variation is not random; it is usually due to a specific cause and can be eliminated.
5. a. The  $A_2$  factor is 0.729.  
 b. The value for  $D_3$  is 0, and for  $D_4$  it is 2.282.


| Time | $\bar{X}$ ,<br>Arithmetic<br>Means | R,<br>Range |
|------------|------------------------------------|-------------|
| 8:00 A.M.  | 46 | 16 |
| 8:30 A.M.  | 40.5 | 6 |
| 9:00 A.M.  | 44 | 6 |
| 9:30 A.M.  | 40 | 2 |
| 10:00 A.M. | 41.5 | 9 |
| 10:30 A.M. | 39.5 | 1 |
| | 251.5 | 40 |

$$\bar{X} = \frac{251.5}{6} = 41.92 \quad \bar{R} = \frac{40}{6} = 6.67$$

$$UCL = 41.92 + 0.729(6.67) = 46.78$$

$$LCL = 41.92 - 0.729(6.67) = 37.06$$

- b. Interpreting, the mean reading was 341.92 degrees Fahrenheit. If the oven continues operating as evidenced by the first six hourly readings, about 99.7 percent of the mean readings will lie between 337.06 degrees and 346.78 degrees.
9. a. The fraction defective is 0.0507. The upper control limit is 0.0801 and the lower control limit is 0.0213.  
 b. Yes, the 7th and 9th samples indicate the process is out of control.  
 c. The process appears to stay the same.
11.  $\bar{c} = \frac{37}{14} = 2.64$ 
 $2.64 \pm 3\sqrt{2.64}$ 
 The control limits are 0 and 7.5. The process is out of control on the seventh day.

13.  $\bar{c} = \frac{6}{11} = 0.545$

$$0.545 \pm 3\sqrt{0.545} = 0.545 \pm 2.215$$

The control limits are from 0 to 2.760, so there are no receipts out of control.

15.


| Percent Defective | Probability of Accepting Lot |
|-------------------|------------------------------|
| 10 | .889 |
| 20 | .558 |
| 30 | .253 |
| 40 | .083 |

17.  $P(X \leq 1 | n = 10, \pi = .10) = .736$


$$P(X \leq 1 | n = 10, \pi = .20) = .375$$

$$P(X \leq 1 | n = 10, \pi = .30) = .149$$

$$P(X \leq 1 | n = 10, \pi = .40) = .046$$


19.


21. a.  $UCL = 10.0 + 0.577(0.25) = 10.0 + 0.14425 = 10.14425$

$$LCL = 10.0 - 0.577(0.25) = 10.0 - 0.14425 = 9.85575$$

$$UCL = 2.115(0.25) = 0.52875$$

$$LCL = 0(0.25) = 0$$

b. The mean is 10.16, which is above the upper control limit and is out of control. There is too much cola in the soft drinks. The process is in control for variation; an adjustment is needed.

23. a.  $\bar{X} = \frac{611.3333}{20} = 30.57$


$$\bar{R} = \frac{312}{20} = 15.6$$

$$UCL = 30.5665 + (1.023)(15.6) = 46.53$$

$$LCL = 30.5665 - (1.023)(15.6) = 14.61$$

$$UCL = 2.575(15.6) = 40.17$$

b.


- c. The points all seem to be within the control limits.  
No adjustments are necessary.

25.  $\bar{X} = \frac{4,183}{10} = 418.3$

$$\bar{R} = \frac{162}{10} = 16.2$$

$$UCL = 418.3 + (0.577)(16.2) = 427.65$$

$$LCL = 418.3 - (0.577)(16.2) = 408.95$$

$$UCL = 2.115(16.2) = 34.26$$

All the points are in control for both the mean and the range.


27. a.  $p = \frac{40}{10(50)} = 0.08$

$$3\sqrt{\frac{0.08(0.92)}{50}} = 0.115$$

$$UCL = 0.08 + 0.115 = 0.195$$


$$LCL = 0.08 - 0.115 = 0$$

b.


- c. There are no points that exceed the limits.

P Chart for C1


These sample results indicate that the odds are much less than 50-50 for an increase. The percent of stocks that increase is "in control" around 0.25, or 25%. The control limits are 0.06629 and 0.4337.

31.  $P(X \leq 3|n = 10, \pi = 0.05) = 0.999$ 
 $P(X \leq 3|n = 10, \pi = 0.10) = 0.987$ 
 $P(X \leq 3|n = 10, \pi = 0.20) = 0.878$ 
 $P(X \leq 3|n = 10, \pi = 0.30) = 0.649$ 
 $P(X \leq 5|n = 20, \pi = 0.05) = 0.999$ 
 $P(X \leq 5|n = 20, \pi = 0.10) = 0.989$ 
 $P(X \leq 5|n = 20, \pi = 0.20) = 0.805$ 
 $P(X \leq 5|n = 20, \pi = 0.30) = 0.417$


The solid line is the operating characteristic curve for the first plan, and the dashed line, the second. The supplier would prefer the first because the probability of acceptance is higher (above). However, if he is really sure of his quality, the second plan seems higher at the very low range of defect percentages and might be preferred.

33. a.  $\bar{c} = \frac{213}{15} = 14.2; 3\sqrt{14.2} = 11.30$ 
 $UCL = 14.2 + 11.3 = 25.5$ 
 $LCL = 14.2 - 11.3 = 2.9$


- c. All the points are in control.

35.  $\bar{c} = \frac{70}{10} = 7.0$ 
 $UCL = 7.0 + 3\sqrt{7} = 14.9$ 
 $LCL = 7.0 - 3\sqrt{7} = 0$


37.  $P(X \leq 3|n = 20, \pi = .10) = .867$ 
 $P(X \leq 3|n = 20, \pi = .20) = .412$ 
 $P(X \leq 3|n = 20, \pi = .30) = .108$


# Appendix C

## Answers to Odd-Numbered Review Exercises

### REVIEW OF CHAPTERS 1–4 PROBLEMS

1. a. Mean is 147.9. Median is 148.5. Standard deviation is 69.24.  
b. The first quartile is 106. The third quartile is 186.25.


There are no outliers. The distribution is symmetric. The whiskers and the boxes are about equal on the two sides.


d.  $2^6 = 64$ , use 6 classes;  $i = \frac{299 - 14}{6} = 47.5$ , use  $i = 6$ .

| Amount | Frequency |
|------------------|-----------|
| \$ 0 up to \$ 50 | 3 |
| 50 up to 100 | 8 |
| 100 up to 150 | 15 |
| 150 up to 200 | 13 |
| 200 up to 250 | 7 |
| 250 up to 300 | 7 |
| Total | 50 |

- e. Answers will vary but include all of the above information.
3. a. Mean is \$35,768. Median is \$34,405. Standard deviation is \$5,992.

- b. The first quartile is \$32,030. The third quartile is 38,994.

c.


There are two outliers above \$50,000. The distribution is positively skewed. The whiskers and the boxes on the right are much larger than the ones on the left.

| Amounts | Frequency |
|-----------------------|-----------|
| \$24,000 up to 30,000 | 8 |
| 30,000 up to 36,000 | 22 |
| 36,000 up to 42,000 | 15 |
| 42,000 up to 48,000 | 4 |
| 48,000 up to 54,000 | 1 |
| 54,000 up to 60,000 | 1 |
| Total | 51 |

- e. Answers will vary but include all of the above information.

5. a. Box plot.  
b. Median is 48, the first quartile is 24, and the third quartile is 84.  
c. Positively skewed with the long tail to the right.  
d. You cannot determine the number of observations.

### REVIEW OF CHAPTERS 5–7 PROBLEMS

1. a. .035  
b. .018  
c. .648
3. a. .0401  
b. .6147  
c. 7,440
5. a.  $\mu = 1.10$ 
 $\sigma = 1.18$ 
b. About 550  
c.  $\mu = 1.833$

### REVIEW OF CHAPTERS 8 AND 9 PROBLEMS

1.  $z = \frac{8.8 - 8.6}{2.0/\sqrt{35}} = 0.59$ ,  $.5000 - .2224 = .2776$
3.  $160 \pm 2.426 \frac{20}{\sqrt{40}}$ , 152.33 up to 167.67
5.  $985.5 \pm 2.571 \frac{115.5}{\sqrt{6}}$ , 864.27 up to 1,106.73
7.  $240 \pm 2.131 \frac{35}{\sqrt{16}}$ , 221.35 up to 258.65  
Because 250 is in the interval, the evidence does not indicate an increase in production.
9.  $n = \left[ \frac{1.96(25)}{4} \right]^2 = 150$
11.  $n = .08(.92) \left( \frac{2.33}{0.02} \right)^2 = 999$
13.  $n = .4(.6) \left( \frac{2.33}{0.03} \right)^2 = 1,448$

### REVIEW OF CHAPTERS 10–12 PROBLEMS

1.  $H_0: \mu \geq 36$ ;  $H_1: \mu < 36$ . Reject  $H_0$  if  $t < -1.683$ .  
 $t = \frac{35.5 - 36.0}{0.9/\sqrt{42}} = -3.60$ 
Reject  $H_0$ . The mean height is less than 36 inches.
3.  $H_0: \mu \leq 20$ ,  $H_1: \mu > 20$ . Reject  $H_0$  if  $t > 1.860$ .  
 $t = \frac{21 - 20}{6.185/\sqrt{9}} = 0.485$ 
 $H_0$  is not rejected. The mean amount of unproductive time is not more than 20 minutes.
5.  $H_0: \mu_d \leq 0$ ;  $H_1: \mu_d > 0$ . Reject  $H_0$  if  $t > 1.883$ .  
 $\bar{d} = 0.4$        $s_d = 6.11$        $t = \frac{0.4}{6.11/\sqrt{10}} = 0.21$ 
 $H_0$  is not rejected. There is no difference in the life of the paints.

**7. For Social Status**

$H_0$ : The mean self-rated social status of the employees is the same.

$H_1$ : The mean self-rated social status of the employees is not the same.

Reject  $H_0$  if  $F > 4.26$ .

**For Educational Background**

$H_0$ : The mean scores for school type is the same.

$H_1$ : The mean scores for school type is not the same.

Reject  $H_0$  if  $F > 4.26$ .

**For Interaction**

$H_0$ : There is no interaction between social status and school type.

$H_1$ : There is interaction between social status and school type.

Reject  $H_0$  if  $F > 3.63$ .

| Two-way ANOVA: Sales versus Social, School | | | | | |
|--------------------------------------------|----|---------|---------|-------|-------|
| Source | df | SS | MS | F | P |
| Social | 2  | 84.000  | 42.0000 | 8.49  | 0.008 |
| School | 2  | 22.333  | 11.1667 | 2.26  | 0.160 |
| Interaction | 4  | 337.667 | 84.4167 | 17.07 | 0.000 |
| Error | 9  | 44.500  | 4.9444  | | |
| Total | 17 | 488.500 | | | |

There is a difference between the mean sales for social status but not for schools. There is an interaction between social status and schools.

**REVIEW OF CHAPTERS 13 AND 14  
PROBLEMS**

1. a. Profit
- b.  $\hat{Y} = a + b_1X_1 + b_2X_2 + b_3X_3 + b_4X_4$
- c. \$163,200
- d. About 86 percent of the variation in net profit is explained by the four variables.
- e. About 68 percent of the net profits would be within \$3,000 of the estimates; about 95% would be within 2(\$3,000), or \$6,000, of the estimates; and virtually all would be within 3(\$3,000), or \$9,000, of the estimates.

**3. a. 0.9261**

b. 2.0469, found by  $\sqrt{83.8/20}$

c.  $H_0: \beta_1 = \beta_2 = \beta_3 = \beta_4 = 0$

$H_1$ : Not all coefficients are zero.

Reject if  $F > 2.87$ , computed  $F = 62.697$ , found by 162.70/4.19.

- d. Could delete  $X_2$  because  $t$ -ratio (1.29) is less than the critical  $t$  value of 2.086. Otherwise, reject  $H_0$  for  $X_1$ ,  $X_3$ , and  $X_4$  because all of those  $t$ -ratios are greater than 2.086.

