CHAPTER 12

Sections 12-1

12-1. a)
$$X'X = \begin{bmatrix} 10 & 223 & 553 \\ 223 & 5200.9 & 12352 \\ 553 & 12352 & 31729 \end{bmatrix}$$

$$X'y = \begin{bmatrix} 1916.0 \\ 43550.8 \\ 104736.8 \end{bmatrix}$$
b) $\hat{\beta} = \begin{bmatrix} 171.055 \\ 3.713 \\ -1.126 \end{bmatrix}$ so $\hat{y} = 171.055 + 3.714x_1 - 1.126x_2$
c) $\hat{y} = 171.055 + 3.714(18) - 1.126(43) = 189.49$

12-2. a)
$$\hat{\beta} = (X'X)^{-1}X'y$$

$$\hat{\beta} = \begin{bmatrix} -1.9122\\ 0.0931\\ 0.2532 \end{bmatrix}$$

b)
$$\hat{y} = -1.9122 + 0.0931x_1 + 0.2532x_2$$

 $\hat{y} = -1.9122 + 0.0931(200) + 0.2532(50) = 29.3678$

MODEL 1

MODEL 2

The interaction term in model 2 affects the slope of the regression equation. That is, it modifies the amount of change per unit of x_1 on \hat{y} .

b)
$$x_2 = 6$$
 $\hat{y} = 100 + 2x_1 + 4(6)$
 $\hat{y} = 124 + 2x_1$

Then, 2 is the expected change on \hat{y} per unit of x_1 .

No, it does not depend on the value of x_2 , because there is no relationship or interaction between these two variables in model 1.

	$x_2 = 6$	$x_2 = 2$	$x_2 = 8$
	$\hat{y} = 95 + 1.5x_1 + 3(6) + 2x_1(6)$	$\hat{y} = 101 + 5.5x_1$	$\hat{y} = 119 + 17.5x_1$
	$\hat{y} = 113 + 13.5x_1$		
Change per unit of X ₁	13.5	5.5	17.5

Yes, the result does depend on the value of x_2 , because x_2 interacts with x_1 .

12-4 a) There are two regressor variables in this model based on the size of the $(X'X)^{-1}$ matrix.

b) The estimate of
$$\sigma^2$$
 is the MS_{Residual}. The MS_{Residual} = $\frac{SS_{Residual}}{DF} = \frac{307}{14-2} = 25.583$

c) Standard error of
$$\hat{\beta}_1 = \sqrt{\hat{\sigma}^2 C_{11}} = \sqrt{(25.583)(0.0013329)} = 0.1847$$

12-5 a) The results from computer software follow. The model can be expressed as

Satisfaction = 144 - 1.11 Age - 0.585 Severity + 1.30 Anxiety

b)
$$\hat{\sigma}^2 = \frac{\sum_{t=1}^n e_t^2}{n-p} = \frac{SS_E}{n-p} = \frac{1039.9}{21} = 49.5$$

c)
$$\text{cov}(\hat{\beta}) = \sigma^2 (XX)^{-1} = \sigma^2 C$$
, $se(\hat{\beta}) = \sqrt{\hat{\sigma}^2 C_{jj}} = \begin{bmatrix} 5.9 \\ 0.13 \\ 0.13 \\ 1.06 \end{bmatrix}$ from the Minitab output.

d) Because the regression coefficients have different standard errors the parameters estimators do not have similar precision of estimation.

Regression Analysis: Satisfaction versus Age, Severity, Anxiety

The regression equation is Satisfaction = 144 - 1.11 Age - 0.585 Severity + 1.30 Anxiety

Predictor	Coef	SE Coef	T	P
Constant	143.895	5.898	24.40	0.000
Age	-1.1135	0.1326	-8.40	0.000
Severity	-0.5849	0.1320	-4.43	0.000
Anxiety	1.296	1.056	1.23	0.233

$$S = 7.03710$$
 R-Sq = 90.4% R-Sq(adj) = 89.0%

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	3	9738.3	3246.1	65.55	0.000
Residual Error	21	1039.9	49.5		
Total	24	10778.2			

Source DF Seq SS Age 1 8756.7 Severity 1 907.0 Anxiety 1 74.6

Unusual Observations

Obs Age Satisfaction Fit SE Fit Residual St Resid 9 27.0 75.00 93.28 2.98
$$-18.28$$
 $-2.87R$

12-6 Regression Analysis: y versus x1, x2, x3, x4

The regression equation is $y = -5 + 1.79 \times 1 + 4.93 \times 2 + 1.78 \times 3 - 0.246 \times 4$

Predictor	Coef	SE Coef	Т	P
Constant	-4.8	220.8	-0.02	0.983
X1	1.7950	0.6774	2.65	0.033
X2	4.927	9.608	0.51	0.624
Х3	1.781	2.425	0.73	0.486
X4	-0.2465	0.9165	-0.27	0.796

$$S = 16.4907$$
 $R-Sq = 71.0\%$ $R-Sq(adj) = 54.5\%$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	4	4669.3	1167.3	4.29	0.046
Residual Error	7	1903.6	271.9		
Total	11	6572.9			

a)
$$\hat{y} = -5 + 1.79x_1 + 4.93x_2 + 1.78x_3 - 0.246x_4$$

b)
$$\hat{\sigma}^2 = 271.9$$

c)
$$se(\hat{\beta}_0) = 220.8$$
, $se(\hat{\beta}_1) = 0.6774$, $se(\hat{\beta}_2) = 9.608$, $se(\hat{\beta}_3) = 2.425$, and $se(\hat{\beta}_4) = 0.9165$

Because the regression coefficients have different standard errors the parameters estimators do not have similar precision of estimation.

d)
$$\hat{y} = -5 + 1.79(24) + 4.93(24) + 1.78(90) - 0.246(98) = 292.372$$

```
12-7
 The regression equation is
 mpg = 49.9 - 0.0104 cid - 0.0012 rhp - 0.00324 etw + 0.29 cmp - 3.86 axle
 + 0.190 \text{ n/v}
 Predictor
 Coef SE Coef
 49.90
 19.67 2.54 0.024
 Constant
 cid
 -0.01045 0.02338 -0.45 0.662
 -0.00120 0.01631 -0.07 0.942
 -0.0032364 0.0009459 -3.42 0.004
 1.765
 0.292
 0.17 0.871
 cmp
 axle
 -3.855
 1.329 -2.90 0.012
 0.2730
 n/v
 0.1897
 0.69 0.498
 S = 2.22830 R-Sq = 89.3% R-Sq(adj) = 84.8%
 Analysis of Variance
 SS
 MS
 Regression
 6 581.898 96.983 19.53 0.000
 Residual Error 14 69.514
 4.965
 Total
 20 651.412
 a) \hat{y} = 49.90 - 0.01045x_1 - 0.0012x_2 - 0.00324x_3 + 0.292x_4 - 3.855x_5 + 0.1897x_6
 where x_1 = cid x_2 = rhp x_3 = etw x_4 = cmp x_5 = axle x_6 = n/v
 b) \hat{\sigma}^2 = 4.965
 se(\hat{\beta}_0) = 19.67, se(\hat{\beta}_1) = 0.02338, se(\hat{\beta}_2) = 0.01631, se(\hat{\beta}_3) = 0.0009459,
 se(\hat{\beta}_4) = 1.765, se(\hat{\beta}_5) = 1.329 and se(\hat{\beta}_6) = 0.273
 \hat{y} = 49.90 - 0.01045(215) - 0.0012(253) - 0.0032(4500) + 0.292(9.9) - 3.855(3.07) + 0.1897(30.9)
 = 29.867
12-8
 The regression equation is
 y = 7.46 - 0.030 \times 2 + 0.521 \times 3 - 0.102 \times 4 - 2.16 \times 5
 7.458
 Coef StDev T
7.458 7.226 1.03
 Predictor
 Constant
 0.320
 0.912
 -0.0297
 0.2633
 -0.11
 x2
 xЗ
 0.5205
 0.1359
 3.83
 0.002
 0.077
 Analysis of Variance

 Source
 DF
 SS
 MS
 F
 P

 Regression
 4
 22.3119
 5.5780
 7.16
 0.002

 Error
 14
 10.9091
 0.7792

 Total
 18 33.2211
 a) \hat{y} = 7.4578 - 0.0297x_2 + 0.5205x_3 - 0.1018x_4 - 2.1606x_5
 b) \hat{\sigma}^2 = .7792
 c) se(\hat{\beta}_0) = 7.226, se(\hat{\beta}_2) = .2633, se(\hat{\beta}_3) = .1359, se(\hat{\beta}_4) = .05339 and se(\hat{\beta}_5) = 2.395
 d) \hat{y} = 7.4578 - 0.0297(22) + 0.5205(31) - 0.1018(92) - 2.1606(2.1) \hat{y} = 9.037
```

12-9 Regression Analysis: Ex12-9y versus Ex12-9x1, Ex12-9x2, Ex12-9x3

```
The regression equation is Ex12-9y = 47.8 - 9.60 Ex12-9x1 + 0.415 Ex12-9x2 + 18.3 Ex12-9x3
```

```
 Predictor
 Coef
 SE Coef
 T
 P

 Constant
 47.82
 49.94
 0.96
 0.353

 Ex12-9x1
 -9.604
 3.723
 -2.58
 0.020

 Ex12-9x2
 0.4152
 0.2261
 1.84
 0.085

 Ex12-9x3
 18.294
 1.323
 13.82
 0.000
```

$$S = 3.50508$$
 $R-Sq = 99.4\%$ $R-Sq(adj) = 99.2\%$

Analysis of Variance

```
 Source
 DF
 SS
 MS
 F
 P

 Regression
 3
 30529
 10176
 828.31
 0.000

 Residual Error
 16
 197
 12

 Total
 19
 30725
 12
```

a) y hat =
$$47.8 - 9.60x1 + 0.415x2 + 18.3x3$$

b)
$$\hat{\sigma}^2 = 12$$

c) The estimated standard errors of the coefficient estimators are provided in the above table (SE Coef). Because the regression coefficients have different standard errors the parameters estimators do not have similar precision of estimation.

d) y hat =
$$47.8 - 9.60(15.0) + 0.415(230) + 18.3(7) = 127.35$$

$$S = 0.002296$$
 $R-Sq = 96.8%$ $R-Sq(adj) = 96.2%$

Analysis of Variance

a)
$$\hat{y} = -0.03023 + 0.000029x_1 + 0.002318x_2 - 0.003029x_3 + 0.008476x_4 - 0.002363x_5$$

where $x_1 = TEMP$ $x_2 = SOAKTIME$ $x_3 = SOAKPCT$ $x_4 = DFTIME$ $x_5 = DIFFPCT$
b) $\hat{\sigma}^2 = 5.27x10^{-6}$

c) The standard errors are listed under the StDev column above.

