Paper No 19 SOLVED BY CHANDA REHMAN

FINALTERM EXAMINATION Fall 2009

MTH302- Business Mathematics & Damp; Statistics (Session - 2)

Ref No: Time: 120 min Marks: 80

Question No: 1 (Marks: 1) - Please choose one

Scatterplots are used only for

- ► quantitative variables
- **►** mulivariables
- ► surplus varible
- ▶ None of these

Question No: 2 (Marks: 1) - Please choose one

If the CORRELATION function returns the #DIV/0! error value, what is the possible reason of the error?

- ► Array1 and Array2 have different number of data points.
- ► Either Array1 or array2 is empty.
- ► Array or reference argument contains text, logical values or empty cells.
- ▶ The arguments are names, arrays, or references that contain numbers.

Question No: 3 (Marks: 1) - Please choose one

A college has 10 basketball players. A 5-member team and a captain will be selected out of these 10 players. How many different selections can be made?

- **▶** 1260
- **▶** 210
- ► 10C6 * 6!
- ► 10C5 * 6

http://www.onestopmba.com/cat-tips/materials/maths/algebra/permutation/answerone.asp

Question No: 4 (Marks: 1) - Please choose one

An insurance company wants to predict sales from the amount of money they spend on advertising. Which would be the independent variable?

- ► (i) sales
- ► (ii) advertising

- ► (iii) insufficient information to decide
 - ► (iv) Both (i) and (ii) are correct.

Question No: 5 (Marks: 1) - Please choose one

Which of the following graphs is a visual presentation using horizontal or vertical bars to make comparisons or to show relationships on items of similar makeup?

- **bar graph**
- ▶ pie graph
- **▶** pictograph
- ▶ line graph

Question No: 6 (Marks: 1) - Please choose one

In a positively skewed distribution

- ► The mean, median, and mode are all equal.
- ► The mean is larger than the median
- ► The median is larger than the mean.
- ▶ The standard deviation must be larger than the mean or the median.

Question No: 7 (Marks: 1) - Please choose one

Which one of the following is **not** a component of the multiplicative time series model?

- **▶** trend
- ► irregular variation
- **▶** regression trend
- ► seasonality
- ► cyclicity

Question No: 8 (Marks: 1) - Please choose one

How many number of times will the digit '7' be written when listing the integers from 1 to 1000?

- **▶** 271
- **▶** 300
- ▶ 252
- ▶ 304

Question No: 9 (Marks: 1) - Please choose one

How many arrangements can be made of the letter BUSINESS

- **►** 6723
- **▶** 6725
- **►** 6720

Question No: 10 (Marks: 1) - Please choose one

The moving averages represent -----

- **►** Time series variations
- ► Co-efficient of variations
- ► Statistical Dispersion
- ► Absolute deviation

Question No: 11 (Marks: 1) - Please choose one

The class frequency is

- **►** The number of observations in each class
- ► The difference between consecutive lower class limits
- ► Always contains at least 5 observations
- ► Usually a multiple of the lower limit of the first class

Question No: 12 (Marks: 1) - Please choose one

Twelve randomly-chosen students were asked how many times they had missed class during a certain semester, with this result: 2, 1, 5, 1, 1, 3, 4, 3, 1, 1, 5, 18. For this sample, the standard deviation is approximately

- **▶** 4.75
- **▶** 4.55
- **▶** 3.03
- **▶** 3.75

Question No: 13 (Marks: 1) - Please choose one

The experimental region is the range of the previously observed values of the dependent variable.

- **►** False
- ► True

Question No: 14 (Marks: 1) - Please choose one

Which of the following is **not** a violation of the independence assumption?

- ► Negative autocorrelation
- ► A pattern of cyclical error terms over time
- ► Positive autocorrelation
- ► A pattern of alternating error terms overtime
- ► A random pattern of error terms over time

Question No: 15 (Marks: 1) - Please choose one

All of the following are assumptions of the error terms in the simple linear regression model except

- ▶ normality.
- rror terms with a mean of zero.
- ► constant variance.
- **▶** variance of one.

Question No: 16 (Marks: 1) - Please choose one

If the regression equation is equal to 23.6 - 54.2X, then 23.6 is the _____ while -54.2 is the of the regression line.

- ► slope, intercept
- ▶ intercept, slope
- ► slope, regression coefficient
- ► radius, intercept

Question No: 17 (Marks: 1) - Please choose one

If mean scores of midterm and final term of a student is 78% and 80%. Also variances are 106 and 77 then

- ► Midterm has greater variation in marks than Final term
- ► Final term has greater variation in marks than Midterm
- ► No variation in midterm and final term marks
- ▶ None of the above.

Question No: 18 (Marks: 1) - Please choose one

If A and B are two mutually exclusive events, then

- ightharpoonup P(AUB) = P(A).P(B)
- $P(A^B) = P(A) + P(B)$
- ightharpoonup P(AUB) = P(A) + P(B)
- ightharpoonup P(AUBUC) = P(A).P(B)