**REVIEW OF CHAPTERS 15 AND 16  
PROBLEMS**

1. a. 106.1, found by (157/148)(100)

b. 100.0, found by 157/157(100)

c.  $147.3 + 4.9t$  and 186.5, found by  $147.3 + 4.9(8)$

$$\begin{aligned}\hat{Y} &= [3.5 + 0.7(61)]1.20 = [46.2][1.20] = 55.44 \\ \hat{Y} &= [3.5 + 0.7(66)]0.90 = (49.7)(0.90) = 44.73\end{aligned}$$

**REVIEW OF CHAPTERS 17 AND 18  
PROBLEMS**

1.  $H_0$ : Median  $\leq 60$

$H_1$ : Median  $> 60$

$\mu = 20(.5) = 10$

$\sigma = \sqrt{20(.5)(.5)} = 2.2361$

$H_0$  is rejected if  $z > 1.65$ . There are 16 observations greater than 60.

$$z = \frac{15.5 - 10.0}{2.2361} = 2.46$$

Reject  $H_0$ . The median sales per day is greater than 60.

3.  $H_0$ : The population lengths are the same.

$H_1$ : The population lengths are not the same.

$H_0$  is rejected if  $H$  is  $> 5.991$ .

$$\begin{aligned}H &= \frac{12}{24(24+1)} \left[ \frac{(104.5)^2}{7} + \frac{(125.5)^2}{9} + \frac{(70)^2}{8} \right] - 3(24+1) \\ &= 78.451 - 75 = 3.451\end{aligned}$$

Do not reject  $H_0$ . The population lengths are the same.

# Appendix C

## Solutions to Practice Tests

### PRACTICE TEST (AFTER CHAPTER 4)

#### Part 1

1. statistics
2. descriptive statistics
3. population
4. quantitative and qualitative
5. discrete
6. nominal
7. nominal
8. zero
9. seven
10. 50
11. variance
12. never
13. median

#### PROBLEMS

1.  $\sqrt[3]{(1.18)(1.04)(1.02)} = 1.0777 \text{ or } 7.77\%$
2. a. 30 thousands of dollars  
b. 105  
c. 52  
d. 0.19, found by 20/105  
e. 165  
f. 120 and 330
3. a. 70  
b. 71.5  
c. 67.8  
d. 28  
e. 9.34
4. \$44.20, found by [(200)\$36 + (300)\$40 + (500)\$50]/1,000
5. a. pie chart  
b. 11.1  
c. three times  
d. 65%

### PRACTICE TEST (AFTER CHAPTER 7)

#### Part 1

1. never
2. experiment
3. event
4. joint
5. a. permutation  
b. combination
6. one
7. three or more outcomes
8. infinite
9. one
10. 0.2764
11. 0.0475
12. independent
13. mutually exclusive
14. only two outcomes
15. bell-shaped

### PROBLEMS

1. a. 0.0526, found by  $(5/20)(4/19)$ 
b. 0.4474, found by  $1 - (15/20)(14/19)$
2. a. 0.2097, found by  $16(.15)(.85)^{15}$ 
b. 0.9257, found by  $1 - (.85)^{16}$
3. 720, found by  $6 \times 5 \times 4 \times 3 \times 2$
4. a. 2.2, found by  $.2(1) + .5(2) + .2(3) + .1(4)$ 
b. 0.76, found by  $.2(1.44) + .5(0.04) + .2(0.64) + .1(3.24)$
5. a. 0.1808. The z value for \$2,000 is 0.47, found by  $(2,000 - 1,600)/850$ .  
b. 0.4747, found by  $0.2939 + 0.1808$ 
c. 0.0301, found by  $0.5000 - 0.4699$
6. a. contingency table  
b. 0.625, found by  $50/80$ 
c. 0.75, found by  $60/80$ 
d. 0.40, found by  $20/50$ 
e. 0.125, found by  $10/80$
7. a. 0.0498, found by  $\frac{3^0 e^{-3}}{0!}$ 
b. 0.2240, found by  $\frac{3^3 e^{-3}}{3!}$ 
c. 0.1847, found by  $1 - [0.0498 + 0.1494 + 0.2240 + 0.2240 + 0.1680]$ 
d. .0025

### PRACTICE TEST (AFTER CHAPTER 9)

#### PART 1

1. random sample
2. sampling error
3. standard error
4. become smaller
5. point estimate
6. confidence interval
7. population size
8. proportion
9. positively skewed
10. 0.5

#### PART 2

1. 0.0351, found by  $0.5000 - 0.4649$ . The corresponding  $z = \frac{11 - 12.2}{2.3/\sqrt{12}} = -1.81$
2. a. The population mean is unknown.  
b. 9.3 years, which is the sample mean  
c. 0.3922, found by  $2/\sqrt{26}$ 
d. The confidence interval is from 8.63 up to 9.97, found by  $9.3 \pm 1.708 \left( \frac{2}{\sqrt{26}} \right)$
3. 2675, found by  $.27(1 - .27) \left( \frac{2.33}{.02} \right)^2$
4. The confidence interval is from 0.5459 up to 0.7341, found by  $.64 \pm 1.96 \sqrt{\frac{.64(1 - .64)}{100}}$

## PRACTICE TEST (AFTER CHAPTER 12)

### PART 1

1. null hypothesis
2. significance level
3. five
4. standard deviation
5. normality
6. test statistic
7. split evenly between the two tails
8. range from negative infinity to positive infinity
9. independent
10. three and 20

### PART 2

1.  $H_0: \mu \leq 90$     $H_1: \mu > 90$    If  $t > 2.567$ , reject  $H_0$ .

$$t = \frac{96 - 90}{12 / \sqrt{18}} = 2.12$$

Do not reject the null. The mean time in the park could be 90 minutes.

2.  $H_0: \mu_1 = \mu_2$     $H_1: \mu_1 \neq \mu_2$

$$df = 14 + 12 - 2 = 24$$

If  $t < -2.064$  or  $t > 2.064$ , then reject  $H_0$ .

$$s_p^2 = \frac{(14 - 1)(30)^2 + (12 - 1)(40)^2}{14 + 12 - 2} = 1220.83$$
$$t = \frac{837 - 797}{\sqrt{1220.83} \left( \frac{1}{14} + \frac{1}{12} \right)} = \frac{40.0}{13.7455} = 2.910$$

Reject the null hypothesis. There is a difference in the mean miles traveled.

3. a. three, because there are 2  $df$  between groups.
- b. 21, found by the total degrees of freedom plus 1.
- c. If the significance level is 0.05, the critical value is 3.55.
- d.  $H_0: \mu_1 = \mu_2 = \mu_3$     $H_1$ : Treatment means are not all the same.
- e. At a 5 percent significance level, the null hypothesis is rejected.
- f. At a 5 percent significance level, we can conclude the treatment means differ.

## PRACTICE TEST (AFTER CHAPTER 14)

### PART 1

1. vertical
2. interval
3. zero
4. -0.77
5. never
6. 7
7. decrease of .5
8. -0.9
9. zero
10. unlimited
11. linear
12. residual
13. two
14. correlation matrix
15. normal distribution

### PART 2

1. a. 30
- b. The regression equation is  $\hat{Y} = 90.619X - 0.9401$ . If  $X$  is zero, the line crosses the vertical axis at -0.9401. As the independent variable increases by one unit, the dependent variable increases by 90.619 units.
- c. 905.2499

- d. 0.3412, found by  $129.7275/380.1667$ . Thirty-four percent of the variation in the dependent variable is explained by the independent variable.

- e. 0.5842, found by  $\sqrt{0.3412}$     $H_0: p \geq 0$     $H_1: p < 0$  Using a significance level of 0.01, reject  $H_0$  if  $t > 2.467$ .

$$t = \frac{0.5842 \sqrt{30 - 2}}{\sqrt{1 - (0.5842)^2}} = 3.81$$

Reject  $H_0$ . There is a negative correlation between the variables.

2. a. 30
- b. 4
- c. 0.5974, found by  $227.0928/380.1667$
- d.  $H_0: \beta_1 = \beta_2 = \beta_3 = \beta_4 = 0$     $H_1$ : Not all  $\beta$ s are 0. Reject  $H_0$  if  $F > 4.18$  (using a 1 percent level of significance). Since the computed value of  $F$  is 9.27, reject  $H_0$ . Not all of the regression coefficients are zero.
- e. Reject  $H_0$  if  $t > 2.787$  or  $t < -2.787$  (using a 1 percent level of significance). Drop variable 2 initially and then rerun. Perhaps you will delete variable(s) 1 or 4 also.

## PRACTICE TEST (AFTER CHAPTER 16)

### PART 1

1. denominator
2. index
3. quantity
4. base period
5. 1982–1984
6. trend
7. moving average
8. autocorrelation
9. residual
10. same

### PART 2

1. a. 111.54, found by  $(145,000/130,000) \times 100$  for 2006  
92.31, found by  $(120,000/130,000) \times 100$  for 2007  
130.77, found by  $(170,000/130,000) \times 100$  for 2008  
146.15, found by  $(190,000/130,000) \times 100$  for 2009
- b. 87.27, found by  $(120,000/137,500) \times 100$  for 2007  
126.64, found by  $(170,000/137,500) \times 100$  for 2008  
138.18, found by  $(190,000/137,500) \times 100$  for 2009
2. a. 108.91, found by  $(1100/1010) \times 100$ 
b. 111.18, found by  $(4525/4070) \times 100$ 
c. 110.20, found by  $(5400/4900) \times 100$ 
d. 110.69, found by the square root of  $(111.18) \times (110.20)$
3. For January of the fifth year, the seasonally adjusted forecast is 70.0875, found by  $1.05 \times [5.50 + 1.25(49)]$ . For February of the fifth year, the seasonally adjusted forecast is 66.844, found by  $0.983 \times [5.50 + 1.25(50)]$ .

## PRACTICE TEST (AFTER CHAPTER 18)

### PART 1

1. nominal
2. at least 30 observations
3. two
4. 6
5. number of categories
6. dependent
7. binomial
8. comparing two or more independent samples
9. never
10. normal populations, equal standard deviations

## PART 2

1.  $H_0$ : The proportions are as stated.     $H_1$ : The proportions are not as stated.

Using a significance level of 0.05, reject  $H_0$  if  $\chi^2 > 7.815$ .

$$\chi^2 = \frac{(120 - 130)^2}{130} + \frac{(40 - 40)^2}{40} + \frac{(30 - 20)^2}{20} + \frac{(10 - 10)^2}{10} = 5.769$$

Do not reject  $H_0$ . Proportions could be as declared.

2.  $H_0$ : No relationship between gender and book type.

$H_1$ : There is a relationship between gender and book type.

Using a significance level of 0.01, reject  $H_0$  if  $\chi^2 > 9.21$ .

$$\chi^2 = \frac{(250 - 197.3)^2}{197.3} + \dots + \frac{(200 - 187.5)^2}{187.5} = 54.84$$

Reject  $H_0$ . There is a relationship between gender and book type.

3.  $H_0$ : The distributions are the same.

$H_1$ : The distributions are not the same.

$H_0$  is rejected if  $H > 5.99$ .

| | 8:00 A.M. Ranks | | 10:00 A.M. Ranks | | 1:30 P.M. Ranks |  |
|-------|-----------------|----|------------------|----|-----------------|--|
| 68 | 6 | 59 | 1.5 | 67 | 5 |  |
| 84 | 20 | 59 | 1.5 | 69 | 7 |  |
| 75 | 10.5 | 63 | 4 | 75 | 10.5 |  |
| 78 | 15.5 | 62 | 3 | 76 | 12.5 |  |
| 70 | 8 | 78 | 15.5 | 79 | 17 |  |
| 77 | 14 | 76 | 12.5 | 83 | 19 |  |
| 88 | 24 | 80 | 18 | 86 | 21.5 |  |
| 71 | 9 | | | 86 | 21.5 |  |
| Sums  | 107 | | 56 | | 137 |  |
| Count | 8 | | 7 | | 9 |  |

$$H = \frac{12}{24(25)} \left[ \frac{107^2}{8} + \frac{56^2}{7} + \frac{137^2}{9} \right] - 3(25) = 4.29$$

$H_0$  is not rejected. There is no difference in the three distributions.