$$\hat{y} = -0.03023 + 0.000029(1650) + 0.002318(1) - 0.003029(1.1) + 0.008476(1) - 0.002363(0.80) \hat{y} = 0.0319$$

```
12-11
 The regression equation is
 rads = -440 + 19.1 \text{ mAmps} + 68.1 \text{ exposure time}
 Predictor
 Coef SE Coef
 Constant -440.39 94.20 -4.68 0.000 mAmps 19.147 3.460 5.53 0.000
 exposure time 68.080 5.241 12.99 0.000
 S = 235.718  R-Sq = 84.3\%  R-Sq(adj) = 83.5\%
 Analysis of Variance

 Source
 DF
 SS
 MS
 F
 P

 Regression
 2
 11076473
 5538237
 99.67
 0.000

 Residual Error 37 2055837 55563
 39 13132310
 a) \hat{y} = -440.39 + 19.147x_1 + 68.080x_2
 where x_1 = mAmps x_2 = ExposureTime
 h) \hat{\sigma}^2 = 55563
 se(\hat{\beta}_0) = 94.20, se(\hat{\beta}_1) = 3.460, and se(\hat{\beta}_2) = 5.241
 c) \hat{y} = -440.93 + 19.147(20) + 68.080(15) = 963.21
12-12
 The regression equation is
 ARSNAILS = 0.488 - 0.00077 AGE - 0.0227 DRINKUSE - 0.0415 COOKUSE
 + 13.2 ARSWATER
 Predictor Coef SE Coer .

Constant 0.4875 0.4272 1.14 0.271
 AGE -0.000767 0.003508 -0.22 0.830
 DRINKUSE -0.02274 0.04747 -0.48 0.638
 COOKUSE -0.04150 0.08408 -0.49 0.628
 ARSWATER 13.240 1.679 7.89 0.000
 S = 0.236010  R-Sq = 81.2\%  R-Sq(adj) = 76.5\%
 Analysis of Variance
 DF SS MS
 Source
 Regression 4 3.84906 0.96227 17.28 0.000
 Residual Error 16 0.89121 0.05570
 20 4.74028
 a) \hat{y} = 0.4875 - 0.000767x_1 - 0.02274x_2 - 0.04150x_3 + 13.240x_4
 where x_1 = AGE x_2 = DrinkUse x_3 = CookUse x_4 = ARSWater
 b) \hat{\sigma}^2 = 0.05570
 se(\hat{\beta}_0) = 0.4272, se(\hat{\beta}_1) = 0.003508, se(\hat{\beta}_2) = 0.04747, se(\hat{\beta}_3) = 0.08408, and
 se(\hat{\beta}_{A}) = 1.679
 c) \hat{y} = 0.4875 - 0.000767(55) - 0.02274(5) - 0.04150(5) + 13.240(0.625) = 8.399
```

```
12-13
 The regression equation is
 density = -0.110 + 0.407 dielectric constant + 2.11 loss factor
 Predictor
 Coef SE Coef
 -0.1105 0.2501 -0.44 0.670
 Constant
 dielectric constant 0.4072 0.1682 2.42 0.042
 loss factor 2.108 5.834 0.36 0.727
 S = 0.00883422 R-Sq = 99.7\% R-Sq(adj) = 99.7\%
 Analysis of Variance
 Source DF SS MS F P Regression 2 0.23563 0.11782 1509.64 0.000
 Residual Error 8 0.00062 0.00008
 10 0.23626
 a) \hat{y} = -0.1105 + 0.4072x_1 + 2.108x_2
 where x_1 = Dielectric Const x_2 = LossFactor
 b) \hat{\sigma}^2 = 0.00008
 se(\hat{\beta}_0) = 0.2501, se(\hat{\beta}_1) = 0.1682, and se(\hat{\beta}_2) = 5.834
 c) \hat{y} = -0.1105 + 0.4072(2.3) + 2.108(0.032) = 0.8935
12-14
 The regression equation is
 y = -171 + 7.03 \times 1 + 12.7 \times 2
 Predictor
 Coef SE Coef
 28.40 -6.03 0.001
 Constant -171.26
 1.539 4.57 0.004
 x1
 7.029
 12.696 1.539 8.25 0.000
 S = 3.07827  R-Sq = 93.7%  R-Sq(adj) = 91.6%
 Analysis of Variance

 Source
 DF
 SS
 MS
 F
 P

 Regression
 2
 842.37
 421.18
 44.45
 0.000

 Residual Error 6 56.85
Total 8 899.22
 9.48
 a) \hat{y} = -171 + 7.03x_1 + 12.7x_2
 b) \hat{\sigma}^2 = 9.48
 se(\hat{\beta}_0) = 28.40, se(\hat{\beta}_1) = 1.539, and se(\hat{\beta}_2) = 1.539
 c) \hat{y} = -171 + 7.03(14.5) + 12.7(12.5)
 = 99.55
 The regression equation is
 Useful range (ng) = 239 + 0.334 Brightness (%) - 2.72 Contrast (%)
 Predictor Coef SE Coef Constant 238.56 45.23
 5.27 0.002
 Brightness (%) 0.3339 0.6763 0.49 0.639
```

```
Contrast (%) -2.7167 0.6887 -3.94 0.008
 S = 36.3493  R-Sq = 75.6\%  R-Sq(adj) = 67.4\%
 Analysis of Variance
 a) \hat{y} = 238.56 + 0.3339x_1 - 2.7167x_2
 where x_1 = \%Brightness x_2 = \%Contrast
 b) \hat{\sigma}^2 = 1321
 c) se(\hat{\beta}_0) = 45.23, se(\hat{\beta}_1) = 0.6763, and se(\hat{\beta}_2) = 0.6887
 d) \hat{y} = 238.56 + 0.3339(90) - 2.7167(80) = 51.275
12-16
 The regression equation is
 Stack Loss (y) = -39.9 + 0.716 \times 1 + 1.30 \times 2 - 0.152 \times 3
 Coef SE Coef
 Predictor
 -39.92
 11.90 -3.36 0.004
 Constant
 0.7156 0.1349 5.31 0.000
 1.2953 0.3680 3.52 0.003
 -0.1521 0.1563 -0.97 0.344
 S = 3.24336  R-Sq = 91.4\%  R-Sq(adj) = 89.8\%
 Analysis of Variance
 Source DF SS MS F P Regression 3 1890.41 630.14 59.90 0.000
 Residual Error 17 178.83
Total 20 2069.24
 a) \hat{y} = -39.92 + 0.7156x_1 + 1.2953x_2 - 0.1521x_3
 b) \hat{\sigma}^2 = 10.52
 c) se(\hat{\beta}_0) = 11.90, se(\hat{\beta}_1) = 0.1349, se(\hat{\beta}_2) = 0.3680, and se(\hat{\beta}_3) = 0.1563
 d) \hat{y} = -39.92 + 0.7156(65) + 1.2953(28) - 0.1521(90) = 29.173
12-17
 a) The model can be expressed as:
 Rating Pts = 2.99 + 1.20 Pct Comp + 4.60 Pct TD - 3.81 Pct Int
 Regression Analysis: Rating Pts versus Pct Comp, Pct TD, Pct Int
 The regression equation is
```

Rating Pts = 2.99 + 1.20 Pct Comp + 4.60 Pct TD - 3.81 Pct Int

```
 Predictor
 Coef
 SE Coef
 T
 P

 Constant
 2.986
 5.877
 0.51
 0.615

 Pct Comp
 1.19857
 0.09743
 12.30
 0.000

 Pct TD
 4.5956
 0.3848
 11.94
 0.000

 Pct Int
 -3.8125
 0.4861
 -7.84
 0.000
```

S = 2.03479 R-Sq = 95.3% R-Sq(adj) = 94.8%

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	3	2373.59	791.20	191.09	0.000
Residual Error	28	115.93	4.14		
Total	31	2489.52			

Source DF Seq SS Pct Comp 1 1614.43 Pct TD 1 504.49 Pct Int 1 254.67

b)
$$\hat{\sigma}^2 = \frac{\sum_{t=1}^n e_t^2}{n-p} = \frac{SS_E}{n-p} = \frac{115.93}{28} = 4.14$$

c)
$$\operatorname{cov}(\hat{\beta}) = \sigma^2 (XX)^{-1} = \sigma^2 C$$
, $\operatorname{se}(\hat{\beta}) = \sqrt{\hat{\sigma}^2 C_{jj}} = \begin{bmatrix} 5.88 \\ 0.097 \\ 0.38 \\ 0.48 \end{bmatrix}$

from the SE Coef column in the computer output.

d) Rating Pts = 2.99 + 1.20*65 + 4.60*5 - 3.81*4 = 88.75

12-18 Regression Analysis: W versus GF, GA, ...

The regression equation is $W = 512 + 0.164 \; \text{GF} - 0.183 \; \text{GA} - 0.054 \; \text{ADV} + 0.09 \; \text{PPGF} - 0.14 \; \text{PCTG} - 0.163 \; \text{PEN} \\ - 0.128 \; \text{BMI} \; + \; 13.1 \; \text{AVG} \; + \; 0.292 \; \text{SHT} - \; 1.60 \; \text{PPGA} - \; 5.54 \; \text{PKPCT} \; + \; 0.106 \; \text{SHGF} \\ + \; 0.612 \; \text{SHGA} \; + \; 0.005 \; \text{FG}$

Predictor	Coef	SE Coef	T	P
Constant	512.2	185.9	2.75	0.015
GF	0.16374	0.03673	4.46	0.000
GA	-0.18329	0.04787	-3.83	0.002
ADV	-0.0540	0.2183	-0.25	0.808
PPGF	0.089	1.126	0.08	0.938
PCTG	-0.142	3.810	-0.04	0.971
PEN	-0.1632	0.3029	-0.54	0.598
BMI	-0.1282	0.2838	-0.45	0.658
AVG	13.09	24.84	0.53	0.606
SHT	0.2924	0.1334	2.19	0.045
PPGA	-1.6018	0.6407	-2.50	0.025
PKPCT	-5.542	2.181	-2.54	0.023
SHGF	0.1057	0.1975	0.54	0.600
SHGA	0.6124	0.2615	2.34	0.033
FG	0.0047	0.1943	0.02	0.981

S = 2.65443 R-Sq = 92.9% R-Sq(adj) = 86.3%

Analysis of Variance

12-19

e) $\hat{\sigma}^2 = 111.2$, $se(\hat{\beta}_0) = 82.68$, $se(\hat{\beta}_1) = 3.189$, $se(\hat{\beta}_2) = 0.092$ and $se(\hat{\beta}_{12}) = 0.0032$

f) $\hat{y} = 477 - 8.53(25) - 0.211(1000) + 0.0048(25)(1000) = 172.75$

The predicted value is smaller

12-20 a)
$$f(\beta_{0}^{'}, \beta_{1}, \beta_{2}) = \sum [y_{i} - \beta_{0}^{'} - \beta_{1} (x_{i1} - \overline{x}_{1}) - \beta_{2} (x_{i2} - \overline{x}_{2})]^{2}$$

$$\frac{\partial}{\partial \beta_{0}^{'}} = -2 \sum [y_{i} - \beta_{0}^{'} - \beta_{1} (x_{i1} - \overline{x}_{1}) - \beta_{2} (x_{i2} - \overline{x}_{2})]$$

$$\frac{\partial}{\partial \beta_{1}^{'}} = -2 \sum [y_{i} - \beta_{0}^{'} - \beta_{1} (x_{i1} - \overline{x}_{1}) - \beta_{2} (x_{i2} - \overline{x}_{2})](x_{i1} - \overline{x}_{1})$$

$$\frac{\partial}{\partial \beta_{2}^{'}} = -2 \sum [y_{i} - \beta_{0}^{'} - \beta_{1} (x_{i1} - \overline{x}_{1}) - \beta_{2} (x_{i2} - \overline{x}_{2})](x_{i2} - \overline{x}_{2})$$

Setting the derivatives equal to zero yields

$$n\beta_{0}' = \sum y_{i}$$

$$n\beta_{0}' + \beta_{1} \sum (x_{i1} - \bar{x}_{1})^{2} + \beta_{2} \sum (x_{i1} - \bar{x}_{1})(x_{i2} - \bar{x}_{2}) = \sum y_{i}(x_{i1} - \bar{x}_{1})$$

$$n\beta_{0}' + \beta_{1} \sum (x_{i1} - \bar{x}_{1})(x_{i2} - \bar{x}_{2}) + \beta_{2} \sum (x_{i2} - \bar{x}_{2})^{2} = \sum y_{i}(x_{i2} - \bar{x}_{2})$$

- b) From the first normal equation, $\hat{\beta}_0^{'} = \overline{y}$.
- c) Substituting $\,y_i \overline{y}\,$ for $\,y_i\,$ in the first normal equation yields $\,\hat{\beta}_0^{'} = 0\,$.