Question No: 19 (Marks: 1) - Please choose one

The equation for the correlation coefficient is

where

Question No: 20 (Marks: 1) - Please choose one

After the merchant buys merchandise, it is sold at a higher price called the ► Sale price
➤ Revenue discount
▶ Selling price▶ Cost price
Question No: 21 (Marks: 1) - Please choose one A reduction of the amount due on an invoice is called a ► Trade discount ► Net discount
► Cash discount
► Unearned discount
Question No: 22 (Marks: 1) - Please choose one If the basic salary of an employee is 13000 what is the amount of allowances he is getting for his conveyance?
 ▶ 325 ▶ 260 ▶ 765 ▶ 500
Question No: 23 (Marks: 1) - Please choose one The minimum value of the correlation coefficient r can be
 infinity 0 -1 1
Question No: 24 (Marks: 1) - Please choose one Total Provident Fund added to the employee's fund is of the basic salary. ▶ 1 / 11 th ▶ 2 / 11 th ▶ 9.09 % ▶ 9.99%
Question No: 25 (Marks: 1) - Please choose one If I is an identity matrix then it must also be a

rectangular matrixrow matrix

- ► column matrix
- **scalar** matrix

Question No: 26 (Marks: 1) - Please choose one

If an asset is purchased at Rs 3000 on the date 6/29/2008 and the first depreication period ends on 11/29/2008, where salvage value is 300 and period is taken as 1 on 20% interest rate where basis =1, then which of the following function Returns the depreciation for given accounting period

- ► =AMORLINC(3000, 6/29/2008, 11/29/2008, 300, 1*12, 20%, 1)
- ► =AMORLINC(3000, 6/29/2008, 11/29/2008, 300, 1, 20% / 12, 1)
- \rightarrow =AMORLINC(3000, 6/29/2008, 11/29/2008, 300, 1, 20%, 1)
- ► =AMORLINC(3000, 6/29/2008, 11/29/2008, 300, 1*12, 20%/12, 1)
- ▶ None of these

Question No: 27 (Marks: 1) - Please choose one

If is the matrix of dimension and is the identity matrix of dimension Then which of the following is true

- ightharpoonup AI = I
- ightharpoonup AI = A
- ightharpoonup A + I = A
- ightharpoonup A + I = I

Question No: 28 (Marks: 1) - Please choose one

If the cost & selling price of a pen are Rs.12 & Rs.15 respectively, profit percentage is:

- **▶** 33.33%
- **▶** 25%
- **▶** 20%
- ▶ 10%

Question No: 29 (Marks: 1) - Please choose one

The net price of a computer table is 2500 and list price 3000. The trade discount will be

- 13%
- 17%
- _21%
- 25%---

Question No: 30 (Marks: 1) - Please choose one

Ogives at different values determine _ limits frequencies cumulative frequencies both (2) & (3).
Question No: 31 (Marks: 1) - Please choose one While using Frequency function ,one always selects one cell more than data array. one cell more than bins array. at most 20 cells. random number of cells
Question No: 32 (Marks: 1) - Please choose one If an operation A can be performed in m ways and B in n ways, then the two operations can be performed together inways. _ m+n _ m-n _ m*n _ n/m
Question No: 33 (Marks: 1) - Please choose one The variance of the 3,3,3,3,3 is Zero. One. Twice the standard standard deviation. Half of the range
Question No: 34 (Marks: 1) - Please choose one Which of the following is most probably is an example of impossible event while tossing of a coin Coming of head Coming of tail Coming of erected coin None of these
Question No: 35 (Marks: 1) - Please choose one For two tail test, when $\alpha = 0.10$ the value of Z is ± 1.96 ± 1.645 ± 2.326 ± 2.575

Question No: 36 (Marks: 1) - Please choose one

```
For the set of data 1, 2, 3, 4, 5, 2, 1, 6, 8, the mode is given by
_ 1
 2
1 and 2
 3
Question No: 37 (Marks: 1) - Please choose one
Time series data is analyzed by the moving average.
True
 False
Question No: 38 (Marks: 1) - Please choose one
Linear trend is calculated as Yt = 30.5 + 0.55t. The trend projection for period 15 is
_ 11.25
 28.50
38.75
44.25
Question No: 39 (Marks: 1) - Please choose one
.....is a deduction from the list price of goods provided by a business in return for
payment within a specified time.
trade discount
_ cash discount
_ credit discount
_ none of these
Question No: 40 (Marks: 1) - Please choose one
Ogive of a statistical data can be drawn by
a) using the cumulative frequency of the distribution
_ b) frequency of the distribution
_c) both (a) & (b)
_ d) None of these.
Question No: 41 (Marks: 2)
Find harmonic mean (HM) of 10,12,14,17
Question No: 42 (Marks: 2)
If you toss a die and observe the number of dots that appears on top face then write the
events that the even number occurs.
Solution:
Number of Possible outcomes = 6
Number of Events = 3
P= Number of events/Number of all Possible outcomes.
P = 3/6
Question No: 43 (Marks: 2)
Define Cumulative Poisson distribution.
```

Solution:

A cumulative Poisson distribution is used to calculate the probability of getting atleast n

successes in a Poisson experiment. Here, n is the Poisson random variable which refers to

the number of success.

Formula:

P(x < n) = P(x = 0) + P(x = 1) + ... + P(x = n)

where, P(x = 0) and P(x = 1) is calculated using Poisson distribution formula.

Question No: 44 (Marks: 3)

Four friends take an IQ test. Their scores are 96, 100, 106, 114. Which of the following statements is true? Give reason.

- I. The mean is 103.
- II. The mean is 104.
- III. The median is 100.
- IV. The median is 106.
- (A) I only
- (B) II only
- (C) III only
- (D) IV only
- (E) None is true

Solution:

The correct answer is (B). The mean score is computed from the equation:

Mean score = x / n = (96 + 100 + 106 + 114) / 4 = 104

Since there are an even number of scores (4 scores), the median is the average of the two

middle scores. Thus, the median is (100 + 106) / 2 = 103

Question No: 45 (Marks: 3)

What is the probability that a bag filled by the machine weighs less than 515 g?

z = (515 - 510)/2.5 = 2.0

(Use the table given below)