# Photo Credits

---

## Chapter 1

Page 1: Courtesy Barnes & Noble;  
Page 2: John A. Rizzo / Getty Images;  
Page 5: Image Source / PictureQuest;  
Page 9: Rachel Epstein / The Image Works; Page 11: Royalty Free / Corbis

## Chapter 2

Page 21: Courtesy Merrill Lynch; Cover photo by Kara Phelps; Page 22: Justin Sullivan / Getty Images; Page 23: Photodisc / Getty Images

## Chapter 3

Page 57: Andy Lyons / Getty Images;  
Page 58: Digital Vision / Getty Images;  
Page 60: Bloomberg via Getty Images;  
Page 77: Spencer Grant / Photoedit

## Chapter 4

Page 102: Randy Faris / Corbis;  
Page 108: Somos / Veer / Getty Images;  
Page 112: Ryan McVay / Getty Images;  
Page 124: Steve Mason / Getty Images

## Chapter 5

Page 144: Karin Slade / Getty Images;  
Page 145: Robert Galbraith / Reuters / Landov; Page 153: Teri Stratford; Page 156: Tony Arruga / Corbis; Page 168: Courtesy Intel Corporation

## Chapter 6

Page 186: JGI / Jamie Grill / Getty Images;  
Page 192: ThinkStock / Jupiter Images;  
Page 195: Kent Gilbert / AP Photo;  
Page 205: Howard Berman / Getty Images

## Chapter 7

Page 222: Ilene MacDonald / Alamy;  
Page 223: C. Sherburne / PhotoLink / Getty Images; Page 239: JupiterImages / Getty Images; Page 247: Zumawireworldphotostwo / Newscom

## Chapter 8

Page 265: JB Reed / Landov; Page 267: David Epperson / Getty Images

## Chapter 9

Page 297: Jack Hollingsworth / Photodisc / Getty Images; Page 299: © Corbis All Rights Reserved; Page 301: Del Monte Corporation; Page 311: PhotoLink / Getty Images; Page 313: Rich Pedroncelli / AP Photo

## Chapter 10

Page 333: Photo Source Hawaii / Alamy;  
Page 334: Russell Illig / Getty Images;  
Page 337: Jim Stern / Bloomberg via Getty Images; Page 342: Robert Nicholas / Getty Images; Page 344: Gene J. Puskar / AP Photo

## Chapter 11

Page 371: Charles O'Rear / Corbis;  
Page 372: Joe Raedle / Getty Images;  
Page 375: NCR Corporation;  
Page 379: Mick Broughton / Alamy;  
Page 392: Photodisc / Getty Images

## Chapter 12

Page 410: George Nikitin / AP Photo;  
Page 412: The McGraw-Hill Companies, Inc. / John Flournoy, photographer;  
Page 413: Daniel Acker / Bloomberg News / Getty Images; Page 430: John A. Rizzo / Getty Images

## Chapter 13

Page 461: © Twentieth Century-Fox Film Corporation / Photofest NYC; Page 462: Friend Giving Samples by Sue R. Day;  
Page 476: Thinkstock / Superstock;  
Page 495: Matt Slocum / AP Photo

## Chapter 14

Page 512: Keith Brofsky / Getty Images

## Chapter 15

Page 573: Steve Cole / Photodisc / Getty Images; Page 574: Digital Vision / Punchstock; Page 589: Image Ideas Inc. / Picture Quest

## Chapter 16

Page 604: Bob Levey / Getty Images;  
Page 605: Flying Colours, Ltd / Photodisc / Getty Images; Page 612: © First Light / Alamy; Page 621: © Daniel Belenguer / Alamy; Page 633: Arthur Tilley / Getty Images

## Chapter 17

Page 648: Najah Feanny / Corbis;  
Page 650: © Ian Dagnall / Alamy;  
Page 667: Scott Olson / Getty Images;  
Page 660: Steve Mason / Getty Images

## Chapter 18

Page 680: ITAR-TASS / Landov; Page 681: Photo courtesy of Nestle; Page 685: © Corbis; Page 690: Ryan McVay / Getty Images

## Chapter 19

Page 720: Jerry Lampen / Reuters / Landov; Page 723: Courtesy of the National Institute of Standards and Technology, Office of Quality Programs, Gaithersburg, MD; Page 729: © Kevpix / Alamy; Page 742: Comstock / Getty Images

## Chapter 20 (on the website:

**[www.mhhe.com/lind15e](http://www.mhhe.com/lind15e)**

Page P20-1: Mark Horn / Getty Images;  
Page P20-2: Gary C. Knapp / AP Photo


# INDEX

---

## A

- A. C. Nielsen Company, 287  
ABC, 275, 648  
Acceptance number, 743  
Acceptance sampling, 742–745  
Addition rules  
    general, 155–157  
    special, 153–155  
Adjusted coefficient of determination, 522  
AlliedSignal, 724  
Alpha ( $\alpha$ ), 337  
Alternate hypothesis, 336  
American Automobile Association (AAA), 159  
American Coffee Producers Association, 162  
American Management Association, 302  
American Restaurant Association, 290  
Analysis of ranked data; see Ranked-data analysis  
Analysis of variance (ANOVA); see also *F* distributions  
    ANOVA tables, 421  
        linear regression, 488–489  
        multiple regression, 519–520  
    assumptions, 416  
    compared to Kruskal-Wallis test, 701–702  
    differences in treatment means, 426–428  
    importance, 416–417  
    test procedure, 418–424  
    two-way, 430–433, 435–440  
    use of, 411  
Anderson-Darling test of normality, 663–664  
Applewood Auto Group data set, 761–762  
Arithmetic mean, 58, 61, 88–89  
Arm and Hammer Company, 286–287

- Asbury Automotive Group, 22  
Assignable variation, 725  
Asymptotic distributions, 227; see also Normal probability distributions  
AtlantiCare, 723  
Attribute control charts, 729, 737–741  
Attribute sampling, 744  
Attributes; see Qualitative variables  
Autocorrelation, 537, 631–635  
AutoNation, 22  
Average percent increase over time, 73  
Averages, 58

## B

- Backward elimination, 544  
Baldrige National Quality Award, 723–724  
Banking data set, 763  
Bar charts, 24–25, 26–27  
Base periods, 576, 577–578  
Bayes, Thomas, 167  
Bayes' Theorem, 167–170  
Bell Telephone Laboratories, 721  
Bell-shaped distributions, 227; see also Normal probability distributions  
Best Buy Inc., 298  
Best subset regression, 530, 544  
Beta ( $\beta$ ), 337, 359–362  
Beta coefficient, of stock, 479–480, 617  
Bethlehem Steel, 145  
Bias, 268, 330  
Bimodal distributions, 67, 120  
Binomial probability distributions  
    characteristics, 195–196  
    compared to hypergeometric distributions, 206  
    constructing, 196–197  
    cumulative, 202–203  
    definition, 195

- Binomial probability  
 distributions—Cont.  
 formula, 196  
 mean, 197–198  
 normal approximation to, 242–245,  
 686–687  
 Poisson distributions, 210–211  
 sampling with replacement, 204  
 shapes, 200–201  
 software examples, 199, 200  
 tables, 198, 774–778  
 variance, 197–198  
 Bivariate data, 124  
 Blocking variables, 431–432  
 BLS; *see* Bureau of Labor Statistics  
 BMW, 22, 298  
 Boeing Inc., 3  
 Box plots, 116–118  
 British Airways, 737  
 Bureau of Labor Statistics (BLS), 575,  
 588, 589, 592  
 Burger King, 313  
 Busch Gardens, 155–156  
 Bush, George W., 162  
 Business cycles, 606–607
- C**
- Cadillac, 723  
 Carey, Anne R., 10  
 Carli, G. R., 577  
 Categories; *see* Nominal level data  
 Causation, correlation and, 469  
 Cause-and-effect diagrams,  
 727–728  
 c-bar charts, 740–741  
 CBS, 266, 314, 648  
 Cedar Fair, 612–614  
 Cells, 651  
 Central limit theorem, 279–280,  
 284–285  
 Central location, measures of; *see*  
 Measures of location  
 Chance variation, 725  
 Charts, 6; *see also* Graphical displays  
 bar, 24–25, 26–27  
 control; *see* Control charts  
 pie, 25–27  
 Chebyshev, P. L., 85  
 Chebyshev's theorem, 85–86  
 Chevron, 4  
 Chi-square distribution, 651, 652–653
- Chi-square test  
 contingency table analysis, 667–670  
 goodness-of-fit test  
 equal expected frequencies,  
 649–652  
 normal distributions, 659–662  
 unequal expected frequencies,  
 655–656  
 limitations, 657–658  
 Chi-square test statistic, 650, 651  
 computing, 651–652  
 critical values, 651, 767  
 Chrysler, 22  
 Churchill Downs, 57  
 Circuit City, 335  
 Class frequencies, 24–25  
 Class intervals, 31, 32, 33–34  
 Class midpoints, 33–34, 88  
 Class widths, 31  
 Classical probability, 148–149  
 Cluster sampling, 271  
 Coefficient of correlation, 465–470  
 characteristics, 466  
 computing, 468  
 definition, 466  
 derivation, 466–468  
 formula, 468  
 interpretation, 468–469  
 relationship to coefficient of  
 determination and standard  
 error of estimate, 488–490  
 strength of relationship, 465  
 testing significance of, 472–475
- Coefficient of determination, 487–488  
 adjusted, 522  
 from ANOVA table, 489  
 formula, 489  
 multiple, 521–522  
 relationship to correlation  
 coefficient and standard error  
 of estimate, 488–490
- Coefficient of multiple determination,  
 521–522
- Coefficient of skewness, 120–122  
 Colgate-Palmolive Co., 5  
 Collectively exhaustive events, 149  
 Combination formula, 174–175  
 Combinations, 174  
 Complement rule, 154  
 Computer applications; *see* Software  
 Conditional probability, 160

- Confidence intervals  
computer simulation, 304–305  
computing, 302–303, 310–311  
definition, 298  
for difference in treatment  
means, 427  
in linear regression, 492–494  
90 percent, 302  
95 percent, 300–302  
99 percent, 300, 302  
for population mean, 299, 310  
with known standard deviation,  
300–303  
with unknown standard  
deviation, 306–308  
for proportion, 313–316
- Confidence levels, 317–319
- Consumer Price Index (CPI), 588  
base periods, 592  
compilation of, 592  
components, 577, 592  
functions, 592  
history, 592  
publication of, 574  
special uses of, 592–595  
specific indexes, 592
- Consumer Satisfaction Index, 587
- Consumer's risk, 743
- Contingency table analysis, 667–670
- Contingency tables, 126–127,  
162–164, 668
- Continuity correction factor, 242–245
- Continuous probability distributions  
area within, 224  
examples, 190–191  
exponential, 246–250  
*F*; see *F* distributions  
normal; see Normal probability  
distributions  
*t*; see *t* distribution  
uniform, 223–226
- Continuous random variables, 190
- Continuous variables, 9
- Control charts  
attribute, 729, 737–741  
*c*-bar charts, 740–741  
factors, 773  
in-control and out-of-control  
processes, 734–736  
percent defective (*p*) chart,  
737–740
- range charts, 733–734  
use of, 235, 722–723, 729, 733  
variable, 729–733
- Control limits  
for defects per unit, 740  
lower, 730, 731  
for proportions, 737  
upper, 730, 731
- Cooper Tire and Rubber Company, 7
- Correction factors  
for adjusting quarterly means,  
624–625  
continuity, 242–245  
finite-population (FPC), 320–321
- Correlation analysis, 463–464
- Correlation coefficient; see  
Coefficient of correlation
- Correlation matrix, 546–547
- Costco, 2
- Cost-of-living adjustments, 595
- Cost-of-living index; see Consumer  
Price Index
- Counting principles  
combination formula, 174–175  
multiplication formula, 171–172  
permutation formula, 172–174
- CPI; see Consumer Price Index
- Critical number, 743
- Critical values, 339  
chi-square test statistic, 651, 767  
Durbin-Watson *d* statistic, 779–781  
*f* distribution, 768–769  
Wilcoxon signed-rank test,  
692–693, 772
- Cumulative binomial probability  
distributions, 202–203
- Cumulative frequency distributions,  
42–44
- Cumulative frequency polygons,  
42–44
- Curvilinear relationships, 495–497
- Cyclical variations, 606–607
- D**
- Data; see also Variables  
bivariate, 124  
collection, 5–6  
interval level, 11–12, 61  
measurement levels, 9–13  
nominal level, 10, 24–27, 313  
ordinal level, 11