Sections 12-2

12-21 a)
$$t_0 = \frac{\hat{\beta}_j - \beta_{j0}}{se(\hat{\beta}_j)}$$
, null hypothesis $\hat{\beta}_j = \beta_{j0}$ is rejected at α level if $|t_0| > t_{\alpha/2,n-p}$
$$F_0 = \frac{SS_R/k}{SS_E/(n-p)} = \frac{MS_R}{MS_E}$$
, regression is significant at α level if $f_0 > f_{\alpha,k,n-p}$

The missing quantities are as follows:

Predictor	Coef	SE Coef	T	Р	_
Constant	253.81	4.781	53.0872	0	
x1	2.7738	0.1846	15.02	0	
x2	-4.6394	0.1526	-30.4024	0	
Source	DF	SS	MS	F	Р
Regression	2	22784	11392	445.2899	0
Residual Error	12	307	25.5833		
Total	14	23091			

R-Squared = 22784/23091 = 0.9867

- b) From the P-value from the F test (F = 445.2899) for regression is significant.
- c) Each individual regressor is significant to the model that contains the other regressors.

12-22 a)
$$R^2 = \frac{SS_R}{SS_T} = \frac{1000}{1200} = 0.83$$

b) $SS_E = SS_T - SS_R = 1200 - 1000 = 200$

$$R_{adj}^{2} = 1 - \frac{SS_{E}/(n-p)}{SS_{T}/(n-1)} = 1 - \frac{200/(20-3)}{1200/(20-1)} = 0.8137$$
c) $MS_{\text{Regression}} = \frac{SS_{\text{Regression}}}{k} = \frac{1000}{2} = 500$

$$MS_{\text{Error}} = \frac{SS_{E}}{n-p} = \frac{1200-1000}{17} = \frac{200}{17} = 11.765$$

$$F = \frac{MS_{\text{Regression}}}{MS_{\text{Error}}} = \frac{500}{11.765} = 42.5$$

The ANOVA table

Source	DF	SS	MS	F	P
Regression	2	1000	500	42.5	< 0.01
Residual Error	17	200	11.765		
Total	19	1200			

For the F test the P-value < 0.0. Therefore the F test rejects the null hypothesis at $\alpha = 0.05$ and also rejects at $\alpha = 0.01$.

d) The ANOVA table after adding a third regressor

Source	DF	SS	MS
Regression	3	785	261.6667
Residual Error	16	415	25.94
Total	19	1200	

f =
$$\frac{SS_{\text{Regression}}(\beta_3 \mid \beta_2, \beta_1, \beta_0)/1}{MS_{\text{Error}}} = \frac{1100 - 1000}{25.94} = 3.855$$

Because $f_{0.05,1,16} = 4.49$, we fail to reject H_0 and conclude that the third regressor does not contribute significantly to the model.

12-23 a)
$$n = 10$$
, $k = 2$, $p = 3$, $\alpha = 0.05$

$$H_0: \beta_1 = \beta_2 = \dots = \beta_k = 0$$

$$H_1: \beta_j \neq 0 \quad \text{for at least one j}$$

$$S_{yy} = 371595.6 - \frac{(1916)^2}{10} = 4490$$

$$X'y = \begin{bmatrix} \sum y_i \\ \sum x_{i1}y_i \\ \sum x_{i2}y_i \end{bmatrix} = \begin{bmatrix} 1916 \\ 43550.8 \\ 104736.8 \end{bmatrix}$$

$$\hat{\beta}'X'y = \begin{bmatrix} 171.055 & 3.713 & -1.126 \end{bmatrix} \begin{bmatrix} 1916 \\ 43550.8 \\ 104736.8 \end{bmatrix} = 371511.9$$

$$SS_R = 371511.9 - \frac{1916^2}{10} = 4406.3$$

$$SS_E = S_{yy} - SS_R = 4490 - 4406.3 = 83.7$$

$$f_0 = \frac{SS_R}{\frac{SS_R}{N-p}} = \frac{4406.3/2}{83.7/7} = 184.25$$

 $f_{0.05,2,7} = 4.74$ $f_0 > f_{0.05,2,7}$

Reject H_0 and conclude that the regression model is significant at $\alpha = 0.05$. P-value = 0.000

b)
$$\hat{\sigma}^2 = MS_E = \frac{SS_E}{n-p} = 11.957$$

$$se(\hat{\beta}_1) = \sqrt{\hat{\sigma}^2 c_{11}} = \sqrt{11.957(0.00439)} = 0.229$$

$$se(\hat{\beta}_2) = \sqrt{\hat{\sigma}^2 c_{22}} = \sqrt{11.957(0.00087)} = 0.10199$$

$$H_0: \beta_1 = 0 \qquad \beta_2 = 0$$

$$H_1: \beta_1 \neq 0 \qquad \beta_2 \neq 0$$

$$t_0 = \frac{\hat{\beta}_1}{se(\hat{\beta}_1)} \qquad t_0 = \frac{\hat{\beta}_2}{se(\hat{\beta}_2)}$$

$$= \frac{3.713}{0.229} = 16.21 \qquad = \frac{-1.126}{0.10199} = -11.04$$

$$t_{\alpha/2.7} = t_{0.025.7} = 2.365$$

Reject H_0 , P-value < 0.001 Reject H_0 , P-value < 0.001

Both regression coefficients significant

12-24
$$S_{yy} = 738.00$$

a) $H_0: \beta_1 = \beta_2 = 0$
 $H_1: \beta_j \neq 0$ for at least one j
 $\alpha = 0.01$

$$SS_R = \hat{\beta}' X' y - \frac{(\sum_{i=1}^n y_i)^2}{n}$$

$$= (-1.9122 \quad 0.0931 \quad 0.2532) \begin{pmatrix} 220 \\ 36768 \\ 9965 \end{pmatrix} - \frac{220^2}{10}$$

$$= 5525.5548 - 4840$$

$$= 685.55$$

$$SS_E = S_{yy} - SS_R$$

$$= 738 - 685.55$$

$$= 52.45$$

$$f_0 = \frac{\frac{SS_R}{k}}{\frac{SS_E}{k}} = \frac{685.55/2}{52.45/7} = 45.75$$

$$f_{0.01.2.7} = 9.55$$

$$f_0 > f_{0.01,2,7}$$

Reject H_0 and conclude that the regression model is significant at $\alpha = 0.01$.

$$\hat{\sigma}^2 = MS_E = \frac{SS_E}{n-p} = \frac{52.45}{7} = 7.493$$

$$se(\hat{\beta}_1) = \sqrt{7.493(7.9799E - 5)} = 0.0245$$

b)
$$H_0: \beta_1 = 0$$

$$H_1: \beta_1 \neq 0$$

$$t_0 = \frac{\hat{\beta}_1}{se(\hat{\beta}_1)}$$

$$= \frac{0.0931}{0.0245} = 3.8$$

$$t_{0.005,7} = 3.499$$

$$|t_0| > t_{0.005,7}$$

Reject H_0 and conclude that β_1 is significant in the model at $\alpha = 0.01$

P-value =
$$2(1 - P(t < t_0)) = 2(1 - 0.9966426) = 0.006715$$

c) X_1 is useful as a regressor in the model.

12-25 a) Degrees of freedom =
$$20 - 4 = 16$$

$$eta_1: t_0 = 4.82$$
 P-value = 2(9.424 E-5) = 1.88 E-4 $eta_2: t_0 = 8.21$ P-value = 2(1.978 E-7) = 3.96 E-7

$$\beta_3 : t_0 = 0.98$$
 P-value = 2 (0.171) = 0.342

b)
$$H_0: \beta_3 = 0$$

 $H_1: \beta_3 \neq 0$
 $\alpha = 0.05$
 $t_0 = 0.98$, P-value = 2 (0.171) = 0.342

Because the P-value $> \alpha = 0.05$, fail to reject H₀. We conclude that X_3 does not contribute significantly to the model.

12-26 a)
$$H_0: \beta_1 = \beta_2 = \beta_3 = \beta_4 = 0$$
 $H_1 \text{ at least one } \beta_j \neq 0$
 $\alpha = 0.1$
 $f_0 = 10.08$
 $f_{0.1,4,7} = 2.96$
 $f_0 > f_{0.1,4,7}$

Reject H_0 P-value = 0.005

b)
$$\alpha = 0.1$$

$$H_0: \beta_1 = 0 \quad \beta_2 = 0 \qquad \beta_3 = 0 \qquad \beta_4 = 0$$
 $H_1: \beta_1 \neq 0 \quad \beta_2 \neq 0 \qquad \beta_3 \neq 0 \qquad \beta_4 \neq 0$
 $t_0 = 2.71 \quad t_0 = 1.87 \qquad t_0 = 1.37 \qquad t_0 = -0.87$

$$t_{\alpha/2,n-p} = t_{0.05,7} = 1.895$$

$$\mid t_0 \mid \not > t_{0.05,7} \text{ for } \beta_2 \text{, } \beta_3 \text{ and } \beta_4$$

Reject H_0 for β_1 .

12-27 a)
$$H_0: \beta_1 = \beta_2 = \beta_3 = \beta_4 = \beta_5 = \beta_6 = 0$$

 $H_1:$ at least one $\beta \neq 0$

$$f_0 = 19.53$$

$$f_{\alpha,6,14} = f_{0.1,6,14} = 2.24$$

$$f_0 > f_{0.1,6,14}$$

Reject H_0 and conclude regression model is significant at $\alpha = 0.1$

b) The t-test statistics for β_1 through β_6 are -0.45, -0.07, -3.42, 0.17, -2.90, 0.69. Because $t_{0.05,14}$ = 1.761, the regressors that contribute to the model at α = 0.1 are *etw* and *axle*.

