

STAT 235 PRACTICE LAB EXAM 1 SOLUTIONS

Instructions

- 1. This is a closed book exam. You are not allowed to use a hand calculator.
- 2. This is a multiple-choice exam. It consists of 19 single questions. For each question, carry out the appropriate analysis using Excel and circle the correct answer. All answers are rounded to four digits. Detailed solutions for the version of the exam are provided below. Some questions require using the template *template.xls* to calculate the binomial, Poisson, and normal probabilities.

Questions

1. One of the following four histograms was obtained from a random sample of 100 observations from a binomial distribution with n=10 and p=0.20, where n is a number of trials and p is the probability of success on a single trial. Which is the most likely histogram for the data?

- 2. Use the *Random Number Generation* feature to obtain one sample of 100 numbers from a binomial distribution with n=10 and p=0.1 using the seed 1000. Compare the first five generated numbers with the sequence 1, 1, 2, 1, 1. If there is a discrepancy, try generating the numbers again, making sure you have entered the correct parameters in the dialog box. Then use Excel to calculate the first quartile, the second quartile (median), and the third quartile.
 - (i) The first quartile is
 - (a) 0

(a) A

(b) 1

(b) **B**

- (c) 2
- (d)3
- (e) 4

- (ii) The second quartile (median) is
 - (a) 0
- (b) 1
- (c) 2
- (d) 3
- (e) 4

	(a) 0	(b) 1	(c) 2	2	(d) 3		(e) 4	
3.	We refer to the data and 100 observations is 3 distribution with n=10	89. What is th	e probability	that a ra	andom va	riable fo	llowing the bi	
	(a) .3185 (b)	.3285	(c) .3305	(d)	3487	(e) .3	615	
4.	10,000 random observations are taken from a population having a standard normal distribution. Use the <i>Normal Probabilities</i> worksheet to complete the following sentence: The expected number of observations exceeding 3 is							
	(a) 11	(b) 13.5	(c) 2	21.5	(d) 31	L	(e) 68	
5.	The distribution of heights of human males is normal with a mean of 175 cm, and a standard deviation of 8 cm. Use the <i>Normal Probabilities</i> worksheet to complete the following sentence: The fraction of males with height less than 160 cm is							
	(a) 0.0214	(b) 0.0254	4 (c)	0.0304	(d) 0.	0521	(e) 0.0634	
6.	Refer to the data in the previous problem. Use the <i>Normal Probabilities</i> worksheet to complete the following sentence: The height exceeded by eighty percent of males is							
	(a) 166.3287	(b) 168.2	670 (c)	169.7324	(d) 17	0.3264	(e) 171.073	34
7.	Suppose you have generated 200 random samples of a given size n=30 from a normal population. For each sample you have obtained a 90% confidence interval for the population mean. The expected number of intervals to cover the mean is							
	(a) 30	(b) 90	(c)	110	(d) 18	30	(e) 200	
8.	Suppose you have generated 200 random samples of a given size n=30 from a standard normal population. For each sample you test H_0 : μ = 0 against H_a : μ > 0 at the 0.05 level of significance. On the average how many times out of 200 would you expect to make the correct decision (that is not to reject H_0)?							
	(a) 30	(b) 10	(c)	180	(d) 19	90	(e) 200	
9.	An insurance company is attempting to see if two different chains of autobody repair shops give significantly different estimates of repair costs. They take seven cars to one chain, seven cars to another chain, and obtain estimates. These estimates, in hundreds of dollars, are:							
		Est	imates (in	hundreds	of dollar	s)		
	Chain 1	2 3	4	5 5	5	4		
	Chain 2	1 4	5	7 6	7	1		

The third quartile is

(iii)

Enter the data in an Excel worksheet. Which of the following tests available in *Data Analysis* tool should be used to carry out the analysis?

- (a) t-Test: Paired Two Sample for Mean
- (b) t-Test: Two Sample Assuming Equal Variances
- (c) t-Test: Two Sample Assuming Unequal Variances
- (d) z-Test: Two Sample for Mean
- (e) None of the above
- 10. Refer to the data and the test specified in the previous problem. Carry out the test with the estimates for *Chain 1* as *Variable 1*, and the estimates for *Chain 2* as *Variable 2*. Use the computer output to complete the following sentence: The absolute value of the test statistic is
 - (a) 0.4021
- (b) 0.1705
- (c) 0.3409
- (d) 1.3333
- (e) 2.2281

- 11. The p-value of the test in Question 10 is
 - (a) 0.05
- (b) 0.1705
- (c) 0.3491
- (d) 0.6981
- (e) 1.8595
- **12.** Refer to the p-value obtained in the previous question. What decision is reached about the null hypothesis?
 - (a) the null hypothesis would be rejected both at level 0.1 and 0.05
 - (b) the null hypothesis would be rejected at $\alpha = 0.1$ but not 0.05
 - (c) the null hypothesis would be rejected at $\alpha = 0.05$ but not 0.1
 - (d) the null hypothesis would be rejected neither at $\alpha = 0.05$ nor $\alpha = 0.10$
 - (e) None of these.
- 13. Refer to the data in Problem 9. Suppose now that you are told that there were only seven cars and the estimate for each of them was obtain for the chain 1 and chain 2. An appropriate test available in Excel to test the claim in Question 9 is
 - (a) t-Test: Paired Two Sample for Mean
 - (b) t-Test: Two Sample Assuming Equal Variances
 - (c) t-Test: Two Sample Assuming Unequal Variances
 - (d) z-Test: Two Sample for Means
 - (e) None of the above

The table displayed below gives data on the lean body mass (kilograms) and resting metabolic rate for 7 women who are subjects in a study of obesity. The researchers suspect that lean body mass (that is, the subject's weight leaving out all fat) is an important influence on metabolic rate.