- Data; *see also* Variables—Cont.  
ratio level, 12–13, 61  
raw, 30  
transforming, 495–497  
univariate, 124
- Data sets  
Applewood Auto Group, 761–762  
banking, 763  
Major League Baseball, 757–758  
real estate, 754–756  
school district bus data, 759–760
- Deciles, 111
- Decision rules, 338–339
- Defects; *see* Quality control
- Deflators, 594
- Degrees of freedom (*df*), 310, 348, 388
- Delta Airlines, 208–209
- Deming, W. Edwards, 721–722
- Deming's 14 points, 721–722
- Dependent events, 160–161
- Dependent samples  
independent samples vs., 375–377  
two-sample tests of, 392–395, 690  
Wilcoxon signed-rank test, 690–693
- Dependent variables, 464
- Descriptive statistics, 6
- Deseasonalized data, 627–630
- Deviation, mean, 76–78; *see also* Standard deviation
- Discrete probability distributions  
binomial; *see* Binomial probability distributions  
definition, 190  
hypergeometric, 204–206  
mean, 191–193  
Poisson, 207–209  
standard deviation, 191–193  
variance, 191
- Discrete random variables, 190
- Discrete variables, 9
- Disney World, 155–156
- Dispersion, 58  
measures of; *see* Measures of dispersion  
reasons for studying, 74
- Distribution-free tests, 681
- Distributions; *see* Frequency distributions; Probability distributions
- DJIA; *see* Dow Jones Industrial Average
- Dole Pineapple, 333
- Dollar, purchasing power of, 594–595
- Dot plots, 103–104, 108
- Dow Jones Industrial Average (DJIA), 574, 589, 596–597
- Dummy variables, 537–539
- Durbin-Watson statistic, 631–635, 779–781
- E**
- Empirical probability, 149–150
- Empirical Rule, 86–87, 231–232
- Enron, 14
- Environmental Protection Agency (EPA), 4, 298
- Errors; *see* Sampling error; Standard error; Type I error; Type II error
- Ethics  
issues in statistics, 14  
reporting results, 92
- Events  
collectively exhaustive, 149  
definition, 147  
dependent, 160–161  
independent, 159  
joint, 156  
mutually exclusive, 148, 153, 154
- Excel, 14–15  
ANOVA tables, 423–424  
area under normal curve, 234–235  
binomial probability distribution, 198, 200, 203  
coefficient of skewness, 120  
combinations, 175  
confidence intervals, 311–312  
correlation coefficient, 468  
Durbin-Watson statistic, 634  
global test, 525  
histograms, 38  
hypergeometric distribution, 206–207  
index numbers, 576  
Laspeyres price index, 582  
mean, median, and mode, 69  
moving averages, 610  
multiple regression, 514–517  
normal probability plots, 534  
Paasche's price index, 583  
paired *t* test, 396–397

- pie charts, 26  
quartiles, 113–114  
random sampling, 268–269  
regression analysis, 480, 484, 487  
scatter diagrams, 125  
standard deviation, 84  
test of variances, 415  
time series, 619, 630  
two-sample  $t$  test, 386, 395  
two-way ANOVA, 433–434, 439  
Expected frequencies, 669  
Expected values, 191  
Experiments  
    definition, 146  
    random variables, 189  
    two-factor, 433  
Exponential distributions, 246–250  
ExxonMobil, 4
- F**
- F* distributions  
    characteristics, 411–412  
    comparing two variances, 412–415  
    comparison of population means, 416–418  
    critical values, 768–769  
    global test, 524–526  
    test statistics, 412–413, 421  
    use of, 412  
Facebook, 65  
Factors, 436; *see also* Treatments  
Federal Express, 723  
Federal Reserve, 3, 574  
*Federalist, The*, 31  
Finite populations, 204, 320  
Finite-population correction (FPC)  
    factor, 320–321  
Fishbone diagrams, 727–728  
Fisher, Irving, 584  
Fisher, Ronald A., 266, 411  
Fisher's ideal index, 584  
*Forbes*, 4  
Ford Motor Company, 22, 667, 723  
Forecasting; *see also* Time series  
    with deseasonalized data, 628–630  
    errors in, 629  
    long-term, 605  
Forward selection method, 544  
FPC; *see* Finite-population correction factor  
Frequency distributions, 6  
class frequencies, 24–25  
class intervals, 31, 32, 33–34  
class widths, 31  
classes, 31–32  
constructing, 29–33  
cumulative, 42–44  
definition, 29  
graphical presentations, 36  
    cumulative frequency polygons, 42–44  
frequency polygons, 38–40  
histograms, 36–38, 39  
relative, 34–35  
skewed, 70–71, 119–121  
software example, 34  
symmetric, 69–70, 86  
Frequency polygons, 38–40  
    cumulative, 42–44  
Frequency tables, 23–24  
Frito-Lay, 4–5
- G**
- Gates, William, 4  
General Electric, 724  
General Foods Corporation, 340  
General Motors, 4, 22, 356, 378, 723, 743  
General rule of addition, 155–157  
General rule of multiplication, 160–161  
Geometric mean, 72–73  
Global test, 524–526  
Goodness-of-fit test; *see also* Chi-square test  
    equal expected frequencies, 649–652  
    normal distributions, 659–662  
    unequal expected frequencies, 655–656  
Gosset, William, 307  
Gould, Stephen Jay, 120  
Grand mean, 730  
Graphical displays; *see also* Charts  
    box plots, 116–118  
    cumulative frequency polygons, 42–44  
    dot plots, 103–104, 108  
    of frequency distributions, 36  
    frequency polygons, 38–40  
    histograms, 36–38, 39  
    normal probability plots, 534

- Graphical displays; *see also*  
 Charts—Cont.  
 quality control charts  
 fishbone diagrams, 727–728  
 Pareto charts, 725–727  
 residual plots, 532–533  
 scatter diagrams, 124–125,  
 463, 532  
 of statistical information, 4–5  
 stem-and-leaf displays, 105–108  
 tree diagrams, 164–165  
 Venn diagrams, 154
- Graunt, John, 10  
 Guinness Brewery, 307  
 Gwynn, Tony, 88
- H**
- Hamilton, Alexander, 31  
 Hammond Iron Works, 74  
 Harris International, 266  
 Heartland Health, 723  
 Hendrick Auto Group, 22  
 Histograms, 36–38, 39  
 Home Depot, 605–606  
 Homeland Security, Department of,  
 11  
 Homoscedasticity, 534  
 Honeywell Federal Manufacturing &  
 Technologies, 723  
 Hunt, V. Daniel, 723  
 Hypergeometric probability  
 distributions, 204–206  
 Hypotheses  
 alternate, 336  
 definition, 334–335  
 null, 336  
 Hypothesis testing; *see also* Analysis  
 of variance  
 definition, 335  
 five-step procedure, 335–340  
 goodness-of-fit test, 649–652  
 for median, 688–689  
 nonparametric tests; *see* Chi-square  
 test; Ranked-data analysis  
 one-sample; *see* One-sample  
 hypothesis tests  
 $p$ -values, 345–346, 354–355  
 two-sample; *see* Two-sample  
 hypothesis tests  
 Type I and Type II error, 337–338  
 Hyundai, 22
- I**
- IBM, 723  
 Inclusive events, 157  
 Income, real, 593  
 Independent events, 159  
 Independent observations, 537  
 Independent samples, 372–373; *see*  
*also* Two-sample hypothesis  
 tests  
 dependent samples vs., 375–377  
 Kruskal-Wallis test, 698–702  
 Wilcoxon rank-sum test,  
 695–697  
 Independent variables, 464; *see also*  
 Interaction  
 multicollinearity, 534–536  
 qualitative, 537–539  
 selecting, 525–530, 544  
 Index numbers  
 constructing, 577–578  
 definition, 574  
 development of, 577  
 examples, 575–576  
 Indexes; *see also* Consumer Price  
 Index  
 base periods, 576, 577–578  
 as deflators, 594  
 importance, 574  
 purpose, 577  
 seasonal, 621–626  
 shifting bases of, 595–597  
 simple, 577  
 special-purpose, 587–588  
 unweighted, 579–581  
 value, 585–586  
 weighted, 581–584  
 Inductive statistics; *see* Inferential  
 statistics  
 Inferential statistics, 6–7, 145  
 Interaction  
 hypothesis tests for, 437–440  
 in multiple regression, 540–542  
 two-way ANOVA with, 435–440  
 Interaction plots, 436–437  
 Intercept  
 in multiple regression, 513–514  
 of regression line, 478  
 Internal Revenue Service, 31,  
 740  
 Interval level data, 11–12, 61  
 Irregular variation, 608

**J**

- J. D. Power & Associates, 587  
Jay, John, 31  
Johnson & Johnson, 59  
Joint events, 156  
Joint probability, 156

**K**

- Kellogg Company, 2  
Kennedy, John F., 105  
Kia, 22  
Kruskal, W. H., 698  
Kruskal-Wallis one-way analysis of variance by ranks, 698–702  
Kutner, Michael H., 532

**L**

- Labor, Department of, 574, 592  
Landon, Alfred, 270, 372  
Laplace, Pierre-Simon, 167  
Laspeyres, Etienne, 581  
Laspeyres price index, 581–582, 583  
Law of large numbers, 149  
LCL; see Lower control limit  
Least squares method, in forecasting, 616–617  
Least squares principle, 476–477  
Leaves, 105  
Level of significance, 337  
Li, William, 532  
Linear regression  
assumptions, 490–492  
confidence intervals, 492–494  
drawing line, 479–480  
least squares principle, 476–477  
prediction intervals, 492, 493–494  
standard error of estimate, 486–487, 488–490  
testing significance of slope, 483–485  
transforming data, 495–497  
Linear trend equation, 615–616  
*Literary Digest* poll, 372–373  
Lockheed, 462  
Log trend equation, 619–620  
Long-term forecasting; see Forecasting  
Lorange Plastics, 7  
Lotteries, 656  
Lower control limit (LCL), 730, 731

**M**

- Madison, James, 31  
Madoff, Bernie, 14  
Major League Baseball data set, 757–758  
Malcolm Baldrige National Quality Award, 723–724  
Margin of error, 314, 317  
Martin Marietta, 462  
Mauer, Joe, 87–88  
McDonald's, 724  
Mean  
arithmetic, 58, 61, 88–89  
of binomial probability distribution, 197–198  
difference between two, 374  
difference from median, 120–121  
of discrete probability distribution, 191–193  
Empirical Rule, 86–87, 231–232  
geometric, 72–73  
of grouped data, 88–89  
median, mode, and, 66–67, 70  
of normal distribution, 227–228  
of Poisson distribution, 208  
population; see Population mean  
sample; see Sample mean  
standard error of, 285, 730  
treatment, 423, 426–428  
of uniform distribution, 224  
weighted, 63  
Mean deviation, 76–78  
Mean proportion defective, 737  
Mean square, 423  
Mean square error (MSE), 423, 426–427  
Mean square for treatments (MST), 423  
Measurement levels, 9–10, 13  
interval, 11–12, 61  
nominal, 10  
ordinal, 11  
ratio, 12–13, 61  
Measures of dispersion, 58  
mean deviation, 76–78  
range, 75–76  
standard deviation; see Standard deviation  
variance; see Variance

