

CORRELATION & REGRESSION

Part 1

Question 1 ()**

The annual car sales of a small car manufacturer, c , and the annual advertising expenditure, £ a , has product moment correlation coefficient r_{ac} .

The data is coded as

$$x = c - 7000 \quad \text{and} \quad y = \frac{a}{1000},$$

and the summary is shown in the table below.

Year	2010	2011	2012	2013	2014	2015	2016	2017
x	52	340	511	621	444	700	805	921
y	120	126	134	138	132	146	153	160

- a) Find, by a statistical calculator, the value of the product moment correlation coefficient between x and y , denoted by r_{xy} .
- b) State with full justification the value of r_{ac} .
- c) Interpret the value of r_{ac} .

$$\boxed{r_{xy}}, \boxed{r_{xy} \approx 0.969}, \boxed{r_{ac} \approx 0.969}$$

a)

USING A STATISTICAL CALCULATOR, I GET OBTAIN THE PMCC
 $r_{xy} = 0.969\dots$

b) $r_{ac} = 0.969$ i.e unchanged as the PMCC is independent of scaling (here dividing by 1000), or of choice of origin (here subtracting 7000).

c) Strong positive correlation, i.e. the more spend on advertising, the higher the car sales.

Question 2 ()**

The percentage mock exam marks, of a random sample of 8 G.C.S.E. students, in Geography and History are recorded in the table below.

Student	A	B	C	D	E	F	G	H
Geography	80	29	56	56	58	45	67	72
History	78	49	65	50	75	50	60	47

Test, at the 10% level of significance, whether there is evidence of positive correlation between the percentage mock exam marks in Geography and History.

[] , [not significant evidence as $0.4897 < 0.5067$]

Question 3 ()**

The table below shows the number of Maths teachers x , working in 8 different towns and the number of burglaries y , committed in a given month in the same 8 towns.

Town	A	B	C	D	E	F	G	H
x	35	42	21	55	33	29	39	40
y	30	28	21	38	35	27	30	k

- Use a statistical calculator to find the product moment correlation coefficient between the number of maths teachers and the number of burglaries, for the towns A to G.
- Interpret the value of the product moment correlation coefficient in the context of this question.
- Test, at the 5% level of significance, whether there is evidence of positive correlation between the number of maths teachers and the number of burglaries, for the towns A to G.
- Comment on the statement

“... the Maths teachers are likely to be responsible for the burglaries ...”

- Use linear regression to estimate the value of k , for town H.

□, $r \approx 0.792$, significant evidence as $0.792 > 0.6694$, $k \approx 31$

a) ENTERING THE FIRST 7 PAIRS OF DATA INTO A STATISTICAL CALCULATOR, WE OBTAIN
 $r = 0.792$

b) AS THE NUMBER OF MATH TEACHERS INCREASES, SO DO THE NUMBER OF BURGLARIES, IF POSITIVE CORRELATION

c) SETTING HYPOTHESES
 $H_0: \rho = 0$
 $H_1: \rho > 0$, WHERE ρ DENOTES THE P.M.C.C. OF ALL 16 PEOPLE IN THE POPULATION, NOT JUST THE SAMPLE OF 7

THE CRITICAL VALUE FOR H_1 , AT 5% SIGNIFICANCE IS 0.6694.
AS $0.792 > 0.6694$, THERE IS SUFFICIENT EVIDENCE OF POSITIVE CORRELATION, I.E. SUFFICIENT EVIDENCE TO REJECT H_0

d) CORRELATION DOESN'T IMPLY CAUSE, THERE MIGHT BE A CONNECTION TO A THIRD VARIABLE HERE THAT TOWNS' POPULATIONS. THE STATEMENT IS NOT LIKELY TO BE TRUE.

e) USING A STATISTICAL CALCULATOR, TO OBTAIN A REGRESSION LINE

$$y = a + bx$$

$$y = 0.498x + 15.1 \quad (x = 3 \text{ to } 40)$$

$$\text{WITH } x = 40 \\ y = 0.498 \times 40 + 15.1 \approx 31.42 \dots \approx 31$$

Question 4 ()**

The table below shows the marks obtained by a group of students, in two separate tests.

Student	A	B	C	D	E	F	G	H
Test 1	28	39	18	30	42	43	33	10
Test 2	12	23	16	16	28	18	24	7

The first test is out of 50 marks while the second test is out of 30 marks.

Let x and y represent the marks obtained in Test 1 and Test 2, respectively.

- Use a statistical calculator to find the value of the product moment correlation coefficient between x and y .
- Explain how the value of the product moment correlation coefficient between x and y will be affected if the individual test marks were converted into percentage marks.
- Test, at the 1% level of significance, whether there is evidence of positive correlation between x and y .

A student was absent from the second test but he obtained 30 marks in the first test.

- Use linear regression to estimate this student's mark in the second test.

ANS , $r \approx 0.789$, unchanged , inconclusive test as $0.789 \approx 0.7889$, ≈ 18

a) Using a statistical calculator we obtain
 $r = 0.789$

b) It would be unchanged, as r is not affected by scaling.

c) Setting Hypotheses

$$H_0: \rho = 0 \quad \text{, where } \rho \text{ is the P.M.C. for the population (not just the sample or b)} \\ H_1: \rho > 0$$

The critical value at 1%, $n=19$ is $0.7887 \approx 0.789$.
As $0.789 \approx 0.7887$, this is inconclusive, so a larger sample might be appropriate.

d) Determining a regression line from a calculator

$$y = a + bx \quad (\text{confidence at 3 s.f.)}$$

$$y = 3.96 + 0.462x$$

With $x = 30$

$$y = 3.96 + 0.462 \times 30 \\ y = 17.82 \\ y \approx 18$$

Question 5 ()**

The table below shows the maximum daytime temperature, in °C, at a certain city centre, and the amount of a certain pollutant in mg per litre.

Maximum Temperature	10	12	14	16	18	20	22	24
Amount of Pollutant	513	475	525	530	516	520	507	521

- Find, using a statistical calculator, the value of the product moment correlation coefficient for the above data.
- State, with justification, the value of the product moment correlation coefficient, if the maximum daily temperatures were to be measured in degrees Fahrenheit.
- Test, at the 10% level of significance, whether there is evidence of positive correlation in these bivariate data.

[] , $r = 0.320$, [unchanged] , [no significant evidence as $0.320 < 0.5067$]

MAX. TEMPERATURE °C	10	12	14	16	18	20	22	24
AMOUNT OF POLLUTANT in mg/litre	513	475	525	530	516	520	507	521
9) FIND CORRELATION IN STAT MODE	$r = 0.320$							
b) UNCHANGED AT 0.320 AS THE P.M.C. IS INDEPENDENT OF SCALING (OR CHANGING OF UNITS)								
c) SETTING HYPOTHESIS								
• $H_0 : \rho = 0$								
• $H_1 : \rho > 0$								
WHERE ρ IS THE P.M.C. OF ALL PAIRS OF TEMPERATURES & AMOUNT OF POLLUTANT (POLLUTION)								
THE CRITICAL VALUE AT 10% SIGNIFICANCE OF $n=8$ IS 0.5067								
AS $0.320 < 0.5067$ IT ANNOULD THERE IS NO POSITIVE CORRELATION BETWEEN THE MAX. DAILY TEMPERATURE & THE AMOUNT OF POLLUTANT								
IS INSUFFICIENT EVIDENCE TO REJECT H_0								

Question 6 ()**

The percentage test exam marks, of a random sample of 8 students, in Physics and Chemistry are recorded in the table below.

Student	A	B	C	D	E	F	G	H
Physics	70	36	56	56	58	45	67	72
Chemistry	78	49	55	50	75	50	60	57

Test, at the 5% level of significance, whether there is evidence of positive correlation between the percentage test marks in Physics and Chemistry.

[] , [] , not significant evidence as $0.5814 < 0.6215$

USING THE CALCULATOR IN STATISTICAL MODE
 $P.M.C.C = r = 0.5814\dots$

STATE THE HYPOTHESES
 $H_0: \rho = 0$
 $H_1: \rho > 0$

WHERE ρ IS THE P.M.C.C. OF THE CRITICAL FORMULATION

THE CRITICAL VALUE AT $n=15$ AT 5% SIGNIFICANCE IS 0.6215

AT A SIGNIFICANCE LEVEL THERE IS NO SUFFICIENT EVIDENCE OF POSITIVE CORRELATION BETWEEN THE TEST MARKS IN PHYSICS & CHEMISTRY.
INSUFFICIENT EVIDENCE TO REJECT H_0

Question 7 ()**

The table below shows the daily number of shoplifting incidents in a shopping mall, for a given seven day week and the number of the security guards employed in each of these seven days.

Number of Shoplifting Incidents	17	20	23	11	35	32	21
Number of Security Guards Employed	6	6	5	7	4	3	5

- a) Find, using a statistical calculator, the value of the product moment correlation coefficient for these data.
- b) Test, at the 1% level of significance, whether there is evidence of correlation in these bivariate data.
- c) Briefly comment on the statement:

“... Increasing the number of security guards will result in a decrease in the shoplifting incidents ...”

[] , $r = -0.932$, significant evidence as $-0.932 < -0.8745$

	NUMBER OF SHOPLIFTING INCIDENTS	17	20	23	11	35	32	21
	NUMBER OF SECURITY GUARDS EMPLOYED	6	6	5	7	4	3	5
a)	FROM CALCULATOR, IN STAT MODE	$r = -0.932$						
b)	SETTING HYPOTHESES	$H_0: \rho = 0$ $H_1: \rho \neq 0$ WHERE ρ REPRESENTS THE PEARSON PRODUCT MOMENT CORRELATION COEFFICIENT AND NUMBER OF SECURITY GUARDS (INDEPENDENT VARIABLE) AND NUMBER OF SHOPLIFTING INCIDENTS (DEPENDENT VARIABLE)						
	THE CRITICAL VALUES FOR $n=7$, AT 1% (TWO TAILED) ARE ± 0.8745							
	$ r = 0.932 < 0.8745$ THERE IS EVIDENCE OF (NEGATIVE) CORRELATION							
	SUFFICIENT EVIDENCE TO REJECT H_0							
c)	CORRELATION DOES NOT IMPLY CAUSE, SO THE STATEMENT COULD BE TRUE OR UNTRUE							

Question 89 ()**

An electrical appliances supplier wishes to investigate the impact of advertising on the sales of his washing machines.

He records the number of monthly advertisements placed on the local radio station and the number of washing machines sold.

This is a table of his results.

Number of Advertisements (x)	52	37	66	45	77	27	80	19	47	40
Number of Washing Machines Sold (y)	180	115	171	166	177	99	174	100	143	164

Test, at the 10% level of significance, whether there is evidence of correlation between x and y , and explain what conclusions the electrical appliances supplier should make from this value.

$r = 0.817$, significant evidence as $0.817 > 0.5494$

Question 9 ()**

The table below shows the number of Maths teachers x , working in 8 different schools and the number of students y , in each of these 8 schools.

School	A	B	C	D	E	F	G	H
x	5	9	11	17	12	10	9	8
y	225	247	334	811	382	340	285	k

- a) Use a statistical calculator to find the product moment correlation coefficient between the number of maths teachers and the number of students, for the schools A to G.

- b) Use linear regression to estimate the value of k , for school H.

Justify the reliability of the estimate.

$$\boxed{r \approx 0.913}, \boxed{k \approx 252 - 253}$$

Question 10 ()**

The table below shows the times obtained by a group of students, in two separate runs of a lap of the school's stadium.

Student	A	B	C	D	E	F	G	H
Run 1 (sec)	65	76	71	73	76	69	60	66
Run 2 (sec)	71	78	68	68	74	75	64	66

Let x and y represent the times obtained in Run 1 and Run 2, respectively.

- Use a statistical calculator to find the value of the product moment correlation coefficient between x and y .
- Explain how the value of the product moment correlation coefficient between x and y will be affected if the individual times were converted into minutes.
- Test, at the 1% level of significance, whether there is evidence of positive correlation between x and y .
- Repeat the test of part (c) at the 5% level of significance,

A student was absent from Run 1 but he ran Run 2 in 80 seconds.

- Use linear regression to estimate this student's time in Run 2 .