12-28 a)
$$H_0: \beta_j=0$$
 for all j
$$H_1: \beta_j \neq 0$$
 for at least one j
$$f_0=7.16$$

$$f_{0.1,4,14}=2.39$$

$$f_0>f_{0.1,4,14}$$

Reject H_0 and conclude that the regression is significant at $\alpha = 0.1$. P-value = 0.0023

b)
$$\hat{\sigma} = 0.7792$$

$$\begin{array}{lllll} \alpha = 0.1 & t_{\alpha/2,n-p} = t_{.05,14} = 1.761 \\ H_0 \colon \beta_2 = 0 & \beta_3 = 0 & \beta_4 = 0 & \beta_5 = 0 \\ H_1 \colon \beta_2 \neq 0 & \beta_3 \neq 0 & \beta_4 \neq 0 & \beta_5 \neq 0 \\ t_0 = -0.113 & t_0 = 3.83 & t_0 = -1.91 & t_0 = -0.9 \\ |t_0| \not> t_{\alpha/2,14} & |t_0| > t_{\alpha/2,14} & |t_0| > t_{\alpha/2,14} \\ & \text{Fail to reject H_0} & \text{Reject H_0} & \text{Fail to reject H_0} \end{array}$$

 X_2 and X_5 do not contribute to the model.

12-29 a)
$$H_0: \beta_1 = \beta_2 = \beta_3 = 0$$
 $H_1: \beta_j \neq 0$ for at least one j $f_0 = 828.31$ $f_{0.1,3,16} = 2.46$ $f_0 > f_{0.1,3,16}$

Reject H_0 and conclude regression is significant at $\alpha = 0.1$

Predictor	Coef	SE Coef	T	P
Constant	0.0011	0.9067	0.00	0.999
AGE	0.008581	0.007083	1.21	0.242
DRINKUSE	-0.0208	0.1018	-0.20	0.841
COOKUSE	0.0097	0.1798	0.05	0.958

$$S = 0.506197$$
 $R-Sq = 8.1%$ $R-Sq(adj) = 0.0%$

Analysis of Variance

 Source
 DF
 SS
 MS
 F
 P

 Regression
 3
 0.3843
 0.1281
 0.50
 0.687

 Residual Error
 17
 4.3560
 0.2562

 Total
 20
 4.7403

a)
$$H_0: \beta_1 = \beta_2 = \beta_3 = 0$$

 $H_1: \beta_i \neq 0$ for at least one j; k = 4

$$\alpha = 0.01$$

$$f_0 = 0.50$$

$$f_{0.01.3.17} = 5.18$$

$$f_0 < f_{0.01,3,17}$$

Do not reject H_0 . There is insufficient evidence to conclude that the model is significant at $\alpha = 0.01$. The P-value = 0.687.

b)
$$H_0: \beta_1 = 0$$

$$H_1: \beta_1 \neq 0$$

$$\alpha = 0.01$$

$$t_0 = \frac{\hat{\beta}_1}{se(\hat{\beta}_1)} = \frac{0.008581}{0.007083} = 1.21$$

$$t_{0.005,17} = 2.898$$

 $|t_0| < t_{\alpha/2,17}$. Fail to reject H_0 , there is not enough evidence to conclude that β_1 is significant in the model at $\alpha = 0.01$.

$$H_0: \beta_2 = 0$$

$$H_1: \beta_2 \neq 0$$

$$\alpha = 0.01$$

$$t_0 = \frac{\hat{\beta}_2}{se(\hat{\beta}_2)} = \frac{-0.0208}{0.1018} = -0.2$$

$$t_{0.005,17} = 2.898$$

 $|t_0| < t_{\alpha/2,17}$. Fail to reject H_0 , there is not enough evidence to conclude that β_2 is significant in the model at $\alpha = 0.01$.

$$H_0: \beta_3 = 0$$

$$H_1: \beta_3 \neq 0$$

$$\alpha = 0.01$$

$$t_0 = \frac{\hat{\beta}_3}{se(\hat{\beta}_3)} = \frac{0.0097}{0.1798} = 0.05$$

$$t_{0.005,17} = 2.898$$

 $|t_0| < t_{\alpha/2,17}$. Fail to reject H_0 , there is not enough evidence to conclude that β_3 is significant in the model at $\alpha = 0.01$.

12-31 a)
$$H_0: \beta_1 = \beta_2 = 0$$

$$H_0$$
: for at least one $\beta_i \neq 0$

$$\alpha = 0.05$$

$$f_0=99.67$$

$$f_{0.05,2,37}=3.252$$

$$f_0>f_{0.05,2,37}$$
 The regression equation is rads = - 440 + 19.1 mAmps + 68.1 exposure time

 Predictor
 Coef
 SE Coef
 T
 P

 Constant
 -440.39
 94.20
 -4.68
 0.000

 mAmps
 19.147
 3.460
 5.53
 0.000

 exposure time
 68.080
 5.241
 12.99
 0.000

S = 235.718 R-Sq = 84.3% R-Sq(adj) = 83.5%

Analysis of Variance

 Source
 DF
 SS
 MS
 F
 P

 Regression
 2
 11076473
 5538237
 99.67
 0.000

 Residual Error
 37
 2055837
 55563

 Total
 39
 13132310

Reject H_0 and conclude regression model is significant at $\alpha = 0.05$. P-value < 0.000001

b)
$$\hat{\sigma}^2 = MS_E = 55563$$

$$se(\hat{\beta}_1) = \sqrt{\hat{\sigma}^2 c_{jj}} = 3.460$$

$$H_0: \beta_1 = 0$$

$$H_1: \beta_1 \neq 0$$

$$\alpha = 0.05$$

$$t_0 = \frac{\hat{\beta}_1}{se(\hat{\beta}_1)}$$

$$= \frac{19.147}{3.460} = 5.539$$

$$t_{0.025,40-3} = t_{0.025,37} = 2.0262$$

$$|t_0| > t_{\alpha/2,37},$$

Reject H_0 and conclude that β_1 is significant in the model at $\alpha=0.05$

$$se(\hat{\beta}_{2}) = \sqrt{\hat{\sigma}^{2}c_{jj}} = 5.241$$

$$H_{0}: \beta_{2} = 0$$

$$H_{1}: \beta_{2} \neq 0$$

$$\alpha = 0.05$$

$$t_{0} = \frac{\hat{\beta}_{2}}{se(\hat{\beta}_{2})}$$

$$= \frac{68.080}{5.241} = 12.99$$

$$t_{0.025,40-3} = t_{0.025,37} = 2.0262$$

 $|t_0| > t_{\alpha/2,37}$

Reject H_0 conclude that β_2 is significant in the model at $\alpha = 0.05$

12-32 The regression equation is
$$y = -\ 171 \ +\ 7.03 \ \text{x1} \ +\ 12.7 \ \text{x2}$$

$$S = 3.07827$$
 $R-Sq = 93.7%$ $R-Sq(adj) = 91.6%$

Analysis of Variance

a)
$$H_0: \beta_1 = \beta_2 = 0$$

$$H_1$$
: for at least one $\beta_i \neq 0$

$$\alpha = 0.05$$

$$f_0 = \frac{\frac{SS_R}{k}}{\frac{SS_E}{n-p}} = \frac{842.37/2}{56.85/6} = 44.45$$

$$f_{0.05,2.6} = 5.14$$

$$f_0 > f_{0.05,2,6}$$

Reject H_0 and conclude regression model is significant at $\alpha = 0.05$ P-value ≈ 0

b)
$$\hat{\sigma}^2 = MS_E = 9.48$$
 $se(\hat{\beta}_1) = \sqrt{\hat{\sigma}^2 c_{jj}} = 1.539$

$$H_0:\beta_1=0$$

$$H_1: \beta_1 \neq 0$$

$$\alpha = 0.05$$

$$t_0 = \frac{\hat{\beta}_1}{se(\hat{\beta}_1)}$$
$$= \frac{7.03}{1.539} = 4.568$$

$$t_{0.025.9-3} = t_{0.025.6} = 2.447$$

$$\mid t_0 \mid > t_{\alpha/2,6},$$

Reject H_0 , β_1 is significant in the model at $\alpha = 0.05$

$$se(\hat{\beta}_{2}) = \sqrt{\hat{\sigma}^{2}c_{jj}} = 1.539$$

$$H_{0}: \beta_{2} = 0$$

$$H_{1}: \beta_{2} \neq 0$$

$$\alpha = 0.05$$

$$t_{0} = \frac{\hat{\beta}_{2}}{se(\hat{\beta}_{2})}$$

$$= \frac{12.7}{1.539} = 8.252$$

$$t_{0.025,9-3} = t_{0.025,6} = 2.447$$

 $|t_0| > t_{\alpha/2.6}$

Reject H_0 conclude that β_2 is significant in the model at $\alpha = 0.05$

c) With a smaller sample size, the difference in the estimate from the hypothesized value needs to be greater to be significant.

 Predictor
 Coef
 SE Coef
 T
 P

 Constant
 238.56
 45.23
 5.27
 0.002

 Brightness (%)
 0.3339
 0.6763
 0.49
 0.639

 Contrast (%)
 -2.7167
 0.6887
 -3.94
 0.008

$$S = 36.3493$$
 $R-Sq = 75.6\%$ $R-Sq(adj) = 67.4\%$

Analysis of Variance

Source DF SS MS F P
Regression 2 24518 12259 9.28 0.015
Residual Error 6 7928 1321

8 32446 Total

a)
$$H_0: \beta_1 = \beta_2 = 0$$

 H_1 : for at least one $\beta_i \neq 0$

 $\alpha = 0.01$

$$f_0 = \frac{\frac{SS_R}{k}}{\frac{SS_E}{n-p}} = \frac{24518/2}{7928/6} = 9.28$$

$$f_{0.01,2,6} = 10.92$$

$$f_0 < f_{0.01,2,6}$$

 $\alpha = 0.01$

Fail to reject H_0 and conclude that the regression model is not significant at $\alpha = 0.01$ P-value = 0.015

b)
$$\hat{\sigma}^2 = MS_E = 1321$$

 $se(\hat{\beta}_1) = \sqrt{\hat{\sigma}^2 c_{jj}} = 0.6763$
 $H_0: \beta_1 = 0$
 $H_1: \beta_1 \neq 0$

$$t_0 = \frac{\hat{\beta}_1}{se(\hat{\beta}_1)}$$
$$= \frac{0.3339}{0.6763} = 0.49$$

 $t_{0.005,9-3} = t_{0.005,6} = 3.707$

 $|t_0| < t_{\alpha/2.6}$, Fail to reject H_0 , there is no enough evidence to conclude that β_1 is significant in the model at $\alpha = 0.01$

$$se(\hat{\beta}_2) = \sqrt{\hat{\sigma}^2 c_{jj}} = 0.6887$$

 $H_0: \beta_2 = 0$

$$H_1: \beta_2 \neq 0$$

$$\alpha = 0.01$$

$$t_0 = \frac{\hat{\beta}_2}{se(\hat{\beta}_2)}$$
$$= \frac{-2.7167}{0.6887} = -3.94$$

$$t_{0.005,9-3} = t_{0.005,6} = 3.707$$

 $|t_0| > t_{\alpha/2.6}$, Reject H_0 conclude that β_2 is significant in the model at $\alpha = 0.01$