- Measures of location, 58  
 average, 58  
 mean; see Mean  
 median; see Median  
 mode, 65–66, 67  
 software example, 69
- Measures of position, 111  
 deciles, 111  
 percentiles, 111, 113–114  
 quartiles, 111–112
- Median, 64–65, 111  
 difference from mean, 120–121  
 hypothesis tests for, 688–689  
 mean, mode, and, 67, 70
- MegaStat, 15  
 binomial probability distributions, 199  
 chi-square test statistic, 652  
 frequency distributions, 34  
 quartiles, 113  
 seasonal indexes, 622–623,  
 625–626  
 Wilcoxon rank-sum test, 697
- Merrill Lynch, 5, 21, 61
- Microsoft Corporation, 4, 14–15, 605
- MidwayUSA, 723
- Minitab, 14, 15  
 ANOVA tables, 424  
 box plots, 117  
 c-bar charts, 741  
 chi-square test, 670  
 coefficient of skewness, 120, 122  
 confidence intervals, 310–311,  
 493–494  
 control charts, 734  
 correlation analysis, 473–474  
 correlation matrix, 536  
 dot plots, 104  
 Kruskal-Wallis test, 701  
 multiple regression, 514–517, 528  
 normal probability plots, 534  
 one-sample hypothesis tests,  
 353–354  
 Pareto charts, 726–727  
 percent defective charts, 739  
 Poisson probability distribution,  
 209  
 prediction intervals, 493–494  
 quartiles, 113, 114  
 regression coefficients, testing,  
 528–529
- residuals histogram, 534  
 standard deviation, 84  
 stem-and-leaf displays, 107  
 stepwise regression, 543  
 time series data, 616–617  
 two-sample *t* test, 390  
 two-sample test of proportions,  
 381
- Minnesota Twins, 87–88
- Mode, 65–66, 67, 70
- Morton Thiokol, 462–463
- Motorola Inc., 724
- Moving-average method  
 in time series, 608–611  
 weighted, 611–614
- MSE; see Mean square error
- MST; see Mean square for treatments
- Multicollinearity, 534–536
- Multiple regression  
 ANOVA tables, 519–520  
 assumptions, 531–532  
 autocorrelation, 537  
 coefficient of multiple determination, 521–522  
 evaluating regression equation  
 with correlation matrix, 546–547  
 global test, 524–526  
 individual regression coefficients,  
 525–530  
 with scatter diagrams, 532  
 selecting variables, 525–530, 544
- example, 546–551  
 general equation, 513  
 homoscedasticity, 534  
 inferences about population parameters, 523–530  
 interaction, 540–542  
 intercept, 513–514  
 linear relationships, 531–533  
 multicollinearity, 534–536  
 multiple standard error of estimate, 520–521  
 qualitative independent variables, 537–539  
 regression coefficients, 513–514,  
 525–530  
 residuals analysis, 533–534  
 stepwise, 530, 542–544
- Multiple standard error of estimate, 520–521
- Multiplication formula, 171–172

- Multiplication rules  
general, 160–161  
special, 159–160
- Mutually exclusive events, 148, 153, 154
- N**
- Nachtsheim, Chris J., 532
- NASA, 150
- NASDAQ, 22, 574, 596–597
- National Collegiate Athletic Association (NCAA), 167
- National Science Foundation, 605
- NBC, 648
- NCAA; see National Collegiate Athletic Association
- Negatively skewed distributions, 70–71, 119
- Neter, John, 532
- New York Stock Exchange, 22, 589
- New York Stock Exchange Index, 589
- Nightingale, Florence, 38
- NIKKEI 225, 574
- 90 percent confidence intervals, 302
- 95 percent confidence intervals, 300–302
- 99 percent confidence intervals, 300, 302
- Nissan, 22, 723
- Nixon, Richard, 105
- Nominal level data, 10; *see also*  
Chi-square  
graphical displays, 24–27  
proportions, 313
- Nonlinear relationships, 495–497
- Nonlinear trends, 618–620
- Nonparametric methods; *see also* Chi-square test; Ranked-data analysis
- Normal approximation to binomial distribution, 242–245, 686–687
- Normal probability distributions  
area between values, 234  
area under curve, 229, 230, 233–236, 764  
characteristics, 227–228  
combining two areas, 237–238  
confirmation tests, 662–664  
formula, 227  
goodness-of-fit test, 659–662  
mean, 227–228
- percentages of observations, 249  
of residuals, 534  
standard; *see Standard normal distribution*  
standard deviation, 227–228
- Normal probability plots, 534
- Normal Rule, 86–87
- Null hypothesis, 336
- Numeric data; *see Quantitative variables*
- O**
- Objective probability, 148
- OC curve; *see Operating characteristic curve*
- Ohio State Lottery, 25–26
- O’Neal, Shaquille, 244
- One-sample hypothesis tests  
for population mean  
with known standard deviation, 341–345  
software solution, 353–354  
with unknown standard deviation, 348–352
- One-tailed tests of significance, 340–341, 345
- Operating characteristic (OC) curve, 743
- Ordinal level data, 11; *see also* Ranked-data analysis
- Outcomes  
counting, 171  
definition, 146–147
- Outliers, 118
- P**
- Paasche’s price index, 582–583
- Paired samples, 392–395
- Paired *t* test, 293, 690
- Palmer, Chad, 10
- Parameters, population, 59, 274
- Pareto, Vilfredo, 725
- Pareto charts, 725–727
- Pearson, Karl, 120, 465, 651
- Pearson product-moment correlation coefficient; *see Coefficient of correlation*
- Pearson’s coefficient of skewness, 120
- Pearson’s *r*; *see Coefficient of correlation*
- Penske Auto Group, 22

- Percent defective ( $p$ ) chart, 737–740  
 Percentiles, 111, 113–114  
 Permutation formula, 172–174  
 Permutations, 173  
 Pie charts, 25–27  
 Point estimates, 298–299  
 Poisson probability distributions, 207–209  
     binomial probability estimation, 210–211  
     characteristics, 208–209  
     definition, 207  
     exponential distribution and, 247  
     formula, 208  
     mean, 208  
     tables, 209, 770  
     variance, 208  
 Pooled proportion, 379  
 Pooled variance, 383  
 Population mean, 58–59  
     confidence intervals for, 299, 310  
         with known standard deviation, 300–303  
         with unknown standard deviation, 306–308  
 hypothesis tests for  
     comparing three or more, 416–418  
     with equal population standard deviations, 383–386  
     with known standard deviation, 341–345  
     one-tailed test, 345  
     with unequal population standard deviations, 388–390  
     with unknown standard deviation, 348–352, 383–390  
 point estimates, 298–299  
 sample size for estimating, 317–318  
 two-tailed test for, 341–344  
 Population proportion, 314  
     hypothesis tests for, 356–358  
     sample size for estimating, 318–319  
 Population standard deviation, 82, 300–303, 306–308  
 Population variance, 80–81, 412–415  
 Populations  
     definition, 7  
     finite, 204, 320  
     inferences in multiple regression, 523–530  
     parameters, 59, 274  
     relationship to samples, 8  
     strata, 270–271  
 Positively skewed distributions, 70, 119–120  
 Posterior probability, 167–168  
 PPI; see Producer Price Index  
 Prediction intervals, 492, 493–494  
 Prior probability, 167  
 Probability  
     approaches, 151  
     Bayes' Theorem, 167–170  
     classical, 148–149  
     conditional, 160  
     counting principles  
         combination formula, 174–175  
         multiplication formula, 171–172  
         permutation formula, 172–174  
     definition, 146  
     empirical, 149–150  
     events, 147  
     experiments, 146  
     joint, 156  
     objective, 148  
     outcomes, 146–147  
     posterior, 167–168  
     prior, 167  
     special rule of multiplication, 159–160  
     subjective, 150–151  
 Probability distributions  
     binomial; see Binomial probability distributions  
     characteristics, 187  
     continuous; see Continuous probability distributions  
     definition, 187  
     discrete; see Discrete probability distributions  
     F distributions; see F distributions  
     generating, 187–188  
     hypergeometric, 204–206  
     normal; see Normal probability distributions  
     Poisson, 207–209  
     uniform, 223–226  
 Probability rules  
     complement rule, 154  
     general rule of addition, 155–157  
     general rule of multiplication, 160–161  
     special rule of addition, 153–155  
 Probability theory, 145  
 Processes; see Quality control  
 Producer Price Index (PPI), 574, 589, 594  
 Producer's risk, 743  
 Proportions  
     confidence intervals for, 313–316  
     control limits, 737  
     definition, 314  
     hypothesis tests for  
         one-sample, 356–358  
         two-sample, 378–381

- pooled, 379  
population, 314, 318–319  
sample, 314  
Pseudo-random numbers, 266  
Purchasing power of dollar, 594–595  
*P*-values, 345–346, 354–355, 473
- Q**  
Qualitative variables; *see also* Nominal level data  
definition, 8  
in multiple regression, 537–539  
Quality control  
acceptance sampling, 742–745  
attribute sampling, 744  
Baldrige National Quality Award, 723–724  
causes of variation, 724–725  
control charts; *see* Control charts  
diagnostic charts, 725–728  
fishbone diagrams, 727–728  
history, 721–722  
Pareto charts, 725–727  
six sigma, 724  
statistical (SQC), 721, 722–723  
statistical process control, 721  
Quantitative variables  
continuous, 9  
definition, 9  
discrete, 9  
Quartiles, 111–112, 116
- R**  
RAND Corporation, 266  
Random numbers  
finding, 266  
in lotteries, 656  
pseudo-, 266  
tables, 268, 771  
Random samples; *see* Sampling  
Random variables  
continuous, 190  
definition, 189  
discrete, 190  
Random variation, 419  
Range, 75–76  
Range charts, 733–734  
Ranked-data analysis  
Kruskal-Wallis test, 698–702  
rank-order correlation, 704–707
- sign test; *see* Sign tests  
Spearman's coefficient of rank correlation, 704–706  
Wilcoxon rank-sum test, 695–697  
Wilcoxon signed-rank test, 690–693  
Rank-order correlation, 704–707  
Ratio level data, 12–13, 61  
Ratio-to-moving-average method, 622–626  
Raw data, 30  
Real estate data set, 754–756  
Real income, 593  
Regression analysis, 462, 476; *see also* Linear regression; Multiple regression  
Regression coefficients, 513–514, 525–530  
Regression equation, 476, 478  
Regression line, 479–480  
Relative class frequencies, 24–25  
Relative frequencies, 149–150  
Relative frequency distributions, 34–35  
Residual plots, 532–533  
Residuals  
calculating, 480–481  
correlated, 631–635  
variation in, 533–534  
Ritz-Carlton Hotel Corporation, 723  
Rockwell International, 462  
Roosevelt, Franklin D., 270, 372  
Royal Viking, 222  
Rules of probability; *see* Probability rules
- S**  
Sample mean, 60  
sampling distribution of, 275–277  
central limit theorem, 279–280, 284  
standard deviation, 285  
use of, 286–288  
*z* values, 287  
Sample proportion, 314  
standard error of, 737  
Sample standard deviation, 83–84  
Sample statistics, 60, 274  
Sample variance, 83