$[]$, $r \approx 0.692$, unchanged	, not significant at 1% as $0.692 < 0.789$
			significant at 5% as $0.692 > 0.6215$
			, ≈ 77

a) FROM CALCULATOR IN STATISTICAL MODE
 $P(M.C.C) = r = 0.692$

b) UNCHANGED AT 0.692
 (INDEPENDENT OF SECOND UNIT)

c) SETTING UP HYPOTHESIS
 $H_0: \rho = 0$? WHERE ρ IS THE P.M.C.
 $H_1: \rho > 0$ IF THE OTHER POPULATION
 THE CRITICAL VALUE FOR $N=8$ AT 1% SIGNIFICANCE
 IS 0.789 (TABLE)
 AS $0.692 < 0.789$ THERE IS NO SIGNIFICANT EVIDENCE
 OF POSITIVE CORRELATION - INSUFFICIENT EVIDENCE
 TO REJECT H_0

d) THE CRITICAL VALUE FOR $N=8$ AT 5% IS NOW 0.6215
 (FROM HANDBOOK)

e) USING A STATISTICAL CALCULATOR WE
 OBTAIN THE REGRESSION LINE
 $y = 29.2 + 0.915x$
 USING $x=80$
 $y = 29.2 + 0.915 \times 80$
 $y = 76.8$
 $\therefore \approx 77$ seconds

Question 11 ()**

The table below shows the number of priests x , working in 8 different towns and the number of shoplifting incidents y , committed in a given month in the same 8 towns.

Town	A	B	C	D	E	F	G	H
x	15	12	11	25	23	19	19	22
y	310	281	215	328	305	277	300	k

- a) Use a statistical calculator to find the product moment correlation coefficient between the number of priests and the number of shoplifting incidents, for the towns A to G. (1)
- b) Interpret the value of the product moment correlation coefficient in the context of this question. (1)
- c) Explain how the value of the product moment correlation coefficient between x and y will be affected if the burglaries were recorded in **hundreds**. (1)
- d) Test, at the 5% level of significance, whether there is evidence of positive correlation between the number of priests and the number of shoplifting incidents, for the towns A to G. (4)
- e) Comment on the statement
“... the priests are likely to be responsible for the shopliftings ...” (1)
- f) Use linear regression to estimate the value of k , for town H. (3)
- g) Calculate the residual for town E. (2)

, $r \approx 0.732$, significant evidence as $0.732 > 0.6694$, $k \approx 310$, ≈ -10

a) READING CALCULATOR IN STATISTICAL MODE:
 $P.M.C = r = 0.732$

b) THE HIGHER THE NUMBER OF PRIESTS, THE HIGHER THE NUMBER OF SHOPLIFTING INCIDENTS (POSITIVE CORRELATION).

c) UNBIASED AS THE P.M.C IS INDEPENDENT OF SCALING CONSTANTS.
 $r = 0.732$

d) SETTING HYPOTHESES

- $H_0: \rho = 0$ WHERE ρ IS THE P.M.C IN GENERAL
- $H_1: \rho > 0$

THE CRITICAL VALUE FOR $n=7$ AT 5% SIGNIFICANCE IS 0.697
AS $0.732 > 0.697$ THERE IS EVIDENCE OF POSITIVE CORRELATION.
SUFFICIENT EVIDENCE TO REJECT H_0

e) CORRELATION DOES NOT IMPLY CAUSATION
AS THERE MAY BE A THIRD VARIABLE THAT CORRELATES WITH x & y
STATEMENT UNLIKELY TO BE TRUE

f) UNDER A STATISTICAL CALCULATOR

$$y = a + bx$$

$$y = 199 + 0.8x - 22$$

$$y = 2.20, y = k$$

$$k = 199 + 0.8 \times 22$$

$$k = 220$$

g) RESIDUAL = ACTUAL - ESTIMATED

$$305 - 300 = 5$$

RESIDUAL = -10

Question 12 (***)

The table below shows the number of revolutions of a drill bit N , and the maximum temperature T °C reached by this drill bit after revolving for one minute.

N	600	700	900	1050	1300
T	49	47	52	52	53

- a) State, with a reason, which is the explanatory variable in the above described scenario and state the statistical name of the other variable.
- b) Use a statistical calculator to determine ...
- ... the value of the product moment correlation coefficient between N and T .
 - ... the equation of the regression line between T and N , giving the answer in the form
- $$T = a + bN,$$
- where a and b are constants.
- c) Interpret in the context of this question the physical meaning of a and b .
Comment further on the likely value of a in a real life scenario.
- d) Use the equation of the regression line to estimate the value of T when ...
- ... $N = 1600$.
 - ... $N = 825$.

Comment further on the reliability of each of these estimates.

$$[r = 0.845], [T = 43.7 + 0.0076N], [N_{1600} \approx 56], [N_{825} \approx 50]$$

<p>a) EXPLANATORY VARIABLE IS THE "N" AS IT IS "N" THAT AFFECTS THE TEMPERATURE AND NOT THE OTHER WAY ROUND. RESPONSE VARIABLE IS THE "T"</p> <p>b) FROM A STATISTICAL CALCULATOR $P.M.C.C = r = 0.845$</p> <p>c) AND USING A CALCULATOR $T = 43.7 + 0.0076N$ $\alpha = "Y" INTERCEPT \alpha IS THE TEMPERATURE OF THE DRILL BIT BEFORE IF IS REVOLVED$ $b = "GRADIENT"$ $b IS THE INCREASING RATE OF TEMPERATURE OF THE DRILL BIT$ $\alpha IS UNLIKELY TO BE 43.7^{\circ}\text{C} AS THIS WOULD REPRESENT THE ROOM TEMPERATURE!$</p>	<p>d) USING THE REGRESSION LINE $T = 43.7 + 0.0076N$</p> <p>$\bullet T_{1600} = 43.7 + 0.0076 \times 1600 \approx 55.9^{\circ}$ UNRELIABLE AS "N" IS WAY ABOVE THE LARGEST VALUE ON N THAT WAS USED TO CREATE THE EQUATION OF THE REGRESSION LINE</p> <p>$\bullet T_{825} = 43.7 + 0.0076 \times 825 \approx 50$ POSSIBLY RELIABLE AS IT USES VALUES OF "N" WHICH WAS USED TO CREATE THE REGRESSION LINE</p>
---	--

Question 13 (*)**

The table below shows the amount spent per month by a local radio on marketing M , in £1000, and the number of listeners L , in 1000, in that month.

M	6.5	8	11.5	14.25	15
L	87	139	119	127	147

- a) Use a statistical calculator to find ...
- ... the value of the product moment correlation coefficient between M and L .
 - ... the equation of the regression line between M and L , giving the answer in the form
- $$L = a + bM,$$
- where a and b are constants.
- b) Use the equation of the regression line to estimate the number of cars that are expected to be sold in a month where the amount spent on marketing and advertising is ...
- ... £9,800.
 - ... £20,000.

Comment further on the reliability of each of these two estimates.

- c) Interpret in the context of this question the physical meaning of a and b .
- d) Calculate the residual of the month where £14,250 was spent.

$$\boxed{\quad}, \boxed{r=0.635}, \boxed{L=80.3+3.94M}, \boxed{M_{9.8} \approx 119}, \boxed{M_{20} \approx 159}, \boxed{\approx -11}$$

<p>a) <u>USING A CALCULATOR IN STATISTICAL MODE</u></p> <p>D) $r=M.C. < 1 = 0.635$ <u><u><u></u></u></u></p> <p>E) REGRESSION LINE $\Rightarrow L = a + bM$ $L = 80.3 + 3.94M$ <u><u><u></u></u></u></p> <p>b) <u>USING THE REGRESSION LINE</u></p> <p>D) If $M = 9.8$ $L = 80.3 + 3.94 \times 9.8 = 119$ <u><u><u></u></u></u></p> <p>SHOULD BE REASONABLE (NOT REASONABLE AS THE PRICE IS ONLY 0.635). THE VALUE OF M HAS TO BE WITHIN THE VALUES OF M THAT WAS USED TO CREATE THE REGRESSION LINE</p> <p>E) If $M = 20$ $L = 80.3 + 3.94 \times 20 = 159$ NOT LIKELY TO BE REASONABLE AS THE VALUE OF M IS VERY HIGH (IS CONSIDERABLE)</p>	<p>c) <u>$a = "y \text{ INTERCEPT}"$</u></p> <p>$a$ IS THE NUMBER OF LISTENERS IF NO MONEY WAS SPENT ON MARKETING/ADVERTISING</p> <p><u><u><u><u><u></u></u></u></u></u></p> <p><u><u><u><u><u></u></u></u></u></u></p> <p>b = "SLOP"</p> <p>M IS EXTRA LISTENERS PER 1000 SPENT ON MARKETING/ADVERTISING</p> <p>d) <u>"RESIDUAL = ACTUAL - PREDICTED"</u></p> <p>$(14.25 - 159) / 125 = -11$</p> <p><u><u><u><u><u></u></u></u></u></u></p> <p><u><u><u><u><u></u></u></u></u></u></p>
---	---

Question 14 (***)

The table below shows the amount spent per month by a car dealership on marketing and advertising m , in £1000, and the number of cars c sold that month.

m	6	7	8	9	10
c	8	13	11	12	14

- a) Use a statistical calculator to find ...
- i. ... the value of the product moment correlation coefficient between m and c .
 - ii. ... the equation of the regression line between m and c , giving the answer in the form
- $$c = a + bm,$$
- where a and b are constants.
- b) Use the equation of the regression line to estimate the number of cars that are expected to be sold in a month where the amount spent on marketing and advertising is ...
- i. ... £8,800.
 - ii. ... £20,000.

Comment further on the reliability of each of these two estimates.

- c) Interpret in the context of this question the physical meaning of a and b .

$$\boxed{\quad}, \boxed{r = 0.755}, \boxed{c = 2.8 + 1.1m}, \boxed{c_{8.8} \approx 12}, \boxed{c_{20} \approx 25}$$

a) SWAP A STATISTICAL CALCULATOR TO FIND
 $r = 0.755$

b) FROM THE CALCULATOR
 $y = a + bx \rightarrow c = a + bm$
 $\rightarrow c = 2.8 + 1.1m$

c) $c_{8.8} = 2.8 + 1.1 \times 8.8 \approx 12.48$ ie AROUND 12 CARS
 AS THE P.M.C.C IS POSITIVE AND 8.8 (EIGHT POINT EIGHT) LIES WITHIN THE RANGE OF VALUES OF m WHICH WAS USED FOR THE REGRESSION LINE, THE ESTIMATE SHOULD BE REASONABLE. (INTERPRETATION)

d) $c_{20} = 2.8 + 1.1 \times 20 \approx 24.8$ ie AROUND 25 CARS
 AS THE P.M.C.C IS POSITIVE AND 20 (TWENTY) LIES OUTSIDE THE RANGE OF VALUES OF m WHICH WAS USED FOR THE REGRESSION LINE, THE ESTIMATE COULD NOT BE REASONABLE. (INTERPRETATION)

- $a = 2.8$ ("y intercept")
 THE NUMBER OF CARS EXPECTED TO BE SOLD IF NO MONEY WAS SPENT ON ADVERTISING
- $b = 1.1$ ("gradient")
 THE NUMBER OF EXTRA CARS EXPECTED TO BE SOLD PER £1000 SPENT ON ADVERTISING

Question 15 (***)

The table below shows the maximum temperature T °C on five different days and the corresponding ice cream sales, N , of a certain shop on those days.