12-34 The regression equation is Stack Loss(y) = $-39.9 + 0.716 \times 1 + 1.30 \times 2 - 0.152 \times 3$

$$S = 3.24336$$
 $R-Sq = 91.4%$ $R-Sq(adj) = 89.8%$

Analysis of Variance

a)

$$H_0: \beta_1 = \beta_2 = \beta_3 = 0$$

$$H_1: \beta_j \neq 0$$
 for at least one j

$$\alpha = 0.01$$

$$f_0 = \frac{\frac{SS_R}{k}}{\frac{SS_E}{n-p}} = \frac{189.41/3}{178.83/17} = 59.90$$

$$f_{0.01,3,17} = 5.18$$

$$f_0 > f_{0.01,3,17}$$

Reject H_0 and conclude that the regression model is significant at $\alpha = 0.01$ P-value < 0.000001

b)
$$\hat{\sigma}^2 = MS_E = 10.52$$

 $se(\hat{\beta}_1) = \sqrt{\hat{\sigma}^2 c_{jj}} = 0.1349$

$$H_0: \beta_1 = 0$$

$$H_1: \beta_1 \neq 0$$

$$\alpha = 0.01$$

$$t_0 = \frac{\hat{\beta}_1}{se(\hat{\beta}_1)}$$

$$= \frac{0.7156}{0.1349} = 5.31$$

$$t_{0.005,21-4} = t_{0.005,17} = 2.898$$

$$|t_0| > t_{\alpha/2,17}.$$

Reject H_0 and conclude that β_1 is significant in the model at $\alpha = 0.01$.

$$se(\hat{\beta}_{2}) = \sqrt{\hat{\sigma}^{2}c_{jj}} = 0.3680$$

$$H_{0}: \beta_{2} = 0$$

$$H_{1}: \beta_{2} \neq 0$$

$$\alpha = 0.01$$

$$t_{0} = \frac{\hat{\beta}_{2}}{se(\hat{\beta}_{2})}$$

$$= \frac{1.2953}{0.3680} = 3.52$$

 $t_{0.005,21-4} = t_{0.005,17} = 2.898$

 \mid $t_0\mid$ > $t_{lpha/2,17}$. Reject H_0 and conclude that β_2 is significant in the model at α = 0.01.

$$se(\hat{\beta}_3) = \sqrt{\hat{\sigma}^2 c_{jj}} = 0.1563$$

$$H_0: \beta_3 = 0$$

$$H_1: \beta_3 \neq 0$$

$$\alpha = 0.01$$

$$t_0 = \frac{\hat{\beta}_3}{se(\hat{\beta}_3)}$$

$$= \frac{-0.1521}{0.1563} = -0.97$$

$$t_{0.005,21-4} = t_{0.005,17} = 2.898$$

$$|t_0| < t_{\alpha/2,17}.$$

Fail to reject H_0 , there is not enough evidence to conclude that β_3 is significant in the model at $\alpha = 0.01$.

12-35 a) Computer output follows. The test statistic is F = 191.09. Because the P-value is near zero, the regression is significant at $\alpha = 0.01$.

b)
$$t_0 = \frac{\beta_j - \beta_{j0}}{se(\hat{\beta}_j)}$$
, null hypothesis $\hat{\beta}_j = \beta_{j0}$ is rejected at α level if $|t_0| > t_{\alpha/2, n-p}$ or the P-value $< \alpha$

The P-values of all regressors are less than 0.01. Therefore, all individual variables in the model are significant.

 $c) \ \ The \ computer \ output \ for \ three \ regressors \ is \ followed \ by \ the \ computer \ output \ for \ two \ regressors. From \ the \ regression$

sum of squares in each model the F test for
$$x_2$$
 is $F_0 = \frac{SS_R(\beta_1 \mid \beta_2)/r}{MS_E} = \frac{2373.59 - 1782.96}{4.14} = 142.66$

The F-test P-value is near zero. Therefore the regressor (TD percentage) is significant to the model. This is the equivalent to the t test on the coefficient of x_2 . The F statistic = $142.66 = 11.94^2$, except for some round-off error.

Results of regression on three variables and on two variables are shown below.

Regression Analysis: Rating Pts versus Pct Comp, Pct TD, Pct Int

```
The regression equation is
Rating Pts = 2.99 + 1.20 Pct Comp + 4.60 Pct TD - 3.81 Pct Int
 Coef SE Coef
 Т
Predictor
 5.877
 0.51 0.615
Constant
 2.986
Pct Comp 1.19857 0.09743 12.30 0.000
Pct TD
 4.5956 0.3848 11.94 0.000
Pct Int
 -3.8125
 0.4861 -7.84 0.000
S = 2.03479 R-Sq = 95.3%
 R-Sq(adj) = 94.8%
Analysis of Variance
 DF
 SS
 MS
Source
Regression
 3 2373.59
 791.20 191.09 0.000
 115.93
Residual Error 28
 4.14
 31 2489.52
Total
Source
 DF
 Sea SS
 1 1614.43
Pct Comp
Pct TD
 504.49
Pct Int
 1
 254.67
```

Unusual Observations

Obs	Pct Comp	Rating Pts	Fit	SE Fit	Residual	St Resid
11	61.1	87.700	83.691	0.371	4.009	2.00R
18	59.4	84.700	79.668	0.430	5.032	2.53R
21	65.7	81.000	85.020	1.028	-4.020	-2.29R
31	59.4	70.000	75.141	0.719	-5.141	-2.70R

R denotes an observation with a large standardized residual.

Regression Analysis: Rating Pts versus Pct Comp, Pct Int

```
The regression equation is
Rating Pts = -9.1 + 1.66 Pct Comp -3.08 Pct Int
Predictor
 Coef SE Coef
 Т
 Ρ
 14.04 -0.65 0.522
Constant
 -9.11
 7.67
Pct Comp 1.6622
 0.2168
 0.000
Pct Int
 -3.076
 1.170 -2.63 0.014
S = 4.93600 R-Sq = 71.6%
 R-Sq(adj) = 69.7%
Analysis of Variance
 DF
 SS
 MS
 F
 Ρ
Source
```

12-36 a)
$$H_0: \beta_j = 0$$
 for all j
$$H_1: \beta_j \neq 0$$
 for at least one j
$$f_0 = 158.9902$$

$$f_{.05,5,26} = 2.59$$

$$f_0 > f_{\alpha.5,26}$$

Reject H_0 and conclude regression is significant at $\alpha = 0.05$.

P-value < 0.000001

c)
$$\hat{y} = 0.010889 + 0.002687x_1 + 0.009325x_2$$

d)
$$H_0: \beta_j = 0$$
 for all j
 $H_1: \beta_j \neq 0$ for at least one j
 $f_0 = 308.455$

$$f_{.05,2,29} = 3.33$$

$$f_0 > f_{0.05,2,29}$$

Reject H_0 and conclude regression is significant at $\alpha = 0.05$

$$\alpha = 0.05 t_{\alpha/2, n-p} = t_{.025, 29} = 2.045$$

$$H_0: \beta_1 = 0 \beta_2 = 0$$

$$H_1: \beta_1 \neq 0 \beta_2 \neq 0$$

$$t_0 = 18.31 t_0 = 6.37$$

$$|t_0| > t_{\alpha/2, 29} |t_0| > t_{\alpha/2, 29}$$

Reject H_0 for each regressor variable and conclude that both variables are significant at $\alpha = 0.05$

e)
$$\hat{\sigma}_{part(d)} = 6.7E - 6$$
.

Part c) is smaller, suggesting a better model.

12-37
$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x_1 + \hat{\beta}_2 x_2$$
, Assume no interaction model.

a)
$$H_0: \beta_1 = \beta_2 = 0$$

 H_1 at least one $\beta_i \neq 0$

$$f_0 = 97.59$$

$$f_{0.01,2,3} = 30.82$$

$$f_0 > f_{0.01,2.3}$$

Reject H_0 P-value = 0.002

b)
$$H_0: \beta_1 = 0$$
 $H_0: \beta_2 = 0$ $H_1: \beta_1 \neq 0$ $H_1: \beta_2 \neq 0$ $t_0 = -6.42$ $t_0 = -2.57$ $t_{\alpha/2,3} = t_{0.005,3} = 5.841$ $t_{\alpha/2,3} = t_{0.005,3} = 5.841$ $t_0 > t_{0.005,3}$

Reject H_0 for regressor β_1 .

Do not reject H_0 for regressor β_2 .

c)
$$SS_R(\beta_2 \mid \beta_1, \beta_0) = 1012$$

 $H_0: \beta_2 = 0$
 $H_1: \beta_2 \neq 0$
 $\alpha = 0.01$
 $f_0 = 6.629$
 $f_{\alpha,1,3} = f_{0.01,1,3} = 34.12$
 $f_0 \geqslant f_{0.05,1,3}$
Do not reject H_0

d)
$$H_0: \beta_1 = \beta_2 = \beta_{12} = 0$$

 H_1 at least one $\beta_j \neq 0$
 $\alpha = 0.01$
 $f_0 = 7.714$
 $f_{\alpha,3,2} = f_{0.01,3,2} = 99.17$
 $f_0 \Rightarrow f_{0.01,3,2}$
Do not reject H_0

e)
$$H_0: \beta_{12} = 0$$

 $H_1: \beta_{12} \neq 0$
 $\alpha = 0.01$
 $SSR(\beta_{12} | \beta_1, \beta_2) = 29951.4 - 29787 = 163.9$
 $f_0 = \frac{SSR}{MS_E} = \frac{163.9}{147} = 1.11$
 $f_{0.01,1,2} = 98.50$
 $f_0 \neq f_{0.01,1,2}$

f)
$$\hat{\sigma}^2 = 111.2$$

 $\hat{\sigma}^2$ (no interaction term) = 159
 $MS_E(\hat{\sigma}^2)$ was reduced in the model with the interaction term.

12-38 a)
$$H_0: \beta_j=0$$
 for all j
$$H_1: \beta_j \neq 0 \qquad \text{for at least one j}$$
 From the computer output
$$f_0=14.09$$

$$f_{0.01,14,15}=3.56$$

$$f_0>f_{0.01,14,15}$$

Do not reject H_0

Reject H_0 and conclude that the regression model is significant at $\alpha = 0.01$

b)
$$H_0: \beta_j = 0$$

 $H_1: \beta_j \neq 0$
 $t_{0.005,15} = 2.947$
GF: $t_0 = 4.46$ Reject H_0
GA: $t_0 = -3.83$ Reject H_0
ADV: $t_0 = -0.25$ Fail to reject H_0
PPGF: $t_0 = 0.08$ Fail to reject H_0
PCTG: $t_0 = -0.04$ Fail to reject H_0
PEN: $t_0 = -0.54$ Fail to reject H_0
BMI: $t_0 = -0.45$ Fail to reject H_0
AVG: $t_0 = 0.53$ Fail to reject H_0
AVG: $t_0 = 0.53$ Fail to reject H_0
PPGA: $t_0 = 2.19$ Fail to reject H_0
PKPCT: $t_0 = -2.50$ Fail to reject H_0
PKPCT: $t_0 = -2.54$ Fail to reject H_0
SHGF: $t_0 = 0.54$ Fail to reject H_0
SHGG: $t_0 = 0.54$ Fail to reject H_0

It does not seem that all regressors are important. Only the regressors "GF" (β_1) and "GA" (β_2) are significant at $\alpha=0.01$

c) The computer result is shown below.