- Samples
  - definition, 7
  - dependent, 392–397, 690
  - independent; see Independent samples
  - paired, 392–395
  - relationship to population, 8
  - sizes, 316–317
  - use of, 7–8
- Sampling
  - acceptance, 742–745
  - attribute, 744
  - cluster, 271
  - reasons for, 7–8, 266–267
  - with replacement, 204
  - without replacement, 204
  - simple random, 267–268
  - stratified random, 270–271
  - systematic random, 270
- Sampling distribution of sample
  - mean, 275–277
  - central limit theorem, 279–280, 284
  - standard deviation, 285
  - use of, 286–288
- Sampling error, 274–275
- Scatter diagrams, 124–125, 463, 532
- School district bus data set, 759–760
- Seasonal indexes, 621–626
- Seasonal variation, 607–608, 621
- Seasonally adjusted data, 627–630
- Secular trends, 605–606
- Serial correlation; see Autocorrelation
- Shewhart, Walter A., 721
- Sign tests, 681–685
  - hypothesis tests for median, 688–689
  - using normal approximation to binomial, 686–687
- Significance, statistical, 346
- Significance level, 337
- Simple aggregate index, 580–581
- Simple average of price indexes, 579–580
- Simple indexes, 577
- Simple random samples, 267–268
- Six sigma, 724
- Skewed distributions, 70–71, 119–120
- Skewness
  - coefficient of, 120–122
  - Pearson's coefficient of, 120
  - software coefficient of, 120–121
- Slope, of regression line, 478, 483–485
- Smith Barney, 111–112, 113–114
- Smucker's, 60
- Software, statistical, 14–16; *see also* Excel; MegaStat; Minitab
- Software coefficient of skewness, 120–121
- Southwest Airlines, 740
- SPC; *see* Statistical process control
- Spearman, Charles, 704
- Spearman's coefficient of rank correlation, 704–706
- Special rule of addition, 153–155
- Special rule of multiplication, 159–160
- Spread; *see* Dispersion
- Spurious correlations, 469
- SQC; *see* Statistical quality control
- SSB; *see* Sum of squares due to blocks
- SSE; *see* Sum of squares error
- SSI; *see* Sum of squares interaction
- SST; *see* Sum of squares treatment
- Standard & Poor's 500 Index, 479–480, 574, 590, 617
- Standard deviation
  - Chebyshev's theorem, 85–86
  - definition, 80
  - of discrete probability distribution, 191–193
  - Empirical Rule, 86–87, 231–232
  - of grouped data, 88, 89–90
  - of normal distribution, 227–228
  - population, 82, 300–303, 306–308
  - sample, 83–84
  - software example, 84
  - of uniform distribution, 224
  - use of, 85
- Standard error
  - finite-population correction factor, 320–321
  - of mean, 285, 730
  - of sample proportion, 737
- Standard error of estimate
  - definition, 486
  - formula, 487, 490
  - multiple, 520–521
  - relationship to coefficients of correlation and determination, 488–490
- Standard normal distribution, 229–231
  - applications of, 231, 233–236

computing probabilities, 230  
probabilities table, 230, 764  
Standard normal values, 229–230  
Standardizing, 120–121  
Starbucks, 77–78  
State Farm Insurance, 7  
Statistic  
definition, 60  
test, 338  
Statistical inference; *see* Inferential statistics  
Statistical process control (SPC), 721  
Statistical quality control (SQC), 721, 722–723  
Statistical significance, 346  
Statistics  
computer applications, 14–16  
definition, 4, 5  
descriptive, 6  
history, 10, 307  
inferential, 6–7, 145  
misleading, 14  
reasons for studying, 2–4  
Stem-and-leaf displays, 105–108  
Stems, 105  
Stepwise regression, 530, 542–544  
Stock indexes; *see* Dow Jones Industrial Average; NASDAQ; Standard & Poor's 500 Index  
Strata, 270–271  
Stratified random samples, 270–271  
Student's *t* distribution, 307, 527, 765–766  
Subjective probability, 150–151  
Sum of squared residuals, 480–481  
Sum of squares due to blocks (SSB), 432  
Sum of squares error (SSE), 421, 489  
with interaction, 437, 438  
two-way, 432–433  
Sum of squares interaction (SSI), 438  
Sum of squares total (SS total), 421  
Sum of squares treatment (SST), 421, 423  
Sutter Home Winery, 267  
Symmetric distributions, 69–70, 86, 119; *see also* Normal probability distributions  
Systematic random samples, 270

**T**

*t* distribution  
characteristics, 307  
confidence interval for population mean, 307–308  
development of, 307  
Student's, 307, 527, 765–766  
use of, 308–309  
*t* tests  
for coefficient of correlation, 472–475  
paired, 293  
Taster's Choice, 681–682  
Test statistic, 338  
Time series  
cyclical variations, 606–607  
definition, 605  
deseasonalized data, 627–630  
Durbin-Watson statistic, 631–635  
irregular variations, 608  
least squares method, 616–617  
linear trend equation, 615–616  
moving-average method, 608–611  
nonlinear trends, 618–620  
seasonal indexes, 621–626  
seasonal variation, 607–608, 621  
secular trends, 605–606  
weighted moving average, 611–614  
Tippett, L., 266  
Total variation, 418  
in *Y*, 488–489  
Transformations, 495–497  
Treatment means, 423, 426–428  
Treatment variation, 418–419  
Treatments, 417  
Tree diagrams, 164–165  
Tukey, John W., 105  
Two-factor experiments, 433  
Two-sample hypothesis tests  
dependent samples, 392–395  
independent samples, 372–376  
dependent samples vs., 395–397  
standard deviations equal, 383–386  
standard deviations known, 383–390  
standard deviations unequal, 388–390  
paired *t* test, 293  
for proportion, 378–381  
Two-tailed tests of significance, 341–344

- Two-way analysis of variance, 430–433  
     with interaction, 435–440
- Tyco, 14
- Type I error, 337
- Type II error, 337–338, 359–362
- U**
- UCL; *see* Upper control limit
- Unexplained variation, 489
- Ungrouped data, 30
- Uniform probability distributions, 223–226
- United States Postal Service, 74
- Univariate data, 124
- University of Michigan, 683
- University of Michigan Institute for Social Research, 515
- University of Wisconsin-Stout, 723
- Unweighted indexes, 579–581
- Upper control limit (UCL), 730, 731
- USA Today*, 3, 10
- V**
- Value indexes, 585–586
- Variable control charts, 729–733
- Variables
- blocking, 431–432
  - dependent, 464
  - dummy, 537–539
  - independent, 464
         multicollinearity, 534–536
         qualitative, 537–539
         selecting, 525–530
  - measurement levels, 9–13
  - qualitative, 8, 537–539
  - quantitative, 9
  - random, 189–190
  - relationship between two, 124–127
  - types, 8–9
- Variance; *see also* Analysis of variance (ANOVA)
- of binomial probability distribution, 197–198
  - definition, 79–80
  - of discrete probability distribution, 191
  - of distribution of differences, 373–374
  - Kruskal-Wallis test, 698–702
  - of Poisson distribution, 208
  - pooled, 383
  - population, 80–81
- sample, 83
  - Variance inflation factor (VIF), 535–536
  - Variation; *see also* Dispersion
 - assignable, 725
 - causes, 724–725
 - chance, 725
 - explained, 488–489
 - irregular, 608
 - random, 419
 - seasonal; *see* Seasonal variation
 - total, 418, 488–489
 - treatment, 418–419
 - unexplained, 489
  - Venn, J., 154
  - Venn diagrams, 154
  - Veterans Affairs Cooperative Studies Program, 724
  - VIF; *see* Variance inflation factor
  - Volvo, 22
- W**
- Wallis, W. A., 698
- Walmart, 4
- Weighted indexes
- Fisher's ideal index, 584
  - Laspeyres price index, 581–582, 583
  - Paasche's price index, 582–583
- Weighted mean, 63
- Weighted moving average, 611–614
- Wells, H. G., 2
- Wendy's, 63
- Wilcoxon, Frank, 690
- Wilcoxon rank-sum test, 695–697
- Wilcoxon signed-rank test, 690–693
     critical values, 692–693, 772
- Williams, Ted, 88
- World War II, 208, 339, 721
- X**
- Xerox, 723
- Y**
- Yates, F., 266
- Y-intercept, 478
- Z**
- z distribution
- as test statistic, 338
  - use of, 308–309
- z values (scores), 229, 230, 287
- Zogby International, 266


**KEY FORMULAS** Lind, Marchal, and Wathen • *Statistical Techniques in Business and Economics*, 15th edition

**CHAPTER 3**

- Population mean

$$\mu = \frac{\sum X}{N}$$

- Sample mean, raw data

$$\bar{X} = \frac{\sum X}{n}$$

- Weighted mean

$$\bar{X}_w = \frac{w_1 X_1 + w_2 X_2 + \dots + w_n X_n}{w_1 + w_2 + \dots + w_n}$$

- Geometric mean

$$GM = \sqrt[n]{\text{Value at end of period}} / \sqrt[n]{\text{Value at start of period}}$$

- Geometric mean rate of increase

$$GM = \sqrt[n]{\frac{\text{Value at end of period}}{\text{Value at start of period}}} - 1.0$$

- Range

Range = Largest value – Smallest value

- Mean deviation

$$MD = \frac{\sum |X - \bar{X}|}{n}$$

- Population variance

$$\sigma^2 = \frac{\sum (X - \mu)^2}{N}$$

- Population standard deviation

$$\sigma = \sqrt{\frac{\sum (X - \mu)^2}{N}}$$

- Sample variance

$$s^2 = \frac{\sum (X - \bar{X})^2}{n-1}$$

- Sample standard deviation

$$s = \sqrt{\frac{\sum (X - \bar{X})^2}{n-1}}$$

- Sample mean, grouped data

$$\bar{X} = \frac{\sum fM}{n}$$

- Sample standard deviation, grouped data

$$s = \sqrt{\frac{\sum f(M - \bar{X})^2}{n-1}}$$

**CHAPTER 4**

- Location of a percentile

$$L_p = (n+1) \frac{P}{100}$$

- Pearson's coefficient of skewness

$$sk = \frac{3(\bar{X} - \text{Median})}{s}$$

- Software coefficient of skewness

$$sk = \frac{n}{(n-1)(n-2)} \left[ \sum \left( \frac{X - \bar{X}}{s} \right)^3 \right] \quad [4-3]$$

**CHAPTER 5**

- Special rule of addition

$$P(A \text{ or } B) = P(A) + P(B)$$

[3-1] [5-2]

- Complement rule

$$P(A) = 1 - P(\sim A)$$

[3-2] [5-3]

- General rule of addition

$$P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$$

[3-3] [5-4]

- Special rule of multiplication

$$P(A \text{ and } B) = P(A)P(B)$$

[3-4] [5-5]

- General rule of multiplication

$$P(A \text{ and } B) = P(A)P(B|A)$$

[3-5] [5-6]

- Bayes' Theorem

$$P(A_1|B) = \frac{P(A_1)P(B|A_1)}{P(A_1)P(B|A_1) + P(A_2)P(B|A_2)}$$

[3-6] [5-7]

- Multiplication formula

Total arrangements =  $(m)(n)$

[3-7] [5-8]

- Number of permutations

$${}_nP_r = \frac{n!}{(n-r)!}$$

[3-8] [5-9]

**CHAPTER 6**

- Mean of a probability distribution

$$\mu = \sum xP(x)$$

[3-10] [6-1]

- Variance of a probability distribution

$$\sigma^2 = \sum [(x - \mu)^2 P(x)]$$

[6-2]

- Binomial probability distribution

$$P(x) = {}_nC_x \pi^x (1-\pi)^{n-x}$$

[6-3]

- Mean of a binomial distribution

$$\mu = n\pi$$

[6-4]

- Variance of a binomial distribution

$$\sigma^2 = n\pi(1-\pi)$$

[6-5]

- Hypergeometric probability distribution

$$P(x) = \frac{{}_sC_x (n-s)C_{n-x}}{{}_nC_n}$$

[6-6]

- Poisson probability distribution

$$P(x) = \frac{\mu^x e^{-\mu}}{x!}$$

[6-7]

- Mean of a Poisson distribution

$$\mu = n\pi$$

[6-8]

**CHAPTER 7**

- Mean of a uniform distribution

$$\mu = \frac{a+b}{2}$$

[7-1]

- Standard deviation of a uniform distribution

$$\sigma = \sqrt{\frac{(b-a)^2}{12}}$$

[7-2]

- Uniform probability distribution

$$P(x) = \frac{1}{b-a}$$

if  $a \leq x \leq b$  and 0 elsewhere

- Normal probability distribution

$$P(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

[7-4]

- Standard normal value

$$z = \frac{X - \mu}{\sigma}$$

[7-5]