T	15	20	25	30	35
N	69	165	172	200	232

- State, with a reason, which is the explanatory variable in the above described scenario and state the statistical name of the other variable.
 - Use a statistical calculator to determine ...
 - ... the value of the product moment correlation coefficient between T and N .
 - ... the equation of the regression line between N and T , giving the answer in the form
- $$N = a + bT,$$
- where a and b are constants.
- Interpret in the context of this question the physical meaning of a and b .
 - Use the equation of the regression line to estimate the value of N when ...
 - $T = 18^\circ\text{C}$.
 - $T = 37^\circ\text{C}$.
 - $T = 45^\circ\text{C}$

Comment further on the reliability of each of these estimates.

$$\boxed{\quad}, \boxed{r = 0.934}, \boxed{N = 7.22T - 12.9}, \boxed{N_{18} \approx 117}, \boxed{N_{37} \approx 254}, \boxed{T_{45} \approx 312}$$

a) EXPLANATORY (INDEPENDENT) VARIABLE IS THE TEMPERATURE AS IT IS SUBJECT TO "NATURAL" VARIATION, i.e. WE HAVE NO CONTROL OVER IT
IT IS THE TEMPERATURE WHICH AFFECTS THE SALES AND NOT THE OTHER WAY ROUND
THE "ICE CREAM SALES" IS THE PREDICTED VARIABLE

b) USING A STATISTICAL CALCULATOR
 $r^2 = 0.93805 \dots \approx 0.934$
 $N = -12.9 + 7.22T$

c) a IS THE "Y INTERCEPT"
i.e. THE NUMBER OF ICE CREAMS EXPECTED TO BE SOLD IF THE TEMPERATURE IS ZERO (0°C)
b IS THE "GRADIENT"
NO OF EXTRA ICE CREAMS EXPECTED TO BE SOLD PER $^\circ\text{C}$ TEMPERATURE RISE

e) IF $T = 18$
 $N = -12.9 + 7.22 \times 18 \approx 117$
AS $T = 18$ IS WITHIN THE RANGE OF VALUES OF T WHICH WAS USED TO DERIVE THE REGRESSION LINE, THE ESTIMATE SHOULD BE RELIABLE (NOTE THE "HIGH" FIGURE)

IF $T = 37$
 $N = -12.9 + 7.22 \times 37 \approx 254$
AS $T = 37$ IS JUST PAST THE HIGHEST VALUE OF T WHICH WAS USED TO DERIVE THE REGRESSION LINE, THEN THE ESTIMATE IS ONLY RELIABLE; THE ESTIMATE WOULD BE UNRELIABLE (DANGERZONE)

IF $T = 45$
 $N = -12.9 + 7.22 \times 45 \approx 312$
AS $T = 45$ IS "WAY ABOVE" THE HIGHEST VALUE OF T WHICH WAS USED TO DERIVE THE REGRESSION LINE, THE ESTIMATE WOULD BE UNRELIABLE (DANGERZONE)

Question 16 (***)

It is an **actual fact** that “sleeping with your clothes and shoes on is strongly correlated with waking up with a headache”.

Evidently the conclusion is that “sleeping with your clothes and shoes on causes a headache”.

Discuss the validity of the above conclusion indicating how a strong correlation is possible in the above scenario.

, explanation as appropriate

CORRELATION & REGRESSION

Part 2

Question 1 ()**

The table below shows the marks obtained by a group of students, in two separate tests.

Student	A	B	C	D	E	F	G	H
Test 1	27	38	17	29	41	42	32	9
Test 2	13	24	17	17	29	19	25	8

The first test is out of 50 marks while the second test is out of 30 marks.

Let x and y represent the marks obtained in Test 1 and Test 2, respectively.

The following summary statistics are given.

$$\sum x = 235, \sum x^2 = 7853, \sum y = 152, \sum y^2 = 3214, \sum xy = 4904.$$

- Find the value of the product moment correlation coefficient between x and y .
- Explain how the value of the product moment correlation coefficient between x and y will be affected if the individual test marks were converted into percentage marks.

[] , $r \approx 0.789$, [] unchanged

a) $\sum x = 235 \quad \sum x^2 = 7853 \quad \sum y = 152 \quad \sum y^2 = 3214$

CALCULATE THE VALUES OF S_{xx}, S_{yy}, S_{xy}

- $S_{xx} = \sum x^2 - \frac{(\sum x)^2}{n} = 7853 - \frac{235 \times 235}{8} = 149.875$
- $S_{yy} = \sum y^2 - \frac{(\sum y)^2}{n} = 3214 - \frac{152 \times 152}{8} = 320$
- $S_{xy} = \sum xy - \frac{\sum x \sum y}{n} = 4904 - \frac{235 \times 152}{8} = 439$

FIND THE P.M.C.C

$$r = \frac{S_{xy}}{\sqrt{S_{xx} S_{yy}}} = \frac{439}{\sqrt{149.875 \times 320}} = 0.7891007725 \dots \approx 0.789$$

b) THE P.M.C.C WILL BE UNCHANGED AT 0.789, AS IT IS NOT AFFECTED BY SCALING.

Question 2 ()**

The table below shows the number of Maths teachers x , working in 8 different towns and the number of burglaries y , committed in a given month in the same 8 towns.

Town	A	B	C	D	E	F	G	H
x	37	40	21	50	32	27	39	40
y	30	28	20	35	34	27	31	26

- Calculate the product moment correlation coefficient between the number of maths teachers and the number of burglaries.
- Interpret the value of the product moment correlation coefficient in the context of this question.
- Comment on the statement

“... the Maths teachers are likely to be responsible for the burglaries ...”

$$\boxed{\quad}, \quad r \approx 0.692$$

a) OBTAIN SUMMARY STATISTICS FROM A CALCULATOR

$$\begin{aligned} \sum x &= 286 & \sum x^2 &= 10784 & \sum xy &= 8466 \\ \sum y &= 231 & \sum y^2 &= 6831 & n &= 8 \end{aligned}$$

OBTAIN THE VALUE OF \bar{x} , \bar{y} , s_x , s_y

- $\bar{x} = \frac{\sum x}{n} = \frac{286}{8} = \frac{205+81}{8} = 25.625$
- $\bar{y} = \frac{\sum y}{n} = \frac{231}{8} = \frac{143+88}{8} = 16.625$
- $s_{xy} = \frac{\sum xy - \bar{x}\bar{y}}{n} = \frac{8466 - 25.625 \times 16.625}{8} = 207.75$

CALCULATE THE P.M.C.

$$r = \frac{s_{xy}}{\sqrt{s_x s_y}} = \frac{207.75}{\sqrt{54.5 \times 10.875}} = 0.6924642 \dots \approx 0.692$$

b) POSITIVE CORRELATION, I.E. THE HIGHER THE NUMBER OF TEACHERS (x) THE HIGHER THE NUMBER OF BURGLARIES (y), AND VICE VERSA

c) CORRELATION DOES NOT IMPLY CAUSATION — THEY MAY BE ANOTHER VARIABLE (OR VARIABLES) THAT x & y ARE BOTH CONNECTED TO
 \therefore STATEMENT IS NOT LIKELY TO BE VALID

Question 3 ()**

An electrical appliances supplier wishes to investigate the impact of advertising on the sales of his washing machines.

He records the number of monthly advertisements placed on the local radio station and the number of washing machines sold.

This is a table of his results.

Number of Advertisements (x)	52	37	66	45	77	27	80	19	47	40
Number of Washing Machines Sold (y)	80	75	81	76	77	49	84	50	63	64

Find, by detailed calculations, the value of the product moment correlation coefficient between x and y , and explain what conclusions the electrical appliances supplier should make from this value.

$$\boxed{}, \quad r = 0.820$$

OBVIOUS SUMMARY STATISTICS WITH A CALCULATOR

- $\sum x = 410$
- $\sum y = 699$
- $\sum xy = 36144$
- $S_{xx} = 27682$
- $S_{yy} = 50313 - 50313 = 1452.9$
- $n = 10$

FIND S_{xy} , S_{xx} AND S_{yy}

$$S_{xx} = 21x^2 - \frac{\sum x^2}{n} = 27682 - \frac{410 \times 410}{10} = 3672$$

$$S_{yy} = \sum y^2 - \frac{\sum y^2}{n} = 50313 - \frac{699 \times 699}{10} = 1452.9$$

$$S_{xy} = \sum xy - \frac{\sum xy}{n} = 36144 - \frac{410 \times 699}{10} = 1093$$

FINALLY WE HAVE THE P.M.C.C.

$$r = \frac{S_{xy}}{\sqrt{S_{xx} S_{yy}}} = \frac{1093}{\sqrt{3672 \times 1452.9}} = 0.81156... \approx 0.820$$

AS r IS WELL ABOVE 0.5 AND CLOSE TO 1, THERE IS A GOOD SUGGESTION THAT PLACING ADS TO THE LOCAL RADIO STATION HAS THE DESIRED EFFECT

Question 4 (*)**

An electrical tester wishes to test the accuracy of a voltmeter used in a lab.

He uses a carefully calibrated voltage source and takes readings with the voltmeter he wishes to be tested.

This is a table of his results. x

Actual Voltage (x)	10	20	30	40	50	60	70	80	90	100
Voltmeter Reading (y)	9	19	34	39	54	61	68	80	92	99

- a) Show, by detailed calculations, that the product moment correlation coefficient between x and y is approximately 1.
- b) Determine the equation of the regression line between x and y , giving the answer in the form

$$y = a + bx,$$

where a and b are constants.

Full workings must be shown for this part of the question.

- c) Calculate the residual for $x = 50$.

$$\boxed{ } , \quad y \approx 0.667 + 0.997x$$

Question 5 (*)**

The table below shows the marks obtained by a group of students, in two separate tests.

Student	A	B	C	D	E	F	G	H	I	J
Test 1	17	11	16	9	12	12	11	4	7	15
Test 2	24	21	24	20	22	18	18	9	15	21

Let x and y represent the marks obtained in Test 1 and Test 2, respectively.

- d) Find the value of S_{xx} , S_{yy} and S_{xy} .
- e) Show that the product moment correlation coefficient between x and y is approximately 0.9.
- f) Determine the equation of the regression line between x and y , giving the answer in the form

$$y = a + bx,$$

where a and b are constants.

$$\boxed{\quad}, \boxed{S_{xx} = 146.4}, \boxed{S_{yy} = 185.6}, \boxed{S_{xy} = 148.2}, \boxed{y = 7.660 + 1.012x}$$

a) STATE BY GETTING SUMMARY STATISTICS FROM A STATE CALCULATOR

$\sum x = 114$	$\sum x^2 = 1446$	$\sum xy = 2337$
$\sum y = 192$	$\sum y^2 = 3872$	$n = 10$

OBTAIN THE VALUES OF S_{xx} , S_{yy} & S_{xy}

- $S_{xx} = \sum x^2 - \frac{\sum x \sum x}{n} = 1446 - \frac{114 \times 192}{10} = 146.4$
- $S_{yy} = \sum y^2 - \frac{\sum y \sum y}{n} = 3872 - \frac{192 \times 192}{10} = 185.6$
- $S_{xy} = \sum xy - \frac{\sum x \sum y}{n} = 2337 - \frac{114 \times 192}{10} = 148.2$

b) $r = \frac{S_{xy}}{\sqrt{S_{xx} S_{yy}}}$

$$r = \frac{148.2}{\sqrt{146.4 \times 185.6}} = 0.89306 \text{ (0067...)} \approx 0.9 \text{ (to 2 d.p.)}$$

c) CALCULATE ALL THE AUXILIARIES

- $\bar{x} = \frac{\sum x}{n} = \frac{114}{10} = 11.4$ & $\bar{y} = \frac{\sum y}{n} = \frac{192}{10} = 19.2$
- $b = \frac{S_{xy}}{S_{xx}} = \frac{148.2}{146.4} = 1.0123598... \approx 1.012$
- $a = \bar{y} - b\bar{x} = 19.2 - (1.0123598...)(11.4) = 7.651836... \approx 7.660$

$\therefore y = 7.660 + 1.012x$

Question 6 (***)

The table below shows 10 pairs of bivariate data.

x	10	30	50	60	70	80	90	100	110	140
y	15	8	3	6	11	8	6	2	3	1

- a) Determine the value of S_{xx} , S_{yy} and S_{xy} , and hence calculate the value of the product moment correlation coefficient between x and y .
- b) Find the equation of the least squares regression line between x and y , giving the answer in the form

$$y = a + bx,$$

where a and b are constants.

$$\boxed{\quad}, \boxed{S_{xx} = 13440}, \boxed{S_{yy} = 172.1}, \boxed{S_{xy} = -1142}, \boxed{r = -0.751},$$

$$\boxed{y = 12.6 - 0.0850x}$$

a) OBTAINING SUMMARY STATISTICS USING A CALCULATOR

$\sum x = 740$	$\sum x^2 = 8820$	$\sum xy = 3520$
$\sum y = 63$	$\sum y^2 = 569$	$n = 10$

CALCULATE S_{xx} , S_{yy} AND S_{xy}

- $S_{xx} = \sum x^2 - \frac{\sum x}{n}^2 = 8820 - \frac{740 \times 740}{10} = 13440$
- $S_{yy} = \sum y^2 - \frac{\sum y}{n}^2 = 569 - \frac{63 \times 63}{10} = 172.1$
- $S_{xy} = \sum xy - \frac{\sum x \sum y}{n} = 3520 - \frac{740 \times 63}{10} = -1142$

FINDING THE P.M.C.C

$$r = \frac{S_{xy}}{\sqrt{S_{xx} S_{yy}}} = \frac{-1142}{\sqrt{13440 \times 172.1}} = -0.751$$

b) CALCULATE ALL AUXILIARY'S

- $b = \frac{S_{xy}}{S_{xx}} = \frac{-1142}{13440} = -\frac{571}{6720} \approx -0.0850$
- $\bar{x} = \frac{\sum x}{n} = \frac{740}{10} = 74$
- $\bar{y} = \frac{\sum y}{n} = \frac{63}{10} = 6.3$
- $a = \bar{y} - b\bar{x} = 6.3 + \left(\frac{571}{6720}\right) \times 74 = 12.6779 \dots$

HENCE THE REGRESSION LINE IS

$$\boxed{y = 12.6 - 0.0850x}$$

Question 7 (+)**

The table below shows the heights and weights of a random sample of 10 pupils, where the heights are given to the nearest cm and the weights to the nearest 5 kg.

