Print Test 5/27/2018

PRINTABLE VERSION

Quiz 14

Question 1

State the type of hypothesis test to be used in the following situation:

Quart cartons of milk should contain at least 32 ounces. A sample of 22 cartons contained the following amounts in ounces. Does sufficient evidence exist to conclude the mean amount of milk in cartons is less than 32 ounces?

The data is: (31.5, 32.2, 31.9, 31.8, 31.7, 32.1, 31.5, 31.6, 32.4, 31.6, 31.8, 32.2, 32.1, 31.8, 31.6, 32.0, 31.6,

31.7, 32.0, 31.9, 31.8, 31.6)

n=22

How = 32 Hall < 32

a) One Sample T Test for Means

b) $\frac{1}{2}$ Goodness of Fit Test

Two Sample Z Test for Proportions

d) 7 Test for Independence

e) Two Sample T Test for Means

1) One Sample Z Test for Proportions

Matched Pairs T Test

Question 2

h) One Sample Z Test for Means

where is the Standard deviation from? since there is no SD given we would calulatefrom the sample, thus the T-test is used

> milk=c(31.5, 32.2, 31.9, 31.8, 31.7, 32.1, 31.5, 31.6, 32.4, 31.6, 31.8,32.2, 32.1, 31.8, 31.6, 32.0, 31.6,31.7, 32.0, 31.9, 31.8, 31.6) > t.test(milk,mu=32,alternative = "less")

One Sample t-test

data: milk

t = -3.0488, df = 21, p-value = 0.00305 < 0.05 $\Re \mu_b$

alternative hypothesis: true mean is less than 32

95 percent confidence interval:

-Inf 31.92872

sample estimates:

mean of x 31.83636

State the type of hypothesis test to be used in the following situation:

Solid fats are more likely to raise blood cholesterol levels than liquid fats. Suppose a nutritionist analyzed the percentage of saturated fat for a sample of 6 brands of stick margarine (solid fat) and for a sample of 6 brands of liquid margarine and obtained the following results:

Stick	25.8	26.9	26.2	25.3	26.7	26.1
Liquid	16.9	17.4	16.8	16.2	17.3	16.8

Is there a significant difference in the average amount of saturated fat in solid and liquid fats? Assume the population is normally distributed. Ho. W= M_ HA: Ws + M_

a) Two Sample T Test for Means

γ² Goodness of Fit Test

5/27/2018 Print Test

Two Sample Z Test for Proportions

d) 2 Test for Independence

e) Matched Pairs T Test

f) One Sample T Test for Means

g) One Sample Z Test for Proportions

h) One Sample Z Test for Means

Question 3

State the type of hypothesis test to be used in the following situation:

In a certain city, there are about one million eligible voters. A simple random sample of size 10,000 was chosen to study the relationship between gender and participation in the last election. The results were:

	Men	Women	
Voted	2792	3591	-
Didn't Vote	1486	2131	-

Is there a difference in the proportion of people who voted vs. those that didn't vote?

Ho. PN=BD HY LA LA

- a) Two Sample Z Test for Proportions
- b) $-\frac{\chi^2}{2}$ Goodness of Fit Test
- Two Sample T Test for Means
- d) $= \chi^2$ Test for Independence
- e) Matched Pairs T Test
- One Sample T Test for Means
- g) One Sample Z Test for Proportions
- h) One Sample Z Test for Means

Question 4

In a certain city, there are about one million eligible voters. A simple random sample of size 10,000 was chosen to study the relationship between gender and participation in the last election. The results were:

	Men	Women	
Voted	2333	3755	
Didn't Vote	1422	2490	

5/27/2018 Print Test

If we are testing for a relationship between gender and participation in the last election, what is the test statistic?

Hoi Gender and participation are independent HA. Gender and participation are dependent a) $\chi^2 = 3.948$

b) $\circ \gamma^2 = 5.922$

Relationship between two categorical variables

c) $\circ \gamma^2 = 9.974$

thus, this is a Chi-Square test.

d) \bigcirc z = -22.117

e) Q = -19.214

[,1] [,2] [1,] 2333 3755

> vote

[2,] 1422 2490

Pearson's Chi-squared test

data: vote

0.04693

Ouestion 5

> chisq.test(vote) X-squared = 3.9479, df = 1, p-value =

In a certain city, there are about one million eligible voters. A simple random sample of size 10,000 was chosen to study the relationship between gender and participation in the last election. The results were:

	Men	Women	
Voted	2422	3566	
Didn't Vote	1688	2324	

If we are testing for a relationship between gender and participation in the last election, what is the p-value and decision at the 5% significance level Select the [p-value, Decision to Reject (RH₀) or Failure to Reject chir square 7est for independence (FRH_0)

a) \circ [p-value = 0.453, FRH₀]

> vote=matrix(c(2422,1688,3566,2324),nrow = 2) > chisq.test(vote,correct = F)

b) \bigcirc [p-value = 0.105, FRH₀]

Pearson's Chi-squared test

data: vote

c) \bigcirc [p-value = 0.053, RH₀]

X-squared = 2.6245, df = 1, p-value = 0.1052 $> q = 0.05 FRH_0$

- **d)** \bigcirc [p-value = 0.453, RH₀]
- e) \bigcirc [p-value = 0.105, RH₀]

Ouestion 6

The Blue Diamond Company advertises that their nut mix contains (by weight) 40% cashews, 15% Brazil nuts, 20% almonds and only 25% peanuts. The truth-in-advertising investigators took a random sample (of size 20 lbs) of the nut mix and found the distribution to be as follows: 6 lbs of Cashews, 5 lbs of Brazil nuts, 6 lbs of Almonds and 3 lbs of Peanuts. At the 0.05 level of significance, is the claim made by Blue Diamond true?