Regression Analysis: W versus GF, PPGF

```
The regression equation is
W = -8.82 + 0.218 \text{ GF} - 0.016 \text{ PPGF}
Predictor Coei -8.818
 Coef SE Coef
 Т
 9.230
 -0.96 0.348
 3.98 0.000
 0.21779 0.05467
 -0.0162
 0.1134 -0.14 0.888
PPGF
S = 5.11355  R-Sq = 52.8%  R-Sq(adj) = 49.3%
Analysis of Variance
Source
 DF
 SS
 MS
 2 789.99 395.00 15.11 0.000
Regression
 706.01
 26.15
Residual Error 27
 29 1496.00
```

Because PPGF had a *t* statistic near zero in part (b) there is a concern that it is not an important predictor. We will evaluate its role in the smaller model with GF.

$$\hat{y} = -8.82 + 0.218x_1 - 0.16x_4$$

$$f_0 = 15.11$$

$$f_{0.05,2.27} = 3.35$$

Because $f_0 > f_{0.05,2.27}$, we reject the null hypothesis that the coefficient of GF and PPGF are both zero.

$$H_0: \beta_1 = 0$$
 $\beta_4 = 0$ $H_1: \beta_1 \neq 0$ $\beta_4 \neq 0$ $\beta_4 \neq 0$ $\beta_4 \neq 0$ Reject $\beta_4 \neq 0$ Fail to reject $\beta_4 \neq 0$

Based on the t-test, power play goals for (PPGF) is not a logical choice to add to the model that already contains GF.

- 12-39 a) The computer output follows. The P-value for the F-test is near zero. Therefore, the regression is significant at both $\alpha=0.05$ or $\alpha=0.01$
 - b) $t_0 = \frac{\hat{\beta}_j \beta_{j0}}{se(\hat{\beta}_j)}$. Because the P-values for Age and Severity are < 0.05 both regressors are significant to the model.

Because the P-value for Anxiety is 0.233, it is not significant to the model at level $\alpha = 0.05$.

Regression Analysis: Satisfaction versus Age, Severity, Anxiety

```
The regression equation is
Satisfaction = 144 - 1.11 Age - 0.585 Severity + 1.30 Anxiety
 Coef SE Coef
 Т
Predictor
Constant 143.895
 5.898 24.40 0.000
Age -1.1135 0.1326 -8.40 0.000
Severity -0.5849 0.1320 -4.43 0.000
 1.296 1.056 1.23 0.233
Anxiety
S = 7.03710  R-Sq = 90.4\%  R-Sq(adj) = 89.0\%
Analysis of Variance
Source
 DF
 SS
 MS
 F
 3 9738.3 3246.1 65.55 0.000
Regression
Residual Error 21
 1039.9
 49.5
 24 10778.2
Source DF Seq SS
 1 8756.7
Age
Severity 1 907.0
Anxiety
 1
 74.6
```

12-40 a) Regression Analysis: Satisfaction versus Age, Severity

Because the P-value of the F test is less than $\alpha = 0.05$ and $\alpha = 0.01$, we reject the H_0 and conclude that at least one regressor contributes significantly to the model at either α level.

- b) Because the P-values from the t-test for both age and severity regressors are less than $\alpha = 0.05$, we reject the H_0 and conclude that both age and severity regressors contribute significantly to the model.
- c) From $MS_{Residual}$, the estimate of the variance = 50.7. From the computer output below, if the third variable *anxiety* is added to the model, the estimate of the variance is reduced to 49.5. The variance changed very slightly here so it is unlikely that the variable contributes significantly to the model.

Regression Analysis: Satisfaction versus Age, Severity, Anxiety

Sections 12-3 and 12-4

12-41 a)
$$\hat{\beta}_0 \pm t_{\alpha/2,n-p} \sqrt{\hat{\sigma}^2 c_{\infty}}$$

171.055 \pm t_{.025,7} \sec{\beta}_0)
171.055 \pm (2.365)(51.217)
171.055 \pm 121.128
49.927 \leq \beta_0 \leq 292.183
 $\hat{\beta}_1 \pm t_{\alpha/2,n-p} \sqrt{\hat{\sigma}^2 c_{11}}$
3.713 \pm t_{.025,7} \sec{\beta}_1)
3.713 \pm (2.365)(1.556)
3.713 \pm 3.680
0.033 \leq \beta_1 \leq 7.393
 $\hat{\beta}_2 \pm t_{\alpha/2,n-p} \sqrt{\hat{\sigma}^2 c_{22}}$
-1.126 \pm t_{.025,7} \sec{\beta}_0)
-1.126 \pm (2.365)(0.693)
-1.126 \pm 1.639
-2.765 \leq \beta_2 \leq 0.513

b)
$$x_1 = 18$$

 $x_2 = 43$
 $\hat{y}_0 = 189.471$
 $X_0(X'X)^{-1}X_0 = 0.305065$
 $189.471 \pm (2.365)\sqrt{550.7875(0.305065)}$
 $158.815 \le \mu_{Y|x_0} \le 220.127$
c) $\alpha = 0.05$
 $x_1 = 18$
 $x_2 = 43$
 $\hat{y}_0 = 189.471$
 $X_0(X'X)^{-1}X_0 = 0.305065$
 $\hat{y} \pm t_{\alpha/2,n-p}\sqrt{\hat{\sigma}^2(1+X_0(X'X)^{-1}X_0)}$
 $189.471 \pm (2.365)\sqrt{550.7875(1.305065)}$
 $126.064 \le y_0 \le 252.878$
a) $\hat{\beta}_0 \pm t_{\alpha/2,n-p}\sqrt{\hat{\sigma}^2c_0}$
 $-1.9122 \pm t_{.0257}$ $se(\hat{\beta}_0)$
 $-1.9122 \pm (2.365)(10.055)$

12-42 a)
$$\hat{\beta}_0 \pm t_{\alpha/2,n-p} \sqrt{\hat{\sigma}^2 c_{00}}$$

$$-1.9122 \pm t_{.025,7} \ se(\hat{\beta}_0)$$

$$-1.9122 \pm (2.365)(10.055)$$

$$-1.9122 \pm 23.78$$

$$-25.6922 \le \beta_0 \le 21.8678$$

$$\hat{\beta}_1 \pm t_{\alpha/2,n-p} \sqrt{\hat{\sigma}^2 c_{11}}$$

$$0.0931 \pm t_{.025,7} \ se(\hat{\beta}_1)$$

$$0.0931 \pm 0.1956$$

$$-0.1025 \le \beta_1 \le 0.2887$$

$$\hat{\beta}_2 \pm t_{\alpha/2,n-p} \sqrt{\hat{\sigma}^2 c_{22}}$$

$$0.2532 \pm t_{.025,7} \ se(\hat{\beta}_0)$$

$$0.2532 \pm (2.365)(0.1998)$$

$$0.2532 \pm 0.4725$$

$$-0.2193 \le \beta_2 \le 0.7257$$

b)
$$x_1 = 200$$

 $x_2 = 50$
 $\hat{y}_0 = 29.37$
 $X_0'(X'X)^{-1}X_0 = 0.211088$
 $29.37 \pm (2.365)\sqrt{85.694(0.211088)}$
 29.37 ± 10.059
 $19.311 \le \mu_{Y|X_0} \le 39.429$

c)
$$\alpha = 0.05$$

 $x_1 = 200$
 $x_2 = 50$
 $\hat{y}_0 = 29.37$
 $X_0(X'X)^{-1}X_0 = 0.211088$
 $\hat{y} \pm t_{\alpha/2,n-p}\sqrt{\hat{\sigma}^2(1+X_0(X'X)^{-1}X_0)}$
 $29.37 \pm (2.365)\sqrt{85.694(1.211088)}$
 29.37 ± 24.093
 $5.277 \le y_0 \le 53.463$

		Analysis of V	/ariance		
Source	DF	Sum of Squares	Mean Square	F Value	Pr > F
Model	3	30532	10177	840. 55	<.0001
Error	16	193. 72482	12. 10780		
Corrected Total	19	30725			

Root MSE	3. 47963	R-Square	0. 9937
Dependent Mean	109. 22600	Adj R-Sq	0. 9925
Coeff Var	3. 18571		

			Parameter Estimates											
Variable	DF	Parameter Estimate	Standard Error	t	Value	Pr	>	t	99% Confide	ence Limits				
Intercept	1	47. 17400	49. 58148		0.95		0.	3555	-97. 64267	191. 99066				
x1	1	-9.73520	3. 69162		-2.64		0.	0179	-20. 51763	1. 04723				
x2	1	0. 42829	0. 22393		1.91		0.	0739	-0. 22577	1. 08235				
х3	1	18. 23745	1. 31180		13.90		<.	0001	14. 40597	22.06894				

	Output Statistics										
0bs	Dependent Variable		Std Error Mean Predict	99% CL Mean	99% CL Predict	Residual					
21		101. 0957	4. 6646	87. 4713 114. 7201	84. 0982 118. 0932						

a)
$$-20.518 \le \beta_1 \le 1.047$$

 $-0.226 \le \beta_2 \le 1.082$
 $14.406 \le \beta_3 \le 22.069$

b)
$$\hat{y}_0 = 101.0957$$

 $84.098 \le y_0 \le 118.093$

c)
$$\hat{\mu}_{Y|x_0} = 101.0957$$

 $87.471 \le \mu_{Y|x_0} \le 114.720$

12-44 a) 95 % CI on coefficients
$$0.0973 \le \beta_1 \le 1.4172$$

$$-3.61373 \le \beta_2 \le 21.4610$$

$$-4.21947 \le \beta_3 \le 7.09438$$

 $-1.72211 \le \beta_4 \le 1.74932$

b)
$$\hat{\mu}_{Y|x_0} = 292.65 \quad se(\hat{\mu}_{Y|x_0}) = 14.49$$
 $t_{.025,7} = 2.365$ $\hat{\mu}_{Y|x_0} \pm t_{\alpha/2,n-p} \quad se(\hat{\mu}_{Y|x_0})$ $292.65 \pm (2.365)(14.49)$ $258.38 \le \mu_{Y|x_0} \le 326.92$

c)
$$\hat{y}_0 \pm t_{\alpha/2,n-p} \sqrt{\hat{\sigma}^2 (1 + X_0' (X'X)^{-1} X_0)}$$

 $292.65 \pm 2.365(21.949)$
 $240.74 \le y_0 \le 344.56$

12-45 a)
$$-6.9467 \le \beta_1 \le -0.3295$$

 $-0.3651 \le \beta_2 \le 0.1417$

b)
$$-45.8276 \le \beta_1 \le 30.5156$$

 $-1.3426 \le \beta_2 \le 0.8984$
 $-0.03433 \le \beta_{12} \le 0.04251$

These part b) intervals are much wider.

Yes, the addition of this term increased the standard error of the regression coefficient estimators.