Pupil	A	B	C	D	E	F	G	H	I	J
Height (cm)	148	164	156	172	147	184	162	155	182	165
Weight (kg)	40	60	55	75	40	80	65	50	80	70

Let x and y represent the respective heights and weights of these pupils and r the product moment correlation coefficient between x and y .

- Determine the value of S_{xx} , S_{yy} and S_{xy} , and hence calculate the value of r , correct to three decimal places.
- Interpret in context the value of r .
- State the value of r if the heights were measured in metres instead of cm.
- Determine the equation of the regression line between x and y , giving the answer in the form

$$y = bx + a,$$

where a and b are constants.

$$\boxed{\quad}, \boxed{S_{xx} = 1480.5}, \boxed{S_{yy} = 2052.5}, \boxed{S_{xy} = 1677.5}, \boxed{r \approx 0.962}$$

$$\boxed{r \approx 0.962 \text{ regardless of units}}, \boxed{y = 1.13x - 124}$$

a) OBTAINING SUMMARY STATISTICS FOR THE DATA USING A CALCULATOR

$\sum x^2 = 208803$	$\sum x = 1635$	$\sum y = 10230$
$\sum y^2 = 39875$	$\sum y = 615$	$n = 10$

CALCULATING \bar{x} , \bar{y} , S_{xx} , S_{yy} , S_{xy}

- $S_{xx} = \sum x^2 - \frac{\sum x^2}{n} = 208803 - \frac{1635^2}{10} = 1480.5$
- $S_{yy} = \sum y^2 - \frac{\sum y^2}{n} = 39875 - \frac{615^2}{10} = 2052.5$
- $S_{xy} = \sum xy - \frac{\sum x \sum y}{n} = 10230 - \frac{1635 \times 615}{10} = 1677.5$

FINALLY THE P.M.C.C. CAN BE FOUND

$$r = \frac{S_{xy}}{\sqrt{S_{xx} S_{yy}}} = \frac{1677.5}{\sqrt{1480.5 \times 2052.5}} = 0.962$$

b) STRONG POSITIVE CORRELATION, I.E. THE TALLER THE PUPIL THE HEAVIER AND VICE VERSA

c) r WOULD BE UNCHANGED AT 0.962, AS THE P.M.C.C. IS INDEPENDENT OF SCALE (UNITS)

d) PREVIOUS AUXILIARIES

- $b = \frac{\sum x y}{\sum x^2} = \frac{1677.5}{1480.5} = \frac{3355}{2961} = 1.133$

- $\bar{x} = \frac{\sum x}{n} = \frac{1635}{10} = 163.5$
- $\bar{y} = \frac{\sum y}{n} = \frac{615}{10} = 61.5$
- $a = \bar{y} - b\bar{x} = 61.5 - \frac{3355}{2961} \times 163.5$
 $= -124.755257\dots$

HENCE THE REGRESSION LINE IS GIVEN

$$y = -124 + 1.13x$$

$$y = 1.13x - 124$$

Question 8 (**+)

The table below shows the midday daily temperature x , in $^{\circ}\text{C}$, and the number of cups of tea y , sold in a small café.

x	20	25	26	27	29	29	32	36
y	100	80	72	74	65	69	63	60

- Find the value of S_{xx} , S_{yy} and S_{xy} , and hence calculate the product moment correlation coefficient between x and y .
- Determine the equation of the regression line between x and y , giving the answer in the form

$$y = a + bx,$$

where a and b are constants.

- Use the equation of the regression line to estimate the value of y when ...

i. $x = 40$.

ii. $x = 50$.

Comment further on the reliability of these two estimates.

	$S_{xx} = 160$	$S_{yy} = 1128.875$	$S_{xy} = -392$	$r = -0.922$
$y = 141.475 - 2.45x$				
$y_{40} \approx 43$				
$y_{50} \approx 19$				

a) OBTAINING SUMMARY STATISTICS FROM A CALCULATOR

$\sum x = 224$	$\sum x^2 = 6132$	$\sum xy = 15132$
$\sum y = 583$	$\sum y^2 = 43015$	$n = 8$

$\bullet \hat{x}_{\text{av}} = \frac{\sum x}{n} = \frac{224}{8} = 28$
 $\bullet \hat{y}_{\text{av}} = \frac{\sum y}{n} = \frac{583}{8} = 72.875$
 $\bullet \hat{S}_{xy} = \frac{\sum xy}{n} = \frac{15132}{8} = -192$
THE P.M.C.C. CAN ALSO BE CALCULATED
 $r = \frac{\hat{S}_{xy}}{\sqrt{\hat{S}_{xx}} \sqrt{\hat{S}_{yy}}} = \frac{-192}{\sqrt{160} \sqrt{1128.875}} = -0.922$

b) OBTAINING ALL THE CONSTANTS

$\bullet b = \frac{\hat{S}_{xy}}{\hat{S}_{xx}} = \frac{-192}{160} = -2.45$
 $\bullet \bar{x} = \frac{\sum x}{n} = \frac{224}{8} = 28$
 $\bullet \bar{y} = \frac{\sum y}{n} = \frac{583}{8} = 72.875$
 $\bullet a = \bar{y} - b\bar{x} = 72.875 - (-2.45)(28) = 141.475$
HENCE THE REGRESSION LINE IS GIVEN BY
 $y = 141.475 - 2.45x$

i) WHEN $x = 40$

$y = 141.475 - 2.45 \times 40 \approx 43$ (BUT IS 0.2°C TOO HIGH)

AS 40 IS JUST BESIDE THE RANGE OF TEMPERATURES WHICH WAS USED TO PRODUCE THE REGRESSION LINE AND r IS FAIRLY STRONG, THE ESTIMATE COULD BE RELIABLE

ii) WHEN $x = 50$

$y = 141.475 - 2.45 \times 50 \approx 19$ (BUT IS 0.2°C TOO LOW)

AS 50 IS "WAY ABOVE" THE LARGEST VALUE OF x (TEMPERATURE) WHICH WAS USED TO CREATE THE REGRESSION LINE, THE ESTIMATE IS NOT LIKELY TO BE RELIABLE

Question 9 (***)

The table below shows the average midday temperature x of a seaside town, in $^{\circ}\text{C}$, and the number of people y , that used a certain restaurant in that town.

x	17	20	25	29	27	21	20	24
y	40	42	42	43	44	39	41	45

- a) Find the value of S_{xx} , S_{yy} and S_{xy} , and hence calculate the product moment correlation coefficient between x and y .
- b) State the value of the product moment correlation coefficient between x and y if the temperature was measured in degrees Fahrenheit instead of Centigrade.
- c) Determine the equation of the regression line between x and y , giving the answer in the form

$$y = a + bx,$$

where a and b are constants.

- d) State, with a reason, which is the explanatory variable in the above described scenario and state the statistical name of the other variable.
- e) Interpret in the context of this question the physical meaning of b .
- f) Use the equation of the regression line to estimate the value of y when ...
 - i. ... $x = 16$.
 - ii. ... $x = 35$.

Comment further on the reliability of each of these two estimates.

$$\boxed{P3-14}, \boxed{r \approx 0.670 \text{ regardless of units}}, \boxed{y = 34.4 + 0.331x}, \boxed{y_{16} \approx 40}, \boxed{y_{35} \approx 46}$$

[solution overleaf]

a) USING THE CALCULATOR IN STAT MODE

$\sum x = 103$	$\sum x^2 = 4361$	$\sum xy = 7724$
$\sum y = 393$	$\sum y^2 = 14140$	$n = 8$

FIND THE VALUE OF S_{xy} , S_{xx} , S_{yy}

$$S_{xy} = \sum xy - \frac{\sum x \sum y}{n} = 4361 - \frac{103 \times 393}{8} = 114.875$$

$$S_{xx} = \sum x^2 - \frac{\sum x^2}{n} = 14140 - \frac{4361^2}{8} = 28$$

$$S_{yy} = \sum y^2 - \frac{\sum y^2}{n} = 7724 - \frac{393^2}{8} = 38$$

CHOOSE THE P.N.C.C.

$$r = \frac{S_{xy}}{\sqrt{S_{xx} S_{yy}}} = \frac{38}{\sqrt{28 \times 114.875}} \approx 0.670$$

b) THE P.N.C.C WILL BE ENHANCED, AS IT TAKES UNAFFECTED BY SCALING OR CHANGE OF SIGN

c) DIRECTLY CALCULATE AND THE AXES VALUES

- $b = \frac{S_{xy}}{S_{xx}} = \frac{38}{114.875} = \frac{38}{97.9} \approx 0.381$
- $\bar{x} = \frac{\sum x}{n} = \frac{103}{8} = 20.875$
- $\bar{y} = \frac{\sum y}{n} = \frac{393}{8} = 49.125$
- $a = \bar{y} - b\bar{x} = 49.125 - 0.381(20.875) \approx 34.4530743...$
- $\therefore y = 34.4 + 0.381x$

d) THE EXPLANATORY VARIABLE (INDEPENDENT VARIABLE) IS THE TEMPERATURE x , AS IT IS THE VARIABLE THAT AFFECTS THE DEPENDENT y . NOT THE OTHER WAY ROUND

y (NO OF DOLPHINS) IS CALLED THE RESPONSE VARIABLE

e) $b = 0.381$ IS THE GRADIENT OF LINE
IT REPRESENTS THE EXTRA NUMBER OF DOLPHINS PER DEGREE OF TEMPERATURE RISE

f) i) IF $x = 16$, $y = 34.4 + 0.381 \times 16 \approx 40$
ALTHOUGH THE P.N.C.C IS NOT VERY STRONG, 16 IS ONLY 1 DEGREE LESS THAN THE QUARTER MARK OF 20 WHICH WAS USED TO CREATE THE REGRESSION LINE, SO IT COULD BE RELIABLE

ii) IF $x = 35$, $y = 34.4 + 0.381 \times 35 \approx 44$
GIVEN THAT THE P.N.C.C IS NOT STRONG, AND 35 IS "WAY ABOVE" THE QUARTER MARK TEMPERATURE WHICH WAS USED TO CREATE THE REGRESSION LINE, THE ESTIMATE WILL BE UNRELIABLE

Question 10 (***)

The table below shows the maximum temperature T °C on five different days and the corresponding ice cream sales, N , of a certain shop on those days.

T	15	20	25	30	35
N	79	145	182	255	302

- Find the value of S_{TT} , S_{NN} and S_{TN} , and hence, determine the value of the product moment correlation coefficient between T and N .
- State, with a reason, which is the explanatory variable in the above described scenario and state the statistical name of the other variable.
- Determine the equation of the regression line between N and T , giving the answer in the form

$$N = a + bT,$$

where a and b are constants.

- Interpret in the context of this question the physical meaning of b .
- Use the equation of the regression line to estimate the value of N when ...
 - ... $T = 18^\circ\text{C}$.
 - ... $T = 37^\circ\text{C}$.
 - ... $T = 45^\circ\text{C}$

Comment further on the reliability of each of these estimates.

$$\boxed{S_{TT} = 250}, \boxed{S_{NN} = 31145.2}, \boxed{S_{TN} = 2780}, \boxed{r = 0.996}, \\ \boxed{N = 11.12T - 85.4}, \boxed{N_{18} \approx 115}, \boxed{N_{37} \approx 326}, \boxed{T_{45} \approx 415}$$

[solution overleaf]

a) OBTAIN SUMMARY STATISTICS

$\sum T = 125$	$\sum T^2 = 3035$	$\sum TN = 26895$
$\sum N = 963$	$\sum N^2 = 216619$	$n = 5$

- $S_{TT} = \sum T^2 - \frac{\sum T \cdot \sum N}{n} = 3035 - \frac{125 \cdot 963}{5} = 250$
- $S_{NN} = \sum N^2 - \frac{\sum N \cdot \sum N}{n} = 216619 - \frac{963 \cdot 963}{5} = 31452$
- $S_{TN} = \sum TN - \frac{\sum T \cdot \sum N}{n} = 26895 - \frac{125 \cdot 963}{5} = 2780$

CALCULATING THE PEARSON CORRELATION COEFFICIENT

$$r = \frac{S_{TN}}{\sqrt{S_{TT} S_{NN}}} = \frac{2780}{\sqrt{250 \cdot 31452}} \approx 0.99627 \approx 0.996$$

b) T (TEMPERATURE) IS THE EXPLANATORY VARIABLE (INDEPENDENT) AS IT IS THE TEMPERATURE WHICH AFFECTS THE ICE CREAM SALES AND NOT THE OTHER WAY ROUND.