Select the [p-value, Decision to Reject (RH₀) or Failure to Reject (FRH₀)].

- > nuts=c(6,5,6,3)
- > pnuts=c(0.4,0.15,0.2,0.25)
- > chisq.test(nuts,p=pnuts)

a)
$$\bigcirc$$
 [p-value = 0.304, RH₀]

b) \bigcirc [p-value = 0.152, RH₀]

c) \bigcirc [p-value = 0.057, FRH₀]

d) \bigcirc [p-value = 0.057, RH₀]

e) \circ [p-value = 0.304, FRH₀]

X-squared = 3.6333, df = 3, p-value = 0.3039 > 0.05 FRH₆ data: nuts Ho. Pc=0.7, PB=0112, PA=05, Pp=055 Distribution of nuts is as claimed HA. Distribution of nuts is different than what Bluediam and claims Chi-square test for Goodness of fit

Question 7

Quart cartons of milk should contain at least 32 ounces. A sample of 20 cartons contained the following amounts in ounces. Does sufficient evidence exist to conclude the mean amount of milk in cartons is less than 32 ounces at the 5% significance level?

The data is: (27.4, 28.2, 27.3, 28.7, 28.2, 32.3, 31.4, 31.5, 27.7, 32.1, 32.6, 28.4, 28.6, 32.5, 31.7, 28.4, 32.7, 32.7, 31.2, 31.5)

Select the [p-value, Decision to Reject (RH $_0$) or Failure to Reject (FRH $_0$)].

a) \bigcirc [p-value = 0.999, RH₀]

> milk=c(27.4, 28.2, 27.3, 28.7, 28.2, 32.3, 31.4, 31.5, 27.7, 32.1, 32.6, 28.4, 28.6, 32.5, 31.7, 28.4, 32.7, 32.7, 31.2, 31.5)

> t.test(milk,mu=32,alternative = "less")

b) \bigcirc [p-value = 0.001, FRH₀]

One Sample t-test

c) \bigcirc [p-value = 0.001, RH₀]

data: milk t = -3.771, df = 19, p-value = 0.0006463 < 0.05 RH

d) \bigcirc [p-value = 0.000, RH₀]

alternative hypothesis: true mean is less than 32 95 percent confidence interval:

-Inf 31.05514 sample estimates:

e) \circ [p-value = 0.999, FRH₀]

mean of x 30.255

Question 8

Hippocrates magazine states that 35 percent of all Americans take multiple vitamins regularly. Suppose a researcher surveyed 750 people to test this claim and found that 297 did regularly take a multiple vitamin. Is this sufficient evidence to conclude that the actual percentage is different from 35% at the 5% significance level?

Select the [p-value, Decision to Reject (RH₀) or Failure to Reject (FR \mid H₀)]. ~ 750 $\times -297$

a)
$$\bigcirc$$
 [p-value = 0.008, FRH₀]

b) \bigcirc [p-value = 0.058, FRH₀]

 $Z = \frac{\vec{p} - \vec{p}_0}{\sqrt{\vec{p}_0(1 - \vec{p}_0)}} = \frac{(0.39(-0.35))}{\sqrt{0.35(1-0.35)}} > \frac{(0.396-0.35)/\text{sqrt}(0.35*0.65/7)}{\sqrt{0.35(1-0.35)}} = \frac{(0.35-0.35)/\text{sqrt}(0.35*0.65/7)}{\sqrt{0.35(1-0.35)}} = \frac{(0.35-0.$

c) \bigcirc [p-value = 0.004, RH₀]

d) \bigcirc [p-value = 0.004, FRH₀]

P-value = P(Z<- 2,641179 or Z > 2.641179)

= 2 *pnorm(-2.61179)

e)
$$[p-value = 0.008, RH_0]$$

Ouestion 9

A national computer retailer believes that the average sales are greater for salespersons with a college degree. A random sample of 31 salespersons with a degree had an average weekly sale of \$3655 last year, while 35 salespersons without a college degree averaged \$3222 in weekly sales. The standard deviations were \$468 and \$642 respectively. Is there evidence at the 5% level to support the retailer's belief? Select the [p-value, Decision to Reject (RH₀) or Failure to Reject (FRH₀)].