			Param	ete	er Estin	nate	s			
Variable	DF	Parameter Estimate	Standard Error	t	Value	Pr	>	t	95% Confiden	nce Limits
Intercept	1	7. 45781	7. 22630		1.03		0.	3196	-8.04106	22. 95667
x 2	1	-0.02970	0. 26327		-0.11		0.	9118	-0.59436	0. 53495
х3	1	0. 52051	0. 13590		3.83		0.	0018	0. 22903	0.81199
x4	1	-0.10180	0. 05339		-1.91		0.	0773	-0. 21632	0.01271
х5	1	-2.16058	2. 39473		-0.90		0.	3822	-7. 29677	2. 97561

			Output St	tatistics			
0bs	Dependent Variable		Std Error Mean Predict	95% CL Mean	95% CL F	Predict	Residual
20		4.8086	1.8766	0.7836 8.8336	0.3606	9.2566	

a)
$$-0.595 \le \beta_2 \le 0.535$$

 $0.229 \le \beta_3 \le 0.812$
 $-0.216 \le \beta_4 \le 0.013$
 $-7.2968 \le \beta_5 \le 2.9756$

b)
$$\hat{\mu}_{Y|x_0} = 4.80868$$

$$0.7836 \le \mu_{Y|x_0} \le 8.8336$$

c)
$$\hat{y}_0 = 4.8086$$

 $0.3606 \le y_0 \le 9.2566$

12 7/												
	Parameter Estimates											
Variable DF Parameter Standard t Value Pr > $ t $ 95% Confidence Limits Estimate Error												
Intercept	1	-440. 39250	94. 19757	-4.68	<.0001	-631. 25491	-249. 53009					
mAmps	1	19. 14750	3. 46047	5. 53	<.0001	12. 13593	26. 15907					
ExposureTime	1	68. 08000	5. 24107	12.99	<.0001	57. 46059	78. 69941					

	Output Statistics											
0bs	Dependent Variable	Predicted Value	Std Error Mean Predict	99% CL	Mean	99% CL P	redict	Residual				
41		10.6375	48.1494	-120.1079	141.3829	-642.6513	663.9263					

a)
$$\hat{\beta}_1 \pm t_{\alpha/2,n-p} \sqrt{\hat{\sigma}^2 c_{_{11}}}$$

$$19.147 \pm t_{.025,37} \ se(\hat{\beta}_1)$$

$$19.147 \pm (2.0262)(3.460)$$

$$19.147 \pm 7.014458$$

$$12.136 \le \beta_1 \le 26.159$$

$$\hat{\beta}_2 \pm t_{\alpha/2,n-p} \sqrt{\hat{\sigma}^2 c_{_{22}}}$$

$$68.080 \pm t_{.025,37} \ se(\hat{\beta}_2)$$

$$68.080 \pm (2.0262)(5.241)$$

$$68.080 \pm 7.014458$$

$$57.461 \le \beta_2 \le 78.700$$

b)
$$\hat{\mu}_{Y|x_0} = 10.6375$$

$$\hat{\mu}_{Y|x_0} \pm t_{\alpha/2,n-p} \quad se(\hat{\mu}_{Y|x_0})$$

$$-120.108 \le \mu_{Y|x_0} \le 141.383$$

c)
$$\hat{y}_0 = 10.6375$$

- $642.651 \le y_0 \le 663.926$

	Parameter Estimates											
Variable	DF	Parameter Estimate	Standard Error	t	Value	Pr	>	t	99% Confiden	ce Limits		
Intercept	1	0.00106	0. 90673		0.00		0.	9991	-2.62686	2. 62898		
Age	1	0.00858	0.00708		1.21		0.	2423	-0.01195	0. 02911		
DrinkUse	1	-0.02076	0. 10180		-0.20		0.	8408	-0. 31581	0. 27429		
CookUse	1	0.00970	0. 17981		0.05		0.	9576	-0.51142	0.53083		

Output Statistics										
0bs	Dependent Variable		Std Error Mean Predict	99% CL Mear	n 99% CL Pred	dict Residual				
22		0.4288	0.1965	-0.1406 0.998	31 -1.1449 2.0	. 0025				

a)
$$t_{0.005,17} = 2.898$$

$$-2.627 \le \beta_0 \le 2.629$$

$$-0.012 \le \beta_1 \le 0.029$$

$$-0.316 \le \beta_2 \le 0.274$$

$$-0.511 \le \beta_3 \le 0.531$$

b)
$$\hat{\mu}_{Y|x_0} = 0.4288$$

$$\hat{\mu}_{Y|x_0} \pm t_{\alpha/2,n-p} \ se(\hat{\mu}_{Y|x_0})$$

$$-0.141 \le \mu_{Y|x_0} \le 0.998$$

c)
$$\hat{y}_0 = 0.4288$$

$$-1.145 \le y_0 \le 2.003$$

12-49 a)
$$t_{0.05,8} = 1.860$$

 $-0.576 \le \beta_0 \le 0.355$
 $0.0943 \le \beta_1 \le 0.7201$
 $-8.743 \le \beta_2 \le 12.959$

b)
$$\hat{\mu}_{Y|x_0} = 0.8787$$
 $se(\hat{\mu}_{Y|x_0}) = 0.00926$ $t_{0.005,16} = 1.860$

```
\hat{\mu}_{Y|x_0} \pm t_{\alpha/2,n-p} \ se(\hat{\mu}_{Y|x_0})
 0.8787 \pm (1.860)(0.00926)
 0.86148 \le \mu_{Y|x_0} \le 0.89592
 c) \hat{y}_0 = 0.8787
 se(\hat{y}_0) = 0.0134
 0.8787 \pm 1.86 (0.0134)
 0.85490 \le y_0 \le 0.90250
12-50
 The regression equation is
 y = -171 + 7.03 \times 1 + 12.7 \times 2
 Predictor
 Coef SE Coef
 T
 Constant -171.26 28.40 -6.03 0.001 x1 7.029 1.539 4.57 0.004 x2 12.696 1.539 8.25 0.000
 S = 3.07827  R-Sq = 93.7%  R-Sq(adj) = 91.6%
 Analysis of Variance
 DF SS MS
 Source DF SS MS F P Regression 2 842.37 421.18 44.45 0.000
 Residual Error 6 56.85
 9.48
 Total
 8 899.22
 a) \hat{\beta}_1 \pm t_{\alpha/2, n-p} \sqrt{\hat{\sigma}^2 c_{11}}
 7.03 \pm t_{0.05,6} \ se(\hat{\beta}_1)
 7.03 \pm (1.943)(1.539)
 7.03 \pm 2.9903
 4.0397 \le \beta_1 \le 10.0203
 \hat{\beta}_2 \pm t_{\alpha/2,n-p} \sqrt{\hat{\sigma}^2 c_{22}}
 12.7 \pm t_{0.05.6} \ se(\hat{\beta}_2)
 12.7 \pm (1.943)(1.539)
 12.7 \pm 2.9903
 9.7097 \le \beta_1 \le 15.6903
 b)
 New
 90% CI
 Fit SE Fit
 90% PI
 Obs
 1 140.82 6.65 (127.899, 153.74) (126.58, 155.06)XX
 \hat{\mu}_{Y|x_0} = 140.82 \quad se(\hat{\mu}_{Y|x_0}) = 6.65
 t_{0.025,6} = 2.447
 \hat{\mu}_{Y|x_0} \pm t_{\alpha/2,n-p} \ se(\hat{\mu}_{Y|x_0})
 140.82 \pm (1.943)(6.65)
 127.899 \le \mu_{Y|x_0} \le 153.74
 se(\hat{y}_0) = 7.33
 c) \hat{y}_0 = 140.82
 140.82 \pm 1.943 (7.33)
 126.58 \le y_0 \le 155.06
```

d) The smaller the sample size, the wider the interval

```
12-51 The regression equation is Useful range (ng) = 239 + 0.334 Brightness (%) - 2.72 Contrast (%)
```

```
 Predictor
 Coef
 SE Coef
 T
 P

 Constant
 238.56
 45.23
 5.27
 0.002

 Brightness (%)
 0.3339
 0.6763
 0.49
 0.639

 Contrast (%)
 -2.7167
 0.6887
 -3.94
 0.008
```

$$S = 36.3493$$
 $R-Sq = 75.6\%$ $R-Sq(adj) = 67.4\%$

Analysis of Variance

```
Source DF SS MS F P
Regression 2 24518 12259 9.28 0.015
Residual Error 6 7928 1321
Total 8 32446
```

- a) $t_{0.005.6} = 3.707$
 - $-2.173 \le \beta_1 \le 2.841$
 - $-5.270 \le \beta_2 \le -0.164$
- b) Predicted Values for New Observations

Values of Predictors for New Observations

$$\hat{\mu}_{Y|x_0} = 44.6 \qquad se(\hat{\mu}_{Y|x_0}) = 21.9$$

$$\hat{\mu}_{Y|x_0} \pm t_{\alpha/2,n-p} \quad se(\hat{\mu}_{Y|x_0})$$

$$\mu_{Y|x_0} = \iota_{\alpha/2,n-p}$$
 30 $\mu_{Y|x_0}$

$$44.6 \pm (3.707)(21.9)$$

$$-36.7 \le \mu_{Y|x_0} \le 125.8$$

c)
$$\hat{y}_0 = 44.6$$
 $se(\hat{y}_0) = 42.44$

$$44.6 \pm 3.707 (42.44)$$

$$-112.8 \le y_0 \le 202.0$$

d) Predicted Values for New Observations

Values of Predictors for New Observations

CI: $107.4 \le \mu_{Y|x_0} \le 267.2$

PI: $30.7 \le y_0 \le 344.0$

These intervals are wider because the regressors are set at extreme values in the x space and the standard errors are greater.

12-52

	Parameter Estimates											
Variable	DF	Parameter Estimate	Standard Error	t	Value	Pr	>	t	95% Confide	ence Limits		
Intercept	1	-39. 91967	11.89600		-3.36		0.	0038	-65. 01803	-14.82131		
x 1	1	0.71564	0. 13486		5. 31		<.	0001	0. 43111	1.00017		
x 2	1	1. 29529	0. 36802		3. 52		0.	0026	0. 51882	2.07175		
х3	1	-0.15212	0. 15629		-0.97		0.	3440	-0.48187	0. 17763		

a)
$$t_{0.025.17} = 2.110$$

$$-0.431 \le \beta_1 \le 1.00$$

$$0.519 \le \beta_2 \le 2.072$$

$$-0.482 \le \beta_3 \le 0.178$$

b)

	Output Statistics										
(0bs	Dependent Variable		Std Error Mean Predict	95% CL Mean	95% CL Predict	Residual				
	22		30.3068	3.0975	23.7716 36.8421	20.8446 39.7691					

Prediction at $x_1 = 80$, $x_2 = 20$, $x_3 = 85$ is

 $\hat{\mu}_{Y|x_0} = 30.307$

$$23.772 \le \mu_{Y|x_0} \le 36.842$$

c) $\hat{y}_0 = 30.307$

$$20.845 \le y_0 \le 39.769$$

d)

	Output Statistics												
0bs	Dependent Variable		Std Error Mean Predict	95% CL Mean	95% CL Predict	Residual							
22		27.7946	3.2062	21.0301 34.5591	18.1726 37.4166								

Prediction at
$$x_1 = 80$$
, $x_2 = 19$, $x_3 = 93$ is $\widehat{\mu}_{Y|x_0} = 27.795$

CI:
$$21.030 \le \mu_{Y|x_0} \le 34.559$$

PI:
$$18.173 \le y_0 \le 37.417$$

12-53 a) The computer output follows. The output is used to obtain estimates of the coefficients and standard errors. The confidence intervals for the coefficients are computed from

$$\hat{\beta} - t_{0.025,28} se(\hat{\beta}) \le \beta \le \hat{\beta} + t_{0.025,28} se(\hat{\beta})$$
.