THE ICE CREAM SALES (N) IS THE RESPONSE VARIABLE.

c) OBTAIN ALL THE AXIOMS

- $b = \frac{S_{TN}}{S_{TT}} = \frac{2780}{250} = 11.12$
- $\bar{T} = \frac{\sum T}{n} = \frac{125}{5} = 25$
- $\bar{N} = \frac{\sum N}{n} = \frac{963}{5} = 192.6$

- $a = \bar{y} - b\bar{x} = \bar{N} - b\bar{T} = 192.6 - 11.12 \times 25 = -85.4$
- $\therefore N = 11.12T - 85.4$

d) $b = 11.12$ IS THE GRADIENT
IT REPRESENTS THE NUMBER OF EXTRA ICE CREAMS TO BE SOLD PER DEGREE RISE

e) i) IF $T=18$, $N = 11.12 \times 18 - 85.4 \approx 115$
IT SHOULD BE REASONABLE AS THE TEMPERATURE IS BETWEEN 9 & 35 DEGREES AND THE PEARSON IS VERY STRONG

ii) IF $T=37$, $N = 11.12 \times 37 - 85.4 \approx 326$
IT SHOULD BE REASONABLE AS 37 IS ONLY JUST ABOVE 35°C AND THE PEARSON IS VERY STRONG

iii) IF $T=45$, $N = 11.12 \times 45 - 85.4 \approx 415$
NOT UNLIKELY TO BE REASONABLE AS THIS TEMPERATURE IS WAY ABOVE 35° AND THERE IS NO EVIDENCE THAT THIS LINEAR RELATION CONTINUES

Question 11 (***)

The table below shows the marks obtained by a group of students, in two separate tests.

Student	A	B	C	D	E	F	G	H
Test 1	35	42	21	55	33	29	39	40
Test 2	30	28	21	38	35	27	30	k

Use linear regression for the test marks of the students A – G , to estimate the value of k , for student H.

Detailed workings are expected.

$$\boxed{\quad}, \quad k \approx 31$$

OBTAIN SUMMARY STATISTICS FOR A-G

$$\begin{aligned} \sum x &= 254 & \sum x^2 &= 9106 & n &= 7 \\ \sum y &= 203 & \sum xy &= 7805 & \text{Test 1} \rightarrow x \\ & & & & \text{Test 2} \rightarrow y \end{aligned}$$

CALCULATE \bar{x} & \bar{y}

$$\begin{aligned} \bar{x} &= \frac{\sum x}{n} = \frac{\sum x}{7} = \frac{254}{7} = 36.286 \approx 36.29 \\ \bar{y} &= \frac{\sum y}{n} = \frac{\sum y}{7} = \frac{203}{7} = 29.0 \approx 29.0 \end{aligned}$$

OBTAIN THE GRADIENT

$$b = \frac{\sum xy - \bar{x}\bar{y}}{\sum x^2 - \bar{x}^2} = \frac{7805 - 36.29 \times 29.0}{254 - 36.29^2} = 0.407948 \dots$$

OBTAIN THE EQUATION

$$\begin{aligned} \bar{y} &= \frac{\sum y}{n} = \frac{203}{7} \quad \left\{ \begin{array}{l} \bar{y} = \bar{y} - b\bar{x} \\ \bar{y} = \frac{203}{7} = 29 \end{array} \right. \rightarrow a = \bar{y} - b\bar{x} \\ \bar{y} &= \frac{203}{7} = 29 \quad \rightarrow a = \frac{203}{7} - 0.407948 \times \frac{254}{7} \\ & \rightarrow a = \frac{203}{7} \approx 15.0526 \dots \end{aligned}$$

$$\therefore y = 0.407948x + 15.0526$$

FINDING THE MARK FOR STUDENT H

$$\begin{aligned} y &= 0.407948 \times 40 + 15.0526 \\ y &\approx 31.3726 \dots \quad \boxed{k=31} \end{aligned}$$

Question 12 (***)

The table below shows the amount spent per month by a car dealership on marketing and advertising m , in £1000, and the number of cars c sold that month.

m	7	8	9	10	11
c	7	12	10	11	13

- Find the value of the product moment correlation coefficient between m and c .
 - Determine the equation of the regression line between m and c , giving the answer in the form
- $$c = a + bm,$$
- where a and b are constants.
- Use the equation of the regression line to estimate the number of cars that are expected to be sold in a month where the amount spent on marketing and advertising is ...
 - ... £8,800.
 - ... £20,000.

Comment further on the reliability of each of these two estimates.

- Interpret in the context of this question the physical meaning of a and b .

$$\boxed{}, \boxed{r = 0.755}, \boxed{c = 0.7 + 1.1m}, \boxed{c_{8.8} \approx 10}, \boxed{c_{20} \approx 23}$$

<p>a) START BY OBTAINING THE SUMMARY STATISTICS</p> <ul style="list-style-type: none"> • $\sum m = 45$ • $\sum m^2 = 415$ • $\sum mc = 488$ • $\sum c = 53$ • $\sum c^2 = 583$ • $n = 5$ <p>CALCULATING S_{mm}, S_{cc} & S_{mc}</p> $S_{mm} = \sum m^2 - \frac{(\sum m)^2}{n} = 415 - \frac{45 \times 45}{5} = 10$ $S_{cc} = \sum c^2 - \frac{(\sum c)^2}{n} = 583 - \frac{53 \times 53}{5} = 21.2$ $S_{mc} = \sum mc - \frac{\sum m \sum c}{n} = 488 - \frac{45 \times 53}{5} = 11$ <p>FIND THE D.V.C.S</p> $r = \frac{S_{mc}}{\sqrt{S_{mm} S_{cc}}} = \frac{11}{\sqrt{10 \times 21.2}} = 0.755$	<p>b) FIND ALL AXIOMS FIRST</p> $\bar{m} = \frac{\sum m}{n} = \frac{45}{5} = 9$ $\bar{c} = \frac{\sum c}{n} = \frac{53}{5} = 10.6$ $b = \frac{S_{mc}}{S_{mm}} = \frac{11}{10} = 1.1$ $a = \bar{c} - b\bar{m} = 10.6 - 1.1(9) = 0.7$ $\therefore c = 0.7 + 1.1m$	<p>c) i) $c_{8.8} = 0.7 + 1.1 \times 8.8 = 10.38$, i.e. Around 10 cars</p> <p>AS THE CORRELATION COEFFICIENT IS FOUND HIGH, AND 8.8 (£8800) LIES WITHIN THE RANGE OF VALUES OF m (TOTAL VALUES FOR THE REGRESSION LINE), THE ESTIMATE SHOULD BE RELIABLE. (IT WOULD HAVE BEEN MORE RELIABLE IF MORE POINTS WERE USED)</p> <p>(INTERPOLATION)</p> <p>ii) $c_{20} = 0.7 + 1.1 \times 20 = 22.7$, i.e. Around 23 cars</p> <p>AS $m=20$, IS "WAY ABOVE" THE LARGEST VALUE OF m WHICH WAS USED TO PRODUCE THE REGRESSION LINE, THE ESTIMATE COULD NOT BE RELIABLE</p> <p>(EXTRAPOLATION)</p> <p>d) • $a=0.7$ ("y intercept") No of cars expected to be sold with no money is spent on advertising</p> <p>• $b=1.1$ ("gradient") No of extra cars expected to be sold per £1000 spent on advertising</p>
--	---	---

Question 13 (*)**

The table below shows the tomato yield obtained by a group of ten plants that were given different amounts of fertilizer and allowed to grow in otherwise identical conditions.

Plant	A	B	C	D	E	F	G	H	I	J
Amount of Fertilizer (grams)	0	10	20	30	40	50	60	70	80	90
Tomato Yield (kilograms)	1.2	1.9	2.1	2.4	2.5	2.7	3.0	k	3.2	3.1

- a) Find an equation of the line of least squares using the plants A to G, I and J, and hence estimate the value of k , for the plant H.

Detailed workings are expected in this part

- b) Interpret in context the gradient of the line of least squares.

- c) Calculate the residual of plant J.

- d) The residual of the plant A is -0.42 . Find the ...

i. ... sum of the residuals for the plants B to I.

ii. ... mean of the residuals for the plants B to I.

Another plant N, not included in the table, was given 200 grams of fertilizer.

- e) Discuss briefly, mathematically and in context, whether it is appropriate to use the line of least squares to predict its yield.

$$[] , Y = 0.0198F + 1.618 , [k = 3.0] , [R_H = -0.3] , [0.72] , [0.09]$$

a) DEMON SUMMARY STATISTICS (CALCULATOR)

$$\begin{aligned} \sum x &= 380 & \sum y &= 22.1 & \sum xy &= 1083 \\ \sum x^2 &= 71600 & \sum y^2 &= 57.41 & n &= 9 \end{aligned}$$

CALCULATE $\sum x^2$ & $\sum y^2$

$$\begin{aligned} \sum x^2 &= \sum x^2 - \frac{\sum x}{n}^2 = 22000 - \frac{380^2}{9} = 7555.55\ldots \\ \sum y^2 &= \sum y^2 - \frac{\sum y}{n}^2 = 1083 - \frac{22.1^2}{9} = 11.02 = 114.888\ldots \end{aligned}$$

FINALIZE THE EQUATION

$$\begin{aligned} i. b &= \frac{\sum xy}{\sum x^2} = \frac{1083.5555\ldots}{7555.55\ldots} = 0.1453823529\ldots \\ ii. \bar{x} &= \frac{\sum x}{n} = \frac{380}{9} & \bar{y} &= \frac{\sum y}{n} = \frac{22.1}{9} = 2.45 & y &= 3.00 \\ iii. y - \bar{y} &= b(x - \bar{x}) & y &= 0.1453823529(2.30) + 1.618 & y &= 3.00 \\ iv. y &= bx + c & & & & \text{CONFIRMS TO 3.D.P.} \end{aligned}$$

b) EXTRA TOMATO YIELD (in kg) IF 1 GRAM OF FERTILIZER INCREASED
i.e. IF THE FERTILIZER INCREASED BY 1 GRAM, WE EXPECT TO GET AN EXTRA 0.1453823529 GRAMS OF TOMATOES

c) RESIDUAL = ACTUAL (CALCULATED) - ESTIMATED

$$\begin{aligned} &= 3.1 - (0.1453823529 \times 9) + 1.618 \\ &= -0.3 \end{aligned}$$

d) SUM OF ALL RESIDUALS IS ZERO — MEAN OF ALL RESIDUALS IS THEREFORE ALSO ZERO

$$\sum \text{RESIDUALS} = 0$$

$$-0.42 + \sum_{B \text{ to } I} \text{RESIDUALS} (B \text{ to } I) - 0.3 = 0$$

$$\sum_{B \text{ to } I} \text{RESIDUALS} (B \text{ to } I) = 0.72 //$$

CONSEQUENTLY THE MEAN OF THESE 8 RESIDUALS MUST BE

$$\frac{0.72}{8} = 0.09 //$$

e) MATHEMATICALLY IT IS NOT APPROPRIATE AS WE WOULD BE EXTRAPOLATING BEYOND THE HIGHEST VALUE OF 70 GRAMS BY quite a lot — NO evidence that a linear model still holds

IN THE REAL WORLD (CONTEXT) giving so much fertilizer may harm the plant/it is evident from the figures of G & J that the yield is no longer increasing

Question 14 (***)

The table below shows a set of bivariate data involving two variables x and y .

x	1003	1006	1012	1015	1021
y	0.0017	0.0027	0.0045	0.0056	0.0077

- a) Use the coding equations

$$X = \frac{x - 1012}{3} \quad \text{and} \quad Y = 10000y - 27$$

to find the value of S_{XX} , S_{YY} and S_{XY} .