- Exponential distribution

$$P(x) = \lambda e^{-\lambda x}$$

[7-6]

- Finding a probability using the exponential distribution

$$P(\text{Arrival time} < x) = 1 - e^{-\lambda x}$$

[7-7]

**CHAPTER 8**

- Standard error of mean

$$\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$$

[8-1]

- z-value,  $\mu$  and  $\sigma$  known

$$z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}}$$

[8-2]

**CHAPTER 9**

- Confidence interval for  $\mu$ , with  $\sigma$  known

$$\bar{X} \pm z \frac{\sigma}{\sqrt{n}}$$

[9-1]

- Confidence interval for  $\mu$ ,  $\sigma$  unknown

$$\bar{X} \pm t \frac{s}{\sqrt{n}}$$

[9-2]

- Sample proportion

$$p = \frac{X}{n}$$

[9-3]

- Confidence interval for proportion

$$p \pm z \sqrt{\frac{p(1-p)}{n}}$$

[9-4]

- Sample size for estimating mean

$$n = \left( \frac{z\sigma}{E} \right)^2$$

[9-5]

- Sample size for a proportion

$$n = \pi(1-\pi) \left( \frac{z}{E} \right)^2$$

[9-6]

**CHAPTER 10**

- Testing a mean,  $\sigma$  known

$$z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}}$$

[10-1]

- Testing a mean,  $\sigma$  unknown

$$t = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}}$$

[10-2]

- Test of hypothesis, one proportion

$$z = \frac{p - \pi}{\sqrt{\frac{\pi(1-\pi)}{n}}}$$

[10-3]

- Type II error

$$z = \frac{\bar{X}_c - \mu_1}{\sigma/\sqrt{n}}$$

[10-4]

**CHAPTER 11**

- Variance of the distribution of difference in means

$$\sigma_{\bar{X}_1 - \bar{X}_2}^2 = \frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}$$

[11-1]

- Two-sample test of means, known  $\sigma$

$$z = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}}$$

[11-2]

- Pooled proportion

$$p_c = \frac{X_1 + X_2}{n_1 + n_2}$$


[11-4]

- Two-sample test of proportions


$$z = \frac{p_1 - p_2}{$$

| | | | | | | | | | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------|--------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|----------------------------------------------------------------------------------------------------|--------|
| • Sum of squares, total<br>$SS_{\text{total}} = \sum(X - \bar{X}_G)^2$ | [12-2] | • Prediction interval<br>$\hat{Y} \pm t(s_{y \cdot x}) \sqrt{1 + \frac{1}{n} + \frac{(X - \bar{X})^2}{\sum(X - \bar{X})^2}}$ | [13-10] | • Real income<br>$\text{Real income} = \frac{\text{Money income}}{\text{CPI}} (100)$ | [15-8] | • Kruskal-Wallis test<br>$H = \frac{12}{n(n+1)} \left[ \frac{(\sum R_1)^2}{n_1} + \frac{(\sum R_2)^2}{n_2} + \dots + \frac{(\sum R_k)^2}{n_k} \right] - 3(n+1)$ | [18-5] | | |
| • Sum of squares, error<br>$SSE = \sum(X - \bar{X}_e)^2$ | [12-3] | <b>CHAPTER 14</b> <ul style="list-style-type: none"><li>Multiple regression equation<br/><math>\hat{Y} = a + b_1 X_1 + b_2 X_2 + \dots + b_k X_k</math></li><li>Multiple standard error of estimate<br/><math>s_{Y_{123\dots k}} = \sqrt{\frac{\sum(Y - \hat{Y})^2}{n - (k + 1)}}</math></li><li>Coefficient of multiple determination</li></ul> | [14-1]  | • Using an index as a deflator<br>$\text{Deflated sales} = \frac{\text{Actual sales}}{\text{Index}} (100)$ | [15-9] | • Spearman coefficient of rank correlation<br>$r_s = 1 - \frac{6\sum d^2}{n(n^2 - 1)}$ | [18-6] | | |
| • Sum of squares, treatments<br>$SST = SS_{\text{total}} - SSE$ | [12-4] | • Purchasing power<br>$\text{Purchasing power} = \frac{\$1}{\text{CPI}} (100)$ | [15-10] | <b>CHAPTER 16</b> <ul style="list-style-type: none"><li>Linear trend<br/><math>\hat{Y} = a + bt</math></li><li>Log trend equation<br/><math>\log \hat{Y} = \log a + \log b(t)</math></li><li>Correction factor for adjusting quarterly means<br/><math>\text{Correction factor} = \frac{4.00}{\text{Total of four means}}</math></li><li>Durbin-Watson statistic<br/><math>d = \frac{\sum_{t=2}^n (e_t - e_{t-1})^2}{\sum_{t=1}^n e_t^2}</math></li></ul> | [16-1] | • Hypothesis test, rank correlation<br>$t = r_s \sqrt{\frac{n-2}{1-r_s^2}}$ | [18-7] | | |
| • Confidence interval for differences in treatment means<br>$(\bar{X}_1 - \bar{X}_2) \pm t \sqrt{MSE \left( \frac{1}{n_1} + \frac{1}{n_2} \right)}$ | [12-5] | <b>CHAPTER 13</b> <ul style="list-style-type: none"><li>Correlation coefficient<br/><math>r = \frac{\sum(X - \bar{X})(Y - \bar{Y})}{(n-1)s_x s_y}</math></li><li>Test for significant correlation<br/><math>t = \frac{r \sqrt{n-2}}{\sqrt{1-r^2}}</math></li><li>Linear regression equation<br/><math>\hat{Y} = a + bX</math></li><li>Slope of the regression line<br/><math>b = r \frac{s_y}{s_x}</math></li><li>Intercept of the regression line<br/><math>a = \bar{Y} - b\bar{X}</math></li><li>Test for a zero slope<br/><math>t = \frac{b - 0}{s_b}</math></li><li>Standard error of estimate<br/><math>s_{y \cdot x} = \sqrt{\frac{\sum(Y - \hat{Y})^2}{n-2}}</math></li><li>Coefficient of determination<br/><math>r^2 = \frac{SSR}{SS_{\text{Total}}} = 1 - \frac{SSE}{SS_{\text{Total}}}</math></li><li>Confidence interval<br/><math>\hat{Y} \pm t(s_{y \cdot x}) \sqrt{\frac{1}{n} + \frac{(X - \bar{X})^2}{\sum(X - \bar{X})^2}}</math></li></ul> | [13-1]  | • Testing for a particular regression coefficient<br>$t = \frac{b_i - 0}{s_{b_i}}$ | [14-6] | <b>CHAPTER 15</b> <ul style="list-style-type: none"><li>Simple index<br/><math>P = \frac{P_t}{P_0} (100)</math></li><li>Simple average of price relatives<br/><math>P = \frac{\sum P_i}{n}</math></li><li>Simple aggregate index<br/><math>P = \frac{\sum p_t}{\sum p_0} (100)</math></li><li>Laspeyres' price index<br/><math>P = \frac{\sum p_t q_0}{\sum p_0 q_0} (100)</math></li><li>Paasche's price index<br/><math>P = \frac{\sum p_t q_t}{\sum p_0 q_t} (100)</math></li><li>Fisher's ideal index<br/><math>P = \sqrt{(\text{Laspeyres' price index})(\text{Paasche's price index})}</math></li><li>Value index<br/><math>V = \frac{\sum p_t q_t}{\sum p_0 q_0} (100)</math></li></ul> | [13-2] | • Expected frequency<br>$f_e = \frac{(\text{Row total})(\text{Column total})}{\text{Grand total}}$ | [17-2] |
| | [13-3] | | [15-1]  | <b>CHAPTER 18</b> <ul style="list-style-type: none"><li>Sign test, <math>n &gt; 10</math><br/><math>z = \frac{(X \pm .50) - \mu}{\sigma}</math></li><li>Wilcoxon rank-sum test<br/><math>z = \frac{W - \frac{n_1(n_1+n_2+1)}{2}}{\sqrt{\frac{n_1 n_2 (n_1+n_2+1)}{12}}}</math></li></ul> | [18-1] | <b>CHAPTER 20 (ON THE WEBSITE: <a href="http://www.mhhe.com/lind15e">www.mhhe.com/lind15e</a>)</b> <ul style="list-style-type: none"><li>Expected monetary value<br/><math>EMV(A_i) = \sum [P(S_j) \cdot V(A_i, S_j)]</math></li><li>Expected opportunity loss<br/><math>EOL(A_i) = \sum [P(S_j) \cdot R(A_i, S_j)]</math></li><li>Expected value of perfect information<br/><math>EVPI = \text{Expected value under conditions of certainty} - \text{Expected value of optimal decision under conditions of uncertainty}</math></li></ul> | [20-1] | | |
| | [13-4] | | [15-2]  | | [18-4] | | [20-2] | | |
| | [13-5] | | [15-3]  | | | | [20-3] | | |
| | [13-6] | | [15-4]  | | | | | | |
| | [13-7] | | [15-5]  | | | | | | |
| | [13-8] | | [15-6]  | | | | | | |
| | [13-9] | | [15-7]  | | | | | | |


## Student's *t* Distribution


Confidence interval


Left-tailed test


Right-tailed test


Two-tailed test

(continued)

| df<br>(degrees of freedom) | Confidence Intervals, <i>c</i> | | | | | |
|----------------------------|-----------------------------------------------------|-------|--------|--------|--------|---------|
| | Level of Significance for One-Tailed Test, $\alpha$ | | | | | |
| | 0.10 | 0.05  | 0.025  | 0.01 | 0.005  | 0.0005  |
| | Level of Significance for Two-Tailed Test, $\alpha$ | | | | | |
| | 0.20 | 0.10  | 0.05 | 0.02 | 0.01 | 0.001 |
| 1 | 3.078 | 6.314 | 12.706 | 31.821 | 63.657 | 636.619 |
| 2 | 1.886 | 2.920 | 4.303  | 6.965  | 9.925  | 31.599  |
| 3 | 1.638 | 2.353 | 3.182  | 4.541  | 5.841  | 12.924  |
| 4 | 1.533 | 2.132 | 2.776  | 3.747  | 4.604  | 8.610 |
| 5 | 1.476 | 2.015 | 2.571  | 3.365  | 4.032  | 6.869 |
| 6 | 1.440 | 1.943 | 2.447  | 3.143  | 3.707  | 5.959 |
| 7 | 1.415 | 1.895 | 2.365  | 2.998  | 3.499  | 5.408 |
| 8 | 1.397 | 1.860 | 2.306  | 2.896  | 3.355  | 5.041 |
| 9 | 1.383 | 1.833 | 2.262  | 2.821  | 3.250  | 4.781 |
| 10 | 1.372 | 1.812 | 2.228  | 2.764  | 3.169  | 4.587 |
| 11 | 1.363 | 1.796 | 2.201  | 2.718  | 3.106  | 4.437 |
| 12 | 1.356 | 1.782 | 2.179  | 2.681  | 3.055  | 4.318 |
| 13 | 1.350 | 1.771 | 2.160  | 2.650  | 3.012  | 4.221 |
| 14 | 1.345 | 1.761 | 2.145  | 2.624  | 2.977  | 4.140 |
| 15 | 1.341 | 1.753 | 2.131  | 2.602  | 2.947  | 4.073 |
| 16 | 1.337 | 1.746 | 2.120  | 2.583  | 2.921  | 4.015 |
| 17 | 1.333 | 1.740 | 2.110  | 2.567  | 2.898  | 3.965 |
| 18 | 1.330 | 1.734 | 2.101  | 2.552  | 2.878  | 3.922 |
| 19 | 1.328 | 1.729 | 2.093  | 2.539  | 2.861  | 3.883 |
| 20 | 1.325 | 1.725 | 2.086  | 2.528  | 2.845  | 3.850 |
| 21 | 1.323 | 1.721 | 2.080  | 2.518  | 2.831  | 3.819 |
| 22 | 1.321 | 1.717 | 2.074  | 2.508  | 2.819  | 3.792 |
| 23 | 1.319 | 1.714 | 2.069  | 2.500  | 2.807  | 3.768 |
| 24 | 1.318 | 1.711 | 2.064  | 2.492  | 2.797  | 3.745 |
| 25 | 1.316 | 1.708 | 2.060  | 2.485  | 2.787  | 3.725 |
| 26 | 1.315 | 1.706 | 2.056  | 2.479  | 2.779  | 3.707 |
| 27 | 1.314 | 1.703 | 2.052  | 2.473  | 2.771  | 3.690 |
| 28 | 1.313 | 1.701 | 2.048  | 2.467  | 2.763  | 3.674 |
| 29 | 1.311 | 1.699 | 2.045  | 2.462  | 2.756  | 3.659 |
| 30 | 1.310 | 1.697 | 2.042  | 2.457  | 2.750  | 3.646 |
| 31 | 1.309 | 1.696 | 2.040  | 2.453  | 2.744  | 3.633 |
| 32 | 1.309 | 1.694 | 2.037  | 2.449  | 2.738  | 3.622 |
| 33 | 1.308 | 1.692 | 2.035  | 2.445  | 2.733  | 3.611 |
| 34 | 1.307 | 1.691 | 2.032  | 2.441  | 2.728  | 3.601 |
| 35 | 1.306 | 1.690 | 2.030  | 2.438  | 2.724  | 3.591 |