Question 10

P. value = P(T > 3.1545) = 1-7+ (3.1545, 30) =0.0018

The community hospital is studying its distribution of patients. A random sample of 314 patients presently in the hospital gave the following information: (a) parsago (EXPECTED (E)

[1] 3.154505

<u> </u>		0 03C10C0 (V)		
Type of Patient	Old Rate of Occurrences	Present Number of Occurrences		
Maternity Ward	20%	72		
Cardiac Ward	32%	89		
Burn Ward	10%	30		
Children's Ward	15%	50		
All Other Wards	23%	73		

Test the claim at the 5% significance level that the distribution of patients in these wards has not changed. Select the [p-value, Decision to Reject (RH₀) or Failure to Reject (FRH₀)]. X = test for good ness of

Test Statistic:
$$\chi^2 = Sum(\frac{(0-E)^2}{E})$$

a) $(6-E)^2/E$

MW $(72-628)^2/(628 = 1.34778)$

b) $(9-value = 0.573, FRH_0)$

c) $(89-100, 48)^2/(60.48 = 1.311608)$

e) $(9-value = 0.287, RH_0)$

d) $(9-value = 0.573, RH_0)$

Africa $(30-47.1)^2/(47.1 = 0.06242)$

child $(50-47.1)^2/(47.1 = 0.1786563)$

Africa $(73-72.22)^2/(72.22 = 0.00842)$

e)
$$\bigcirc$$
 [p-value = 0.088, FRH₀]

Question 11

X= 2.908784 P-value = 1 - pichisq (2.908784, 4) = 0.573 > 0.05

314462=628 314 x 0.32 = 100.45 314 *0.1 = 31. 1 314 \$ 0.15 = 47.1

34 \$ 0,23=12.22

> chisq.test(c(72,89,30,50,73),p=c(0.2,0.32,0.1,0.15,.23))

Chi-squared test for given probabilities

5/27/2018 Print Test

In a experiment on relaxation techniques, subject's brain signals were measured before and after the relaxation exercises with the following results:

Person	1	2	3	4	5
Before	37.8	37.6	41.2	38.8	42.2
After	36.3	33.7	37.8	40.8	39.7

Is there sufficient evidence to suggest that the relaxation exercise slowed the brain waves? Assume the population is normally distributed.

Select the [p-value, Decision to Reject (RH₀) or Failure to Reject (FRH₀)].

Matched-Pair T-test Diff=B-A>0 0 = 2 M, MD = 0

- a) \circ [p-value = 0.151, RH₀]

- **b)** \circ [p-value = 0.075, FRH₀]
- > before=c(37.8,37.6,41.2,38.8,42.2) > after=c(36.3,33.7,37.8,40.8,39.7)
- > t.test(before,after,alternative = "greater",paired = T)
- c) \bigcirc [p-value = 0.038, RH₀]
- Paired t-test
- **d)** \bigcirc [p-value = 0.075, RH₀]
- data: before and after t = 1.7746, df = $\frac{4}{1.7746}$, df = $\frac{4}{1.7746}$, df = $\frac{4}{1.7746}$, df = $\frac{4}{1.7746}$, df = $\frac{4}{1.7746}$
- e) \circ [p-value = 0.151, FRH₀]

alternative hypothesis: true difference in means is greater than 0 95 percent confidence interval:

-0.3744765 Inf

sample estimates: mean of the differences

1.86

It p-value < d, RHo.

Tf p-value >d, FRHO.

If d'level of significance" is not given use d = 0.05.

Bags of a certain brand of tortilla chips claim to have a net weight of 14 ounces. Net weights actually vary slightly from bag to bag and are normally distributed with mean μ . A representative of a consumer advocate group wishes to see if there is any evidence that the mean net weight is less than advertised. Test this claim at the 5% significance level.

- 4. Determine the null hypothesis H₀ and alternative hypothesis H_A.
 - a) H_0 : $\mu = 14$, H_A : $\mu \neq 14$

c) H_0 : $\mu = 14$, H_A : $\mu > 14$

- b) H₀: μ = 14, H_A: μ < 14 Left startes
- d) H0: \overline{x} = 14, HA: \overline{x} < 14
- 5. To do this test, he selects 16 bags of this brand at random and determines the net weight of each. He finds the sample mean to be $x\bar{x} = 13.8668$ and the sample standard deviation to be s = 0.25. Calculate the test statistic for this significance test.
 - a) t = -2.131
 - b) z = -2.131

- c) t = -0.5328
- d) t = -0.1332
- uset-test

- 6. Give the rejection region. 0
 - a) t < -1.753
 - b) z < -1.645

- c) t < -2.131 or t > 2.131
- d) z < -1.96 or z > 1.96
- > (13.8668-14)/(0.25/sqrt(16)) [1] -2.1312

- 7. Determine the p-value.
 - a) P-value = 0.025
 - b) P-value = 0.05

- c) P-value = 0.975
- d) P-value = 0.95

- 8. State the conclusion.
 - a) Reject the null hypothesis; the mean net weight is significantly less than 14 ounces.
 - b) Fail to reject the null hypothesis; the mean net weight is significantly less than 14 ounces.
 - c) Reject the null hypothesis; the mean net weight is not significantly less than 14 ounces.
 - d) Fail to reject the null hypothesis; the mean net weight is not significantly less than 14 ounces.