- b) Show that the product moment correlation coefficient between X and Y is approximately 0.9993.
- c) State with justification the value of the product moment correlation coefficient between x and y .
- d) Determine the equation of the regression line between x and y , giving the answer in the form

$$y = a + bx,$$

where a and b are constants.

$$\boxed{}, \boxed{S_{XX} = 22.8}, \boxed{S_{YY} = 2251.2}, \boxed{S_{XY} = 226.4}, \boxed{r = 0.9993},$$

$$\boxed{y = 0.00033x - 0.33}$$

a)

x	1003	1006	1012	1015	1021
y	0.0017	0.0027	0.0045	0.0056	0.0077

$\hat{X} = \frac{x - 1012}{3}$ $\hat{Y} = 10000y - 27$

REWRITE THE TABLE

\hat{X}	-3	-2	0	1	3
\hat{Y}	-10	0	18	29	50

OBTAIN SUMMARY STATISTICS

- $\sum \hat{X} = -1$
- $\sum \hat{Y} = 87$
- $\sum \hat{X}^2 = 23$
- $\sum \hat{Y}^2 = 3765$
- $\sum \hat{X}\hat{Y} = 209$
- $n = 5$

Find \hat{S}_{XX} , \hat{S}_{YY} & \hat{S}_{XY}

- $\hat{S}_{XX} = \sum \hat{X}^2 - \frac{\sum \hat{X}^2}{n} = 23 - \frac{23^2}{5} = 22.8$
- $\hat{S}_{YY} = \sum \hat{Y}^2 - \frac{\sum \hat{Y}^2}{n} = 3765 - \frac{3765}{5} = 2251.2$
- $\hat{S}_{XY} = \sum \hat{X}\hat{Y} - \frac{\sum \hat{X}\hat{Y}}{n} = 209 - \frac{209}{5} = 226.4$

b)

COMPUTE THE P.M.C.C.

$$r = \frac{\hat{S}_{XY}}{\sqrt{\hat{S}_{XX}\hat{S}_{YY}}} = \frac{226.4}{\sqrt{22.8 \times 2251.2}} = 0.9993139... \approx 0.9993$$

c) THE P.M.C.C. WILL BE UNCHANGED AT 0.9993, AS THE P.M.C.C. IS INDEPENDENT OF SCALING (MULTIPLICATION/DIVISION) AND SHIFT OF ORIGIN (ADDITION/SUBTRACTION)

d) COMPUTE AUXILIARIES

$$b = \frac{\hat{S}_{XY}}{\hat{S}_{XX}} = \frac{226.4}{22.8} \approx \frac{56.7}{5.7} \approx 9.93$$

$$a = \hat{Y} - b\hat{X} = (87) - \frac{56.7}{5.7}(-1) = \frac{110.5}{5.7} \approx 19.385.$$

TRANSFORM FROM "ORIGINAL" TO "CODED" CASE

$$\hat{Y} = b\hat{X} + a$$

$$10000y - 27 = \frac{56.7}{5.7} \left(\frac{x - 1012}{3} \right) + \frac{110.5}{5.7}$$

$$110000y - 4617 = 567(x - 1012) + 3315$$

$$110000y = 567x - 567 \cdot 1012 + 3315$$

$$y = 0.00033x - 0.33$$

Question 15 (***)

The table below shows a set of bivariate data involving two variables t and v .

t	151	154	157	163	169
v	8800	7800	7400	6500	3100

- a) Use the coding equations

$$x = \frac{t - 157}{3} \quad \text{and} \quad y = \frac{v}{100}$$

to find the value of S_{xx} , S_{yy} and S_{xy} .

- b) Show that the product moment correlation coefficient between x and y is approximately -0.958 .
- c) State with justification the value of the product moment correlation coefficient between t and v .
- d) Determine the equation of the regression line between t and v , giving the answer in the form

$$v = A + Bt,$$

where A and B are constants.

$$\boxed{\quad}, \boxed{S_{xx} = 23.2}, \boxed{S_{yy} = 1910.8}, \boxed{S_{xy} = -201.6}, \boxed{r = -0.958}, \boxed{v = 52717 - 290t}$$

a) TRANSFORMING THE TABLE

t	151	154	157	163	169
v	8800	7800	7400	6500	3100

DETERMINE THE SUMMARY STATISTICS

- $\sum x = 3$
- $\sum y = 336$
- $\sum x^2 = 25$
- $\sum y^2 = 20490$
- $\sum xy = 0$
- $n = 5$

CALCULATE S_{xx} , S_{yy} , S_{xy}

$$S_{xx} = \sum x^2 - \frac{\sum x \sum x}{n} = 25 - \frac{3 \times 3}{5} = 23.2$$

$$S_{yy} = \sum y^2 - \frac{\sum y \sum y}{n} = 20490 - \frac{336 \times 336}{5} = 1910.8$$

$$S_{xy} = \sum xy - \frac{\sum x \sum y}{n} = 0 - \frac{3 \times 336}{5} = -201.6$$

b) CALCULATE THE P.M.C.C.

$$r = \frac{S_{xy}}{\sqrt{S_{xx} S_{yy}}} = \frac{-201.6}{\sqrt{23.2 \times 1910.8}} = -0.95750 \dots \approx -0.958$$

c) UNCHANGED AT -0.958 , AS THE P.M.C.C. IS INDEPENDENT OF SCALING (+100) OR SHIFT OF ORIGIN (-157)

d) OBTAIN ALL THE AUXILIARYS FIRST

$$\bar{x} = \frac{\sum x}{n} = \frac{3}{5} = 0.6$$

$$\bar{y} = \frac{\sum y}{n} = \frac{336}{5} = 67.2$$

$$b = \frac{\sum xy}{\sum x^2} = \frac{-201.6}{23.2} = -8.6965\dots$$

$$a = \bar{y} - b\bar{x} = 67.2 - (-8.6965\dots)(0.6) = 72.4137\dots$$

$$\therefore y = a + bx$$

$$\rightarrow (\frac{v}{100}) = a + b(\frac{t - 157}{3}) \times 100$$

$$\rightarrow v = 100a + \frac{100b}{3}(t - 157)$$

$$\rightarrow v = 100a + \frac{100b}{3}t - \frac{15700b}{3}$$

$$\rightarrow v = 52717 - 290t$$

Question 16 (***)+

Clinical trials are carried out to determine the effect of a stimulant.

Ten volunteers were given different amounts of the stimulant, X milligrams, and the amount of their nightly sleep, Y hours, were recorded in the following night.

The following summary statistics were obtained.

$$\sum X = 900, \quad \sum Y = 78.4, \quad \sum X^2 = 114\,000, \quad \sum Y^2 = 616.18, \quad \sum XY = 6834$$

The following claims are made.

- Claim 1

For every additional 60 milligrams of the stimulant, the nightly sleep typically reduces by 40 minutes.

- Claim 2

The expected nightly sleep would have been 8 hours if no stimulant was taken.

Comment briefly on these two claims, fully supported by appropriate calculations.

 , claims not justified supported by the regression line equation

TO INVESTIGATE THESE CLAIMS WE NEED THE REGRESSION LINE

• $S_{xx} = \sum x^2 - \frac{\sum x \sum y}{n} = 114\,000 - \frac{900 \times 78.4}{10} = 83\,000$

• $S_{xy} = \sum xy - \frac{\sum x \sum y}{n} = 6834 - \frac{900 \times 78.4}{10} = -222$

TO INVESTIGATE THE FIRST CLAIM WE NEED THE GRADIENT

$b = \frac{S_{xy}}{S_{xx}} = \frac{-222}{83\,000} = \frac{-37}{3\,000} = -0.0067222\dots$

REDUCTION IN SLEEP PER 1 MILLIGRAM

$\Rightarrow -0.0067222 \times 60 = -0.4032\dots$

REDUCTION IN SLEEP PER 60 mg

$= -0.4032 \times 60 = -24.18\dots$

CLAIM NOT JUSTIFIED AS EVERY ADDITIONAL 60 MG REDUCE THE NIGHTLY SLEEP BY APPROXIMATELY 24 MINUTES

NEXT FIND THE Y INTERCEPT

• $\bar{x} = \frac{\sum x}{n} = \frac{900}{10} = 90$ • $\bar{y} = \frac{\sum y}{n} = \frac{78.4}{10} = 7.84$

$a = \bar{y} - b\bar{x} = 7.84 - (-0.0067222) \times 90 = 7.94 + 0.6067222\dots = \frac{79.04}{10} \approx 7.95$ (dp)

CLAIM NOT JUSTIFIED AS 7.95 > 8

Question 17 (***)

Dolphins are thought to communicate with each other by high pitch noises they produce. The frequency, v kHz, of the noise made by a dolphin is recorded at 15 different sea depths, d m. These data are summarized below.

$$\sum d = 385.5, \sum d^2 = 11543.25, \sum v = 22.5, \sum v^2 = 38.25, \sum dv = 650.25$$

- State, with a reason, which is the explanatory variable in the above described scenario and state the statistical name of the other variable.
- Find the value of S_{dd} , S_{vv} and S_{dv} for this data.
- Calculate the product moment correlation coefficient between d and v .
- Interpret the value of the product moment correlation coefficient in the context of this question.
- Give a reason to support the fitting of a regression line of the form

$$v = a + bd,$$

where a and b are constants.

- Determine the value of a and b , correct to three significant figures.
- Interpret in the context of this question the physical meaning of a and b .

$$[], [S_{dd} = 1635.9], [S_{vv} = 4.5], [S_{dv} = 72], [r \approx 0.839], [a \approx 0.369], [b \approx 0.0440]$$

$\sum d = 385.5 \quad \sum v = 22.5 \quad \sum dv = 650.25$

$\sum d^2 = 11543.25 \quad \sum v^2 = 38.25 \quad n = 15$

a) DEPTH IS THE EXPLANATORY VARIABLE, I.E INDEPENDENT VARIABLE AND FREQUENCY IS THE RESPONSE VARIABLE (DEPENDENT VARIABLE)
THIS IS BECAUSE IT IS THE DEPTH WHICH AFFECTS FREQUENCY AND NOT THE OTHER WAY ROUND

b) CALCULATE S_{dd} , S_{vv} & S_{dv}

$$S_{dd} = \sum d^2 - \frac{\sum d \sum d}{n} = 11543.25 - \frac{385.5 \times 22.5}{15} = 1635.9$$

$$S_{vv} = \sum v^2 - \frac{\sum v \sum v}{n} = 38.25 - \frac{22.5 \times 22.5}{15} = 4.5$$

$$S_{dv} = \sum dv - \frac{\sum d \sum v}{n} = 650.25 - \frac{385.5 \times 22.5}{15} = 72$$

c) FIND THE PMCC $r = \frac{\sum dv}{\sqrt{\sum dd \sum vv}} = \frac{72}{\sqrt{1635.9 \times 4.5}} \approx 0.839$

d) POSITIVE CORRELATION, I.E THE GREATER THE DEPTH, THE HIGHER THE FREQUENCY AND VICE VERSA //

e) THE PMCC IS REASONABLY HIGH TO SUGGEST A GOOD LINEAR MODEL MIGHT BE APPROPRIATE //

f) $a = \bar{v} - b\bar{d}$, THAT $a = \bar{v} - b\bar{d} \leftarrow \frac{\sum v}{n} - b \frac{\sum d}{n} \leftarrow \frac{22.5}{15} - b \frac{385.5}{15} = 2.57$

$$\frac{22.5}{15} - b \frac{385.5}{15} = 2.57$$

$$2.57 = 1.5 - b \cdot 25.7$$

$$b = 0.0440 \dots \times 25.7$$

$$b = 0.369$$

g) a = "y intercept"
THIS REPRESENTS THE FREQUENCY OF DOLPHIN WHEN IT IS AT THE SURFACE (ZERO DEPTH) //

b = "gradient"
INCREASING IN THE FREQUENCY PER METRE DEPTH, THE GRADIENT TELLS US WHAT THE DOLPHIN DOES, THE FREQUENCY INCREASES BY 0.0440 kHz //

Question 18 (****)

The mean and variance of 10 independent observations of a random variable x , are 66.5 and 85.8, respectively.

Based on a random sample of 10 independent observations of another variable y , the regression line of y on x is

$$y = 0.0949x - 0.0130.$$

Determine the product moment correlation coefficient between x and y . assuming further that $S_{yy} = 8.1$.

$$\boxed{r = 0.977}$$

NEEDED TO OBTAIN THE SONS "BACKWARDS"

$\bar{x} = \frac{\sum x}{n}$	$\sum x^2 = \frac{\sum x^2}{n} \times n^2$
$66.5 = \frac{\sum x}{10}$	$85.8 = \frac{\sum x^2}{10} - 66.5^2$
$\sum x = 665$	$85.8 = \frac{\sum x^2}{10} - 432.25$
	$\sum x^2 = 45860.5$

HENCE WE HAVE

$$\sum x^2 = \sum x^2 - \frac{\sum x \cdot \sum x}{n} = 45860.5 - \frac{665 \cdot 665}{10} = 858$$

NOw FIND THE SLOPE b OF THE REGRESSION LINE

$$b = \frac{\sum xy}{\sum x^2} \Rightarrow 0.0949 = \frac{\sum xy}{858}$$

$$\Rightarrow \sum xy = 81.4212$$

FINALLY THE PMCC CAN BE FOUND

$$r = \frac{\sum xy}{\sqrt{\sum x^2 \sum y^2}} = \frac{81.4212}{\sqrt{858 \times 81}} = 0.9767... \approx \boxed{0.977}$$

Question 19 (****)

A gym opened on the first day of January of a given year.