(continued-top right)

(continued)


## Student's *t* Distribution (*concluded*)

(continued)

| df<br>(degrees of freedom) | Confidence Intervals, <i>c</i> | | | | | |
|-----------------------------------------------------|-----------------------------------------------------|-------|-------|-------|-------|--------|
| | 80% | 90% | 95% | 98% | 99% | 99.9%  |
| | Level of Significance for One-Tailed Test, $\alpha$ | | | | | |
| | 0.10 | 0.05  | 0.025 | 0.01  | 0.005 | 0.0005 |
| Level of Significance for Two-Tailed Test, $\alpha$ | | | | | | |
| | 0.20 | 0.10  | 0.05  | 0.02  | 0.01  | 0.001  |
| 71 | 1.294 | 1.667 | 1.994 | 2.380 | 2.647 | 3.433  |
| 72 | 1.293 | 1.666 | 1.993 | 2.379 | 2.646 | 3.431  |
| 73 | 1.293 | 1.666 | 1.993 | 2.379 | 2.645 | 3.429  |
| 74 | 1.293 | 1.666 | 1.993 | 2.378 | 2.644 | 3.427  |
| 75 | 1.293 | 1.665 | 1.992 | 2.377 | 2.643 | 3.425  |
| 76 | 1.293 | 1.665 | 1.992 | 2.376 | 2.642 | 3.423  |
| 77 | 1.293 | 1.665 | 1.991 | 2.376 | 2.641 | 3.421  |
| 78 | 1.292 | 1.665 | 1.991 | 2.375 | 2.640 | 3.420  |
| 79 | 1.292 | 1.664 | 1.990 | 2.374 | 2.640 | 3.418  |
| 80 | 1.292 | 1.664 | 1.990 | 2.374 | 2.639 | 3.416  |
| 81 | 1.292 | 1.664 | 1.990 | 2.373 | 2.638 | 3.415  |
| 82 | 1.292 | 1.664 | 1.989 | 2.373 | 2.637 | 3.413  |
| 83 | 1.292 | 1.663 | 1.989 | 2.372 | 2.636 | 3.412  |
| 84 | 1.292 | 1.663 | 1.989 | 2.372 | 2.636 | 3.410  |
| 85 | 1.292 | 1.663 | 1.988 | 2.371 | 2.635 | 3.409  |
| 86 | 1.291 | 1.663 | 1.988 | 2.370 | 2.634 | 3.407  |
| 87 | 1.291 | 1.663 | 1.988 | 2.370 | 2.634 | 3.406  |
| 88 | 1.291 | 1.662 | 1.987 | 2.369 | 2.633 | 3.405  |
| 89 | 1.291 | 1.662 | 1.987 | 2.369 | 2.632 | 3.403  |
| 90 | 1.291 | 1.662 | 1.987 | 2.368 | 2.632 | 3.402  |
| 91 | 1.291 | 1.662 | 1.986 | 2.368 | 2.631 | 3.401  |
| 92 | 1.291 | 1.662 | 1.986 | 2.368 | 2.630 | 3.399  |
| 93 | 1.291 | 1.661 | 1.986 | 2.367 | 2.630 | 3.398  |
| 94 | 1.291 | 1.661 | 1.986 | 2.367 | 2.629 | 3.397  |
| 95 | 1.291 | 1.661 | 1.985 | 2.366 | 2.629 | 3.396  |
| 96 | 1.290 | 1.661 | 1.985 | 2.366 | 2.628 | 3.395  |
| 97 | 1.290 | 1.661 | 1.985 | 2.365 | 2.627 | 3.394  |
| 98 | 1.290 | 1.661 | 1.984 | 2.365 | 2.627 | 3.393  |
| 99 | 1.290 | 1.660 | 1.984 | 2.365 | 2.626 | 3.392  |
| 100 | 1.290 | 1.660 | 1.984 | 2.364 | 2.626 | 3.390  |
| 120 | 1.289 | 1.658 | 1.980 | 2.358 | 2.617 | 3.373  |
| 140 | 1.288 | 1.656 | 1.977 | 2.353 | 2.611 | 3.361  |
| 160 | 1.287 | 1.654 | 1.975 | 2.350 | 2.607 | 3.352  |
| 180 | 1.286 | 1.653 | 1.973 | 2.347 | 2.603 | 3.345  |
| 200 | 1.286 | 1.653 | 1.972 | 2.345 | 2.601 | 3.340  |
| $\infty$ | 1.282 | 1.645 | 1.960 | 2.326 | 2.576 | 3.291  |

## Areas under the Normal Curve

Example:  
If  $z = 1.96$ , then  
 $P(0 \text{ to } z) = 0.4750$ .


| <i>z</i> | 0.00 | 0.01 | 0.02 | 0.03 | 0.04 | 0.05 | 0.06 | 0.07 | 0.08 | 0.09 |
|----------|--------|--------|--------|--------|--------|----------|--------|--------|--------|--------|
| 0.0 | 0.0000 | 0.0040 | 0.0080 | 0.0120 | 0.0160 | 0.0199 | 0.0239 | 0.0279 | 0.0319 | 0.0359 |
| 0.1 | 0.0398 | 0.0438 | 0.0478 | 0.0517 | 0.0557 | 0.0596 | 0.0636 | 0.0675 | 0.0714 | 0.0753 |
| 0.2 | 0.0793 | 0.0832 | 0.0871 | 0.0910 | 0.0948 | 0.0987 | 0.1026 | 0.1064 | 0.1103 | 0.1141 |
| 0.3 | 0.1179 | 0.1217 | 0.1255 | 0.1293 | 0.1331 | 0.1368 | 0.1406 | 0.1443 | 0.1480 | 0.1517 |
| 0.4 | 0.1554 | 0.1591 | 0.1628 | 0.1664 | 0.1700 | 0.1736 | 0.1772 | 0.1808 | 0.1844 | 0.1879 |
| 0.5 | 0.1915 | 0.1950 | 0.1985 | 0.2019 | 0.2054 | 0.2088 | 0.2123 | 0.2157 | 0.2190 | 0.2224 |
| 0.6 | 0.2257 | 0.2291 | 0.2324 | 0.2357 | 0.2389 | 0.2422 | 0.2454 | 0.2486 | 0.2517 | 0.2549 |
| 0.7 | 0.2580 | 0.2611 | 0.2642 | 0.2673 | 0.2704 | 0.2734 | 0.2764 | 0.2794 | 0.2823 | 0.2852 |
| 0.8 | 0.2881 | 0.2910 | 0.2939 | 0.2967 | 0.2995 | 0.3023 | 0.3051 | 0.3078 | 0.3106 | 0.3133 |
| 0.9 | 0.3159 | 0.3186 | 0.3212 | 0.3238 | 0.3264 | 0.3289 | 0.3315 | 0.3340 | 0.3365 | 0.3389 |
| 1.0 | 0.3413 | 0.3438 | 0.3461 | 0.3485 | 0.3508 | 0.3531 | 0.3554 | 0.3577 | 0.3599 | 0.3621 |
| 1.1 | 0.3643 | 0.3665 | 0.3686 | 0.3708 | 0.3729 | 0.3749 | 0.3770 | 0.3790 | 0.3810 | 0.3830 |
| 1.2 | 0.3849 | 0.3869 | 0.3888 | 0.3907 | 0.3925 | 0.3944 | 0.3962 | 0.3980 | 0.3997 | 0.4015 |
| 1.3 | 0.4032 | 0.4049 | 0.4066 | 0.4082 | 0.4099 | 0.4115 | 0.4131 | 0.4147 | 0.4162 | 0.4177 |
| 1.4 | 0.4192 | 0.4207 | 0.4222 | 0.4236 | 0.4251 | 0.4265 | 0.4279 | 0.4292 | 0.4306 | 0.4319 |
| 1.5 | 0.4332 | 0.4345 | 0.4357 | 0.4370 | 0.4382 | 0.4394 | 0.4406 | 0.4418 | 0.4429 | 0.4441 |
| 1.6 | 0.4452 | 0.4463 | 0.4474 | 0.4484 | 0.4495 | 0.4505 | 0.4515 | 0.4525 | 0.4535 | 0.4545 |
| 1.7 | 0.4554 | 0.4564 | 0.4573 | 0.4582 | 0.4591 | 0.4599 | 0.4608 | 0.4616 | 0.4625 | 0.4633 |
| 1.8 | 0.4641 | 0.4649 | 0.4656 | 0.4664 | 0.4671 | 0.4678 | 0.4686 | 0.4693 | 0.4699 | 0.4706 |
| 1.9 | 0.4713 | 0.4719 | 0.4726 | 0.4732 | 0.4738 | 0.4744 | 0.4750 | 0.4756 | 0.4761 | 0.4767 |
| 2.0 | 0.4772 | 0.4778 | 0.4783 | 0.4788 | 0.4793 | 0.4798 | 0.4803 | 0.4808 | 0.4812 | 0.4817 |
| 2.1 | 0.4821 | 0.4826 | 0.4830 | 0.4834 | 0.4838 | 0.4842 | 0.4846 | 0.4850 | 0.4854 | 0.4857 |
| 2.2 | 0.4861 | 0.4864 | 0.4868 | 0.4871 | 0.4875 | 0.4878 | 0.4881 | 0.4884 | 0.4887 | 0.4890 |
| 2.3 | 0.4893 | 0.4896 | 0.4898 | 0.4901 | 0.4904 | 0.4906 | 0.4909 | 0.4911 | 0.4913 | 0.4916 |
| 2.4 | 0.4918 | 0.4920 | 0.4922 | 0.4925 | 0.4927 | 0.4929 | 0.4931 | 0.4932 | 0.4934 | 0.4936 |
| 2.5 | 0.4938 | 0.4940 | 0.4941 | 0.4943 | 0.4945 | 0.4946 | 0.4948 | 0.4949 | 0.4951 | 0.4952 |
| 2.6 | 0.4953 | 0.4955 | 0.4956 | 0.4957 | 0.4959 | 0.4960 | 0.4961 | 0.4962 | 0.4963 | 0.4964 |
| 2.7 | 0.4965 | 0.4966 | 0.4967 | 0.4968 | 0.4969 | 0.4970 | 0.4971 | 0.4972 | 0.4973 | 0.4974 |
| 2.8 | 0.4974 | 0.4975 | 0.4976 | 0.4977 | 0.4978 | 0.4979 | 0.4979 | 0.4980 | 0.4981 | 0.4981 |
| 2.9 | 0.4981 | 0.4982 | 0.4982 | 0.4983 | 0.4984 | 0.4984 | 0.4985 | 0.4985 | 0.4986 | 0.4986 |
| 3.0 | 0.4987 | 0.4987 | 0.4987 | 0.4988 | 0.4988 | 0.4989</ | | | | |