Mass	36	55	49	42	51	42	40
Rate	995	1425	1396	1418	1502	1256	1189

Enter the data in an Excel worksheet. Double-check to make sure that you have entered the correct data. Then use the *Regression* output for the data to complete the sentences in Questions 14-17.

- 14. The value of the correlation coefficient between the lean body mass and metabolic rate is
 - (a) 0.5327
- (b) 0.6839
- (c) 0.8270
- (d) 0.8942
- (e) 0.9131

- **15.** The equation of the least-squares regression line is
 - (a) Rate = 345.7019 + 21.46377*Mass
 - (b) Rate = 296.4899 + 6.525444*Mass
 - (c) Rate = 4.689608 + 38.23793*Mass
 - (d) Rate = 45.76491 + 21.46377*Mass
 - (e) Rate = 215.7019 + 21.46377*Mass
- **16.** A 95% confidence interval for the average change in the metabolic rate as the body mass increases by 1 kilogram is
 - (a) [3.4523, 13.3526]
- (b) [4.6896, 38.2379]
- (c) [6.5254, 45.7649]

- (d) [7.5375, 445.7649]
- (e) [8.3595, 45.7649]
- 17. The fraction of the variation in the values of metabolic rate that is explained by the regression of metabolic rate on lean body mass is
 - (a) 53.27%
- (b) 59.43%
- (c) 62.50%
- (d) 68.39%
- (e) 82.70%

DETAILED SOLUTIONS

Question 1

The binomial distribution with n=10 and p=0.20 is skewed to the right. Its mean is np=2. The most likely observed values of the distribution are small integer numbers, 0, 1, 2, the values very unlikely to appear are integer numbers close to 10. Thus the histograms C and D should be excluded. However, as the number of observations is large (100), we expect the right tail of the distribution not to be very long and the shape of the distribution resembling that of a normal distribution. Only the histogram B satisfies the condition. The answer (b) is correct.

Question 2

It is possible to use the *Insert Function* to obtain the values of all five statistics. You will find them all in *Statistical* category. It is also possible to use the *Descriptive Statistics* feature to produce the values of the first three statistics and to obtain the remaining two from the *Insert Function* feature.

The correct values are:

- (a) The first quartile is 0
- (b) The second quartile is 1
- (e) The third quartile is 2

Question 3

The probability displayed in the *Binomial* template is 0.3487.

Question 4

The value returned by the worksheet is 0.00135. The expected number of observations exceeding 3 in a random sample of 10,000 observations is 10,000*0.00135=13.5. The answer (b) is correct.

Question 5

The value returned by the worksheet is 0.030396 (about 3%). The answer (c) is correct.

Question 6

The height exceeded by 80% of males is equal to the height not exceeded by 20% of males. The value returned by the worksheet is 168.26703. The answer (b) is correct.

Question 7

The expected number of intervals to cover the mean is 200*0.90 = 180. The answer (d) is correct.

Question 8

The level of significance is the fraction of time the null hypothesis is rejected when in fact it is true. Therefore we reject the null hypothesis 200*0.05=10 tomes (out of 200) on the average. This will not be a correct decision because the true mean is zero (standard normal distribution). Thus the correct decision is made 200-10=190 times on the average. The answer (d) is correct.

Question 9

Given the small sample size (n=7), the two-sample test assuming unequal variances should be used (see the instructions in lab 4).

Question 10

The numerical value of the test statistic is -0.4021 (or 0.4021).

Question 11

The p-value of the two-sided test is 0.6981. The decision about the null hypothesis is not to reject the null hypothesis.

Question 12

P-value is the smallest level of significance at which the null hypothesis can be rejected. As the p-value is 0.6981, the null hypothesis would be rejected neither at $\alpha = 0.05$ nor $\alpha = 0.10$.

Question 13

The paired two sample t-test should be used. The answer (a) is correct.

Question 14

SUMMARY OUTPUT

Regression Statistics						
Multiple R	0.82699864					
R Square	0.68392675					
Adjusted R Square	0.6207121					
Standard Error	108.408811					
Observations	7					

ANOVA

	Df	SS	MS	F	Significance F
Regression	1	127151.3623	127151.4	10.81912	0.02173166
Residual	5	58762.35197	11752.47		
Total	6	185913.7143			

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	345.701863	296.4899469	1.165982	0.29621	-416.448563	1107.8523
Mass	21.4637681	6.525443622	3.289243	0.021732	4.68960868	38.237928

Thus the correlation coefficient is 0.82699864.

Question 15

The equation of the least-squares regression line is Rate = 345.701863 + 21.4637681*Mass. The answer (a) is correct.

Question 16

A 95% confidence interval for the slope of the population regression line is [4.6896, 38.2379]. The answer (b) is correct.

Question 17

According to the output the value of the r^2 is 0.6839. Thus 68.39% of the variation in metabolic rate is explained by the linear regression.