The months of that year were numbered as $1, 2, 3, \dots, 12$.

The number of **new** members, N , at the end of each month m , was recorded for those 12 months.

The regression line of N on m was found to be

$$N = 34 + 35m.$$

Use the regression line to find the total number of members which joined that gym during that year.

No credit will be given for adding 69, 104, 139, ..., 419, 454.

, [3138]

WORKING AT THE REGRESSION LINE & NOTING THAT WE ARE
REQUIRED $\sum N$

$$\Rightarrow N = 34 + 35m$$

\uparrow \uparrow
 a b

$$\Rightarrow a = \bar{N} - b\bar{m}$$

$$\Rightarrow 34 = \bar{N} - 35\bar{m}$$

$$\Rightarrow 34 = \frac{\sum N}{12} - 35 \frac{\sum m}{12}$$

$$\Rightarrow 408 = \sum N - 35 \sum m$$

Now $\sum m = 1+2+3+\dots+12 = \frac{1}{2} \times 12 \times 13 = 78$

$$\Rightarrow 408 = \sum N - 35 \times 78$$

$$\Rightarrow 408 = \sum N - 2730$$

$$\Rightarrow \sum N = 3138$$

NOTE THAT WE GET THE SAME ANSWER BUT CANNOT GET CREDIT FOR

Jan: $34 + 35 \times 1 = 69$	Feb: $34 + 35 \times 2 = 104$	Mar: $34 + 35 \times 3 = 139$	\vdots	\vdots	$\therefore \sum N = \frac{1}{2}(a + bL)$
		A.P. with $a=69$ $d=35$ $n=12$		$L=12$	$\therefore \sum N = \frac{1}{2}(69+35 \times 12)$
					$\sum N = 3138$

Question 20 (****+)

Some summary statistics for a set of bivariate data, based two variables x and y , are given below.

$$n=10, \quad \bar{x}=15, \quad \bar{y}=48, \quad \sigma_x^2=186, \quad \sigma_y^2=172, \quad \sum xy=8850.$$

- a) Find the value of each of the following sums.

$$\sum x, \quad \sum y, \quad \sum x^2, \quad \sum y^2.$$

- b) Calculate the product moment correlation coefficient between x and y .
- c) Describe briefly the effect on the product moment correlation coefficient if another piece of data, $x=10$ with $y=70$, is added to the other 10 bivariate observations.

$$[\square], [\sum x=150], [\sum y=480], [\sum x^2=4110], [\sum y^2=24760], [r \approx 0.922]$$

$\bar{x} = 15$ $\bar{y} = 48$ $\sum xy = 8850$ $n = 10$	$\sigma_x^2 = 186$ $\sigma_y^2 = 172$ $\sum x^2 = 4110$ $\sum y^2 = 24760$
--	---

a) $\bullet \bar{x} = \frac{\sum x}{n}$ $\bullet \sigma_x^2 = \frac{\sum x^2 - \bar{x}^2}{n}$
 $15 = \frac{\sum x}{10}$ $186 = \frac{\sum x^2}{10} - 15^2$
 $\sum x = 150$ $1860 = \sum x^2 - 2250$
 $\sum x^2 = 4110$

$\bullet \bar{y} = \frac{\sum y}{n}$ $\bullet \sigma_y^2 = \frac{\sum y^2 - \bar{y}^2}{n}$
 $48 = \frac{\sum y}{10}$ $172 = \frac{\sum y^2}{10} - 48^2$
 $\sum y = 480$ $1720 = \sum y^2 - 23040$
 $\sum y^2 = 24760$

b) COMPUTE $\sum_{xy}, \sum_{x^2}, \sum_{y^2}$

$$\sum_{x^2} = \sum x^2 - \frac{\sum x \cdot \sum x}{n} = 4110 - \frac{150 \times 150}{10} \approx 1860$$

$$\sum_{y^2} = \sum y^2 - \frac{\sum y \cdot \sum y}{n} = 24760 - \frac{480 \times 480}{10} = 1720$$

$$\sum_{xy} = \sum xy - \frac{\sum x \cdot \sum y}{n} = 8850 - \frac{150 \times 480}{10} = 1650$$

THE P.M.C.C CAN NOW BE CALCULATED

$$r = \frac{\sum_{xy}}{\sqrt{\sum_{x^2} \sum_{y^2}}} = \frac{1650}{\sqrt{1860 \times 1720}} = 0.922$$

c) THE P.M.C.C BEING 0.922 SUGGEST FAIRLY STRONG POSITIVE CORRELATION

THE POINT $(10, 70)$ COMPARED WITH $(15, 48)$ DOES NOT FIT THE STRONG POSITIVE CORRELATION AS x IS GETTING SMALLER COMPARED WITH \bar{x} BUT y IS GETTING LARGER COMPARED WITH \bar{y} .
Hence THE P.M.C.C WILL DECREASE

Question 21 (****+)

On a certain mountain climb, a scientist recorded the temperature, T °C, at ten different heights, H m above sea level, and some of his results are summarized below.

$$\sum T = 124, \quad \sum T^2 = 2078, \quad \sum H = 27500, \quad \sum HT = 235500$$

If the product moment correlation coefficient for this data is -0.98 , determine an estimate for the temperature at sea level on the day of the climb.

, ≈ 25.9 °C

IDENTIFYING EXPLANATORY (INDEPENDENT) & RESPONSE (DEPENDENT) VARIABLE

$$\begin{aligned} \bullet \sum H &= 27500 & \sum T &= 124 & \sum T^2 &= 2078 & \sum HT &= 235500 \\ (2x) & & (2x) & & (2x) & & (2x) \end{aligned}$$

OBTAIN S_{xy} & S_{yy}

$$S_{xy} = \frac{\sum HT - \bar{T}\bar{H}}{n} = \frac{235500 - \frac{124 \times 124}{10}}{10} = 560.4$$

$$S_{yy} = \frac{\sum T^2 - \bar{T}^2}{n} = \frac{2078 - \frac{124^2}{10}}{10} = 105500$$

USING THE PEARSON COEFFICIENT

$$r = \frac{S_{xy}}{\sqrt{S_{yy} S_{xx}}} \rightarrow -0.98 = \frac{-105500}{\sqrt{105500 \times 560.4}}$$

$$\Rightarrow \sqrt{105500 \times 560.4} = \frac{105500}{0.98}$$

$$\Rightarrow 380 \times \sqrt{560.4} = 105500 \times 10$$

$$\Rightarrow \sqrt{560.4} = 271.4556179\dots$$

OBTAIN THE COEFFICIENT OF THE REGRESSION LINE

$$b = \frac{S_{xy}}{S_{xx}} = \frac{S_{xy}}{\frac{S_{yy}}{n}} = \frac{-105500}{\frac{105500}{10}} = -0.001914\dots$$

FINALLY THE DISCUSSION INDICATES THAT "3 IS NOT ENOUGH", IF "3" = $H = 0$

$$a = \bar{y} - b\bar{x} = \bar{T} - b\bar{H} = \frac{124}{10} - (-0.001914\dots) \times \frac{27500}{10} = 25.928\dots$$

∴ APPROX 26 °C

Question 22 (***)+

The number of letters x in people's first names and number of letters y in people's surnames is researched.

The summary data of the number of letters in the first names and the surnames of a random sample of 20 individuals is shown below.

$$\sum x = 125, \quad \sum x^2 = 796, \quad \sum y = 140, \quad \sum y^2 = 1032, \quad \sum xy = 882$$

- a) Calculate the product moment correlation coefficient between x and y .

The name "Richard Edwards" is added to the sample, making the total number of people in the sample, 21.

- b) Without a direct recalculation, ...

- i. ... show that S_{xx} of the 21 first names is likely to have a different value to the original value of S_{xx} of the original 20 first names.
- ii. ... determine the effect of adding "Richard Edwards" to S_{yy} and S_{xy} .
- c) Given further that adding "Richard Edwards" increases the value of S_{xx} explain with justification whether the product moment correlation coefficient between x and y , increases or decreases.

 , $r \approx 0.253$

a)

$\sum x = 125$	$\sum y = 140$	$\sum xy = 882$
$\sum x^2 = 796$	$\sum y^2 = 1032$	$n = 20$

$\bullet S_{xx} = \sum x^2 - \frac{\sum x \sum x}{n} = 796 - \frac{125^2}{20} = 147.5$
 $\bullet S_{yy} = \sum y^2 - \frac{\sum y \sum y}{n} = 1032 - \frac{140^2}{20} = 52$
 $\bullet S_{xy} = \sum xy - \frac{\sum x \sum y}{n} = 882 - \frac{125 \times 140}{20} = 7$

$$r = \frac{7}{\sqrt{147.5 \times 52}} = 0.253$$

b) LOOKING AT THE NAME

RICHARD = 7 LETTERS
EDWARDS = 7 LETTERS

$\bullet S_{xx} = \sum x^2 - \frac{\sum x \sum x}{n} = n \left[\frac{\sum x^2}{n} - \frac{\sum x \sum x}{n^2} \right]$
 $= n \left[\frac{\sum x^2}{n} - \bar{x}^2 \right] = n \sigma^2$
 $= n \times \frac{\sum (x-\bar{x})^2}{n} = \sum (x-\bar{x})^2$
 $\bullet S_{yy} = \sum y^2 - \frac{\sum y \sum y}{n}$
 $\bullet S_{xy} = \sum xy - \frac{\sum x \sum y}{n}$

Now looking at the means before adding the extra name:

$\bar{x}_1 = \frac{\sum x}{n} = \frac{125}{20} = 6.25 \quad \bar{x}_2 = \frac{132}{21} = 6.2857\dots$
 $\bar{y}_1 = \frac{\sum y}{n} = \frac{140}{20} = 7 \quad \bar{y}_2 = \frac{147}{21} = 7$

ADDING "RICHARD" INTO THE 21'S & SQUARING TO THE y's

$S_{xx}^2 = \sum_{i=1}^{21} (x_i - \bar{x}_2)^2 = \left[\sum_{i=1}^{20} (x_i - \bar{x}_1)^2 + (7 - 6.2857)^2 \right] - \text{changes}$
 $S_{yy}^2 = \sum_{i=1}^{21} (y_i - \bar{y}_2)^2 = \left[\sum_{i=1}^{20} (y_i - \bar{y}_1)^2 + (7 - 7)^2 \right] = \text{unchanged}$
 $S_{xy}^2 = \sum_{i=1}^{21} (x_i - \bar{x}_2)(y_i - \bar{y}_2) = \left[\sum_{i=1}^{20} (x_i - \bar{x}_1)(y_i - \bar{y}_1) \right] + (7 - 6.2857)(7 - 7) = \text{unchanged}$

IF S_{xx}^2 INCREASES THEN

$\uparrow \text{increases}$
 $r = \frac{7}{\sqrt{S_{xx}^2 + S_{yy}^2}}$
 $\uparrow \text{increases}$
 $\uparrow \text{decreases}$
 $\uparrow \text{decreases}$

r WILL DECREASE

Question 23 (***)+

Two variables, x and y , have the following regression equations, based on 5 observations.

$$y \text{ on } x : y = 18.5 + 0.1x$$

$$x \text{ on } y : x = 16.6 + 0.4y$$

The following summary statistics are also given.

$$\sum x^2 = 3215, \quad \sum y^2 = 2227.5, \quad \sum xy = 2634$$

Show that the product moment correlation coefficient between x and y is 0.2.

proof

Given:

$$\begin{cases} x = 16.6 + 0.4y \\ y = 18.5 + 0.1x \end{cases} \Rightarrow \begin{cases} x = 0.4y + 16.6 \\ y = 0.1x + 18.5 \end{cases}$$

$$\Rightarrow \begin{cases} x = 0.4\bar{y} + 16.6 \\ y = 0.1\bar{x} + 18.5 \end{cases}$$

$$\Rightarrow \begin{cases} \bar{x} = 0.1(\bar{y}) + 16.6 \\ \bar{y} = 0.4(\bar{x}) + 18.5 \end{cases}$$

$$\Rightarrow \bar{y} = 0.1(\bar{x}) + 16.6$$

$$\Rightarrow \bar{y} = 0.1\bar{x} + 16.6$$

$$\Rightarrow \bar{y} = 21$$

$$\therefore \bar{x} = 0.4 \times 21 + 16.6$$

$$\bar{x} = 25$$

Now:

$$\begin{aligned} \sum x &= 25 \times 5 = 125 \\ \sum y &= 21 \times 5 = 105 \\ \sum x^2 &= 3215 \\ \sum y^2 &= 2227.5 \\ \text{Say } \sum xy &= 2634 \end{aligned}$$

• $s_x^2 = \sum x^2 - \frac{\sum x \sum x}{n} = 3215 - \frac{125 \times 125}{5} = 90$

• $s_y^2 = \sum y^2 - \frac{\sum y \sum y}{n} = 2227.5 - \frac{105 \times 105}{5} = 225$

• $s_{xy} = \sum xy - \frac{\sum x \sum y}{n} = 2634 - \frac{125 \times 105}{5} = 9$

∴ $r = \frac{s_{xy}}{\sqrt{s_x s_y}} = \frac{9}{\sqrt{125 \times 225}} = \frac{9}{\sqrt{28125}} = 0.2$

SPEARMAN'S RANK

Question 1 ()**

Nine gymnasts performed in a gymnastics competition.

Their names were Arnold (A), Brian (B), Christian (C), Damon (D), Eli (E), Fabian (F), Gordon (G), Harry (H) and Ian (I).

Rank	1	2	3	4	5	6	7	8	9
Judge 1	D	C	E	B	F	A	I	H	G
Judge 2	D	E	F	C	I	B	A	G	H

- a) Calculate Spearman's rank correlation coefficient for this data.
- b) Test whether or not the judges are generally in agreement, at the 1% level of significance, stating your hypotheses clearly.

$$r_s = \frac{5}{6} \approx 0.833, \text{ evidence of agreement, } 0.8333 > 0.7833$$

a) REWRITE THE TABLE IN MORE USEFUL FORM

GYMNAST	A	B	C	D	E	F	G	H	I
JUDGE 1 RANK	6	4	2	1	3	5	9	8	7
JUDGE 2 RANK	7	6	4	1	2	3	8	9	5
d^2	1	4	4	0	1	4	1	1	4

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2-1)} = 1 - \frac{6 \times 20}{9 \times 80} = \frac{5}{6} = 0.8333$$

b) $H_0 : \rho_s = 0$ (JUDGES ARE NOT IN GENERAL AGREEMENT)
 $H_1 : \rho_s > 0$ (JUDGES ARE IN GENERAL AGREEMENT)

THE CRITICAL VALUE FOR $n=9$, AT 1% SIGNIFICANCE IS 0.7833.
AS $0.8333 > 0.7833$, THERE IS EVIDENCE THAT THE JUDGES ARE IN GENERAL AGREEMENT — REJECT H_0 .

Question 2 ()**

The data in the table below shows the time, in seconds, for the fastest qualifying lap for 8 different Formula One racing drivers, and their finishing order in the actual race.

Fastest Qualifying Lap	49.12	49.34	49.07	48.55	49.40	49.27	49.77	48.87
Finishing Position	5	6	1	3	7	4	8	2

- Calculate Spearman's rank correlation coefficient for this data.
- Test whether or not there is any association between the fastest qualifying lap time and the finishing position for Formula One racing drivers, at the 5% level of significance, stating your hypotheses clearly.

$$\boxed{\quad}, \quad r_s = \frac{37}{42} \approx 0.8810, \quad \boxed{\text{evidence of association, } 0.8810 > 0.7381}$$

a) Start by rewriting the table in ranks.

LAP TIME RANK	4	6	3	1	7	5	8	2
FINISH ORDER RANK	5	6	1	3	7	4	8	2
d^2	1	0	4	0	1	0	0	

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2-1)} = 1 - \frac{6 \times 10}{8 \times 63} = 1 - \frac{6}{42} = \frac{37}{42} \approx 0.8810$$

b)

$H_0: \rho_s = 0$ (NO ASSOCIATION, "positive" or "negative")

$H_1: \rho_s \neq 0$ (ASSOCIATION SINCE)

THE CRITICAL VALUE FOR $H=8$, AT 5%, TWO TAILED, IS ± 0.7381 .
 AS $0.8810 > 0.7381$, THERE IS SIGNIFICANT EVIDENCE OF (POSITIVE) ASSOCIATION BETWEEN THE FASTEST QUALIFYING LAP TIME AND THE RACE FINISHING POSITION. → REJECT H_0 .

Question 3 ()**

The table below shows the mileages travelled by eleven salesmen and the commission they got paid during a given month.

Name	Monthly mileage	Monthly commission
Alan	734	£800
Brian	650	£660
Christian	668	£620
Dominic	709	£610
Ethan	437	£450
Finlay	551	£560
Graham	580	£510
Hamish	387	£520
Ian	450	£460
James	298	£430
Kevin	325	£390

- c) Calculate Spearman's rank correlation coefficient for this data.
- d) Test whether or not there is evidence of positive correlation between the mileages travelled and the amount of commission received, at the 1% level of significance, stating your hypotheses clearly.

$$\boxed{\quad}, \boxed{r_s = \frac{97}{110} \approx 0.8818}, \boxed{\text{positive correlation, } 0.8818 > 0.7091}$$

a) From a table of ranks, to find $\sum d^2$

NAME	A	B	C	D	E	F	G	H	I	J	K
MILEAGE RANK	1	4	3	2	8	6	5	9	7	11	10
COMMISSION RANK	1	2	3	4	9	5	7	6	8	10	11
d^2	0	9	0	4	1	1	4	9	1	1	1

$\sum d^2 = 26$

$$r_s = 1 - \frac{6 \sum d^2}{N(N^2-1)} = 1 - \frac{6 \times 26}{11 \times 100} = 1 - \frac{13}{100} = \frac{87}{100} = 0.8709$$

b) $H_0: \rho_s = 0$
 $H_1: \rho_s > 0$

where ρ_s is the Spearman correlation for an entire population, not just this sample.

THE CRITICAL VALUE FOR ρ_s AT 1% SIGNIFICANCE IS 0.7091.
AS 0.8709 > 0.7091 THERE IS EVIDENCE OF POSITIVE CORRELATION BETWEEN THE DISTANCES TRAVELED AND THE COMMISSION RECEIVED - SUFFICIENT EVIDENCE TO REJECT H_0 .

Question 4 ()**

The actual ages, in complete years, of seven cats is shown below.

Cat Name	Riri	Loulou	Ginge	Puss	Ollie	Rex	Mog
Age in years	3	4	18	21	5	11	9

These seven cats were seen by a vet, during a day's surgery, and the vet was asked to order them according to their age by examination only.

He ordered the cats' ages, older first, as follows.

Ginge, Puss, Mog, Rex, Loulou, Riri, Ollie.

- c) Calculate Spearman's rank correlation coefficient between the actual age of the cats and the vet's order.
- d) Test whether or not the vet has the ability to identify the age of cats, at the 1% level of significance, stating your hypotheses clearly.

$$[\quad , r_s = \frac{23}{28} \approx 0.8214] , [\text{no evidence of association, } 0.8214 < 0.8929]$$

a) FIND A TABLE OF VALUES TO FIND $\sum d^2$

Actual	Order	Puss	Mog	Rex	Loulou	Riri	Ollie
VET'S RANK	1	2	3	4	5	6	7
Actual Rank	2	1	4	3	6	7	5
d^2	1	1	1	1	1	1	4

$\sum d^2 = 10$

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2-1)} = 1 - \frac{6 \times 10}{7 \times 48} = \frac{23}{28} = 0.8214$$

b) SETTING UP HYPOTHESES, WHERE r_s IS THE SPEARMAN CORRELATION FOR AN ORDER RANKED LIST OF THESE 7 CATS

$H_0 : \rho_s = 0$	$H_1 : \rho_s > 0$
--------------------	--------------------

THE CRITICAL VALUE FOR $n=7$ AT 1% SIGNIFICANCE IS 0.8929

AS $0.8214 < 0.8929$, IT APPEARS THAT THE VET DOES NOT HAVE THE ABILITY TO IDENTIFY THE AGES OF CATS — SUFFICIENT EVIDENCE TO REJECT H_0

Question 5 (***)

Six ordered pairs (x, y) , of bivariate data, are shown in the following set of axes.

Determine the Spearman's rank correlation coefficient for this data.

$$\boxed{}, \quad r_s = \frac{31}{35} \approx 0.886$$

CALCULATING THE POINTS AS "A - F" FROM LEFT TO RIGHT

POINT	A	R	C	D	E	F
Point in x	6	5	4	3	2	1
Point in y	6	5	3	4	1	2
d^2	0	0	1	1	1	1

USING THE STANDARD FORMULA WITH $\sum d^2 = 4$

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)} = 1 - \frac{6 \times 4}{6 \times 35} = 1 - \frac{4}{35} = \frac{31}{35} \approx 0.886$$

Question 6 (*)**

The table below shows, for a group of students in a recent mock exam, the number of marks lost, y , and the corresponding number of papers, x , they practiced leading up to that exam.

Student	A	B	C	D	E	F	G	H	I	J
Number of Papers (x)	17	39	24	26	11	22	25	10	8	6
Number of Marks Lost (y)	12	5	11	14	10	9	8	15	19	17

- Find the value of S_{xx} , S_{yy} and S_{xy} , and hence determine the value of the product moment correlation coefficient between x and y .
- Comment briefly on the result of part (a).
- Obtain the Spearman's rank correlation coefficient between x and y .
- Test, at the 1% level of significance, whether there is evidence of negative association between the ranks of x and y .

$$\boxed{\quad}, \boxed{S_{xx} = 957.6}, \boxed{S_{yy} = 166}, \boxed{S_{xy} = -317}, \boxed{r = -0.795}, \boxed{r_s = -0.745}$$

STUDENT	A	B	C	D	E	F	G	H	I	J
NO OF PAPERS (x)	17	39	24	26	11	22	25	10	8	6
NO OF MARKS LOST (y)	12	5	11	14	10	9	8	15	19	17

$\sum x = 188$, $\sum y = 120$, $\sum x^2 = 4482$, $\sum y^2 = 1606$, $\sum xy = 1339$

a) OBTAIN S_{xx} , S_{yy} , S_{xy}

$$S_{xx} = \sum x^2 - \frac{\sum x}{n} \sum x = 4482 - \frac{188 \times 120}{10} = 957.6$$

$$S_{yy} = \sum y^2 - \frac{\sum y}{n} \sum y = 1606 - \frac{120 \times 120}{10} = -317$$

$$S_{xy} = \sum xy - \frac{\sum x}{n} \sum y = 1339 - \frac{188 \times 120}{10} = 166$$

$$r = \frac{S_{xy}}{\sqrt{S_{xx} S_{yy}}} = \frac{-317}{\sqrt{957.6 \times 166}} = -0.795$$

b) NEGATIVE CORRELATION, AS THE NUMBER OF PAPERS PRACTICED INCREASES THE NUMBER OF MARKS LOST DECREASES & VICE VERA

c) RANKING THE DATA

STUDENT	A	B	C	D	E	F	G	H	I	J
THEIR RANK	6	1	4	2	7	5	3	8	9	10
THEIR RANK	5	10	6	4	7	8	9	1	3	2
r_s^2	1	80	41	4	0	9	36	25	60	64

$\sum r_s^2 = 288$

$$r_s = \left(1 - \frac{\sum r_s^2}{n(n^2-1)} \right)^{1/2} = 1 - \frac{6 \times 288}{10 \times 99} = -0.745$$

d) SETTING THE HYPOTHESES

H_0 : THERE IS NO ASSOCIATION BETWEEN THE RANKS, $\rho_s = 0$
 H_1 : THERE IS NEGATIVE ASSOCIATION BETWEEN THE RANKS,
 $\rho_s < 0$

THE CRITICAL VALUE AT 1%, FOR $n=10$, IS -0.7455

STRICTLY SPEAKING, AS $-0.745 < -0.7455$... THERE IS NO SIGNIFICANT EVIDENCE OF NEGATIVE ASSOCIATION BETWEEN THE RANKS (AT 1% SIGNIFICANCE)

HENCE AS THE r_s IS SO CLOSE TO THE CRITICAL VALUE
 DECIDING WITH A LARGER SAMPLE IS FEASIBLE OR
 AN ALTERNATIVE TEST USING THE F.M.C.C