0.023,20			0.023,20										
Parameter Estimates													
Variable	DF	Parameter Estimate	Standard Error	t	Value	Pr	>	t	95% Confide	nce Limits			
Intercept	1	2.98566	5. 87686		0.51		0.	6154	-9.05254	15.02385			
PctComp	1	1. 19857	0. 09743		12.30		<.	0001	0.99899	1.39814			
PctTD	1	4. 59561	0. 38477		11.94		<.	0001	3.80744	5. 38379			
PctInt	1	-3.81251	0. 48612		-7.84		<.	0001	-4.80827	-2.81674			

From the t table, $t_{0.025, 28} = 2.048$. The confidence intervals for the β 's are

$$\begin{bmatrix} -9.052\\ 0.999\\ 3.807\\ -4.808 \end{bmatrix} \le \beta \le \begin{bmatrix} 15.024\\ 1.398\\ 5.384\\ -2.817 \end{bmatrix}$$

From the computer output
$$\hat{\mu}_{Y|x_0} = 68.23$$
, $se(\hat{\mu}_{Y|x_0}) = \sqrt{V(\hat{\mu}_{Y|x_0})} = \sigma\sqrt{x_0(X'X)^{-1}x_0} = 1.29$

c)
$$\hat{\mu}_{Y|x_0} - t_{0.025,28} se(\hat{\mu}_{Y|x_0}) \le \mu_{Y|x_0} \le \hat{\mu}_{Y|x_0} + t_{0.025,28} se(\hat{\mu}_{Y|x_0}),$$

 $65.59 \le \mu_{Y|x_0} \le 70.87$

12-54 a)
$$-0.00003 \le \beta_1 \le 0.000087$$

 $0.002 \le \beta_2 \le 0.00261$
 $-0.012999 \le \beta_3 \le 0.00694$
 $0.0064 \le \beta_4 \le 0.01055$
 $-0.01614 \le \beta_5 \le 0.01142$

b)
$$\hat{\mu}_{Y|x_0} = 0.022466$$
 $se(\hat{\mu}_{Y|x_0}) = 0.000595$ $t_{0.05,26} = 1.706$ $0.0220086 \pm (1.706)(0.000595)$ $0.02099 \le \mu_{Y|x_0} \le 0.0230$

c)
$$\hat{\mu}_{Y|x_0} = 0.0171$$
 $se(\hat{\mu}_{Y|x_0}) = 0.000548$ $t_{0.05,29} = 1.699$ $0.0171 \pm (1.699)(0.000548)$ $0.0162 \le \mu_{Y|x_0} \le 0.0180$

- d): width = 0.0018 : width = 0.0020
 - The interaction model has a shorter confidence interval. Yes, this suggests the interaction model is preferable.
- 12-55 a) $t_{0.025.14} = 2.145$
 - $7.708 \le \beta_0 \le 92.092$
 - $-0.06 \le \beta_2 \le 0.04$
 - $-0.036 \le \beta_3 \le 0.034$
 - $-0.0053 \le \beta_7 \le -0.0012$
 - $-3.494 \le \beta_8 \le 4.078$
 - $-6.706 \le \beta_{0} \le -1.004$
 - $-0.567 \le \beta_{10} \le 0.605$
 - b) $\hat{\mu}_{Y|x_0} = 29.71$ $se(\hat{\mu}_{Y|x_0}) = 1.395$

$$\hat{\mu}_{Y|x_0} \pm t_{0.025,14} \ se(\hat{\mu}_{Y|x_0})$$

$$29.71 \pm (2.145)(1.395)$$

$$26.718 \le \mu_{Y|x_0} \le 32.702$$

c) $\hat{y} = 61.001 - 0.0208x_2 - 0.0035x_7 - 3.457x_9$

$$t_{0.025,17} = 2.110$$

$$53.614 \le \beta_0 \le 68.388$$

$$-0.032 \le \beta_2 \le -0.01$$

$$-0.0053 \le \beta_7 \le -0.0017$$

$$-5.662 \le \beta_{q} \le -1.252$$

- d) The intervals in part c) are narrower. All of the regressors used in part c) are significant, but not all of those used in part a) are significant. The model used in part c) is preferable.
- 12-56 a) From the Minitab output in Exercise 12-18 the estimate, standard error, t statistic and P-value for the coefficient of GF are:

The 95% CI on the regression coefficient β_1 of GF is

$$\hat{\beta}_1 - t_{\alpha/2, n-p} se(\hat{\beta}_1) \le \hat{\beta}_1 \le \hat{\beta}_1 + t_{\alpha/2, n-p} se(\hat{\beta}_1)$$

$$\hat{\beta}_1 - t_{0.005,15} se(\hat{\beta}_1) \le \hat{\beta}_1 \le \hat{\beta}_1 + t_{0.005,15} se(\hat{\beta}_1)$$

$$0.16374 - (2.947)(0.03673) \le \hat{\beta}_1 \le 0.16374 + (2.947)(0.03673)$$

$$0.055497 \le \hat{\beta}_1 \le 0.271983$$

b) The Minitab result is shown below.

Regression Analysis: W versus GF

The regression equation is
$$W = -8.57 + 0.212 \text{ GF}$$

$$S = 5.02329$$
 $R-Sq = 52.8%$ $R-Sq(adj) = 51.1%$

Analysis of Variance

$$\hat{y} = -8.57 + 0.212x_1$$

c) The 95% CI on the regression coefficient β_1 of GF is

$$\hat{\beta}_{1} - t_{\alpha/2, n-p} se(\hat{\beta}_{1}) \leq \hat{\beta}_{1} \leq \hat{\beta}_{1} + t_{\alpha/2, n-p} se(\hat{\beta}_{1})$$

$$\hat{\beta}_{1} - t_{0.005, 28} se(\hat{\beta}_{1}) \leq \hat{\beta}_{1} \leq \hat{\beta}_{1} + t_{0.005, 28} se(\hat{\beta}_{1})$$

$$0.21228 - (2.763)(0.03795) \leq \hat{\beta}_{1} \leq 0.21228 + (2.763)(0.03795)$$

$$0.104856 \leq \hat{\beta}_{1} \leq 0.317136$$

d) The simple linear regression model has the narrower interval. Obviously there are extraneous variables in the model from part a). The shorter interval is an initial indicator that the original model with all variables might be improved. One might expect there are other good predictors in the model from part a), only one of which is included in the model of part b).

Section 12-5

12-57 a) The regression equation is $mpg = 49.9 - 0.0104 \ cid - 0.0012 \ rhp - 0.00324 \ etw + 0.29 \ cmp - 3.86 \ axle \\ + 0.190 \ n/v$

Predictor Constant cid	Coef 49.90 -0.01045	SE Coef 19.67 0.02338	T 2.54 -0.45	P 0.024 0.662
rhp	-0.00120	0.01631	-0.07	0.942
etw	-0.0032364	0.0009459	-3.42	0.004
cmp	0.292	1.765	0.17	0.871
axle	-3.855	1.329	-2.90	0.012
n/v	0.1897	0.2730	0.69	0.498

$$S = 2.22830$$
 R-Sq = 89.3% R-Sq(adj) = 84.8%

b) There appears to be an outlier. Otherwise, the normality assumption is not violated.

c) The plots do not show any violations of the assumptions.

d)
0.036216, 0.000627, 0.041684, 0.008518, 0.026788, 0.040384, 0.003136,
0.196794, 0.267746, 0.000659, 0.075126, 0.000690, 0.041624, 0.070352,
0.008565, 0.051335, 0.001813, 0.019352, 0.000812, 0.098405, 0.574353
None of the values is greater than 1 so none of the observations are influential.

12-58 a) $R^2 = 0.71$

- b) The residual plots look reasonable. There is some increase in variability at the middle of the predicted values.
- c) Normality assumption is reasonable. The residual plots appear reasonable too.

12-59 a) The computer output follows. The proportion of total variability explained by this model is:

$$R^2 = \frac{SS_R}{SS_T} = \frac{2373.59}{2489.52} = 0.95$$

b) Normal Probability Plot: Some moderate, but not severe, departures from normality are indicated.

c) Plot the residuals versus fitted value and versus each regressor.

There is no obvious model failure in the plot of fitted values versus residuals. There is a modest increase in variability in the middle range of fitted values. The residual versus PctTD shows some non-random patterns. Possibly a non-linear term would benefit the model.

d) A plot of Cook's distance measures follows. Although no points exceed the usual criterion of distance greater than 1, two points are different and might be further studied for influence.

Regression Analysis: Rating Pts versus Pct Comp, Pct TD, Pct Int

```
The regression equation is
Rating Pts = 2.99 + 1.20 Pct Comp + 4.60 Pct TD - 3.81 Pct Int
Predictor
 Coef SE Coef
 Т
 0.51
Constant
 2.986
 5.877
 0.615
 0.09743
Pct Comp
 1.19857
 12.30
 0.000
Pct TD
 4.5956
 0.3848
 11.94
 0.000
Pct Int
 -3.8125
 0.4861
 -7.84 0.000
S = 2.03479
 R-Sq = 95.3%
 R-Sq(adj) = 94.8%
Analysis of Variance
 DF
Source
 SS
 MS
 F
 3
 2373.59
 791.20
 191.09 0.000
Regression
 115.93
Residual Error
 28
 4.14
Total
 31
 2489.52
```

Source DF Seq SS Pct Comp 1 1614.43 Pct TD 1 504.49 Pct Int 1 254.67

Unusual Observations

Obs	Pct Comp	Rating Pts	Fit	SE Fit	Residual	St Resid
11	61.1	87.700	83.691	0.371	4.009	2.00R
18	59.4	84.700	79.668	0.430	5.032	2.53R
21	65.7	81.000	85.020	1.028	-4.020	-2.29R
31	59.4	70.000	75.141	0.719	-5.141	-2.70R

R denotes an observation with a large standardized residual.

12-60 a) $R^2 = 0.969$

b) Normality is acceptable

c) Plot is acceptable.

d) Cook's distance values $0.0191\ 0.0003\ 0.0026\ 0.0009\ 0.0293\ 0.1112\ 0.1014\ 0.0131\ 0.0076\ 0.0004\ 0.0109\ 0.0000\ 0.0140\ 0.0039\ 0.0002\ 0.0003$ $0.0079\ 0.0022\ 4.5975*\ 0.0033\ 0.0058\ 0.14120.0161\ 0.0268\ 0.0609\ 0.0016\ 0.0029\ 0.3391\ 0.3918\ 0.0134\ 0.0088\ 0.5063$ The 19^{th} observation is influential

12-61 a) $R^2 = 84.3\%$

b) Assumption of normality appears adequate.

c) There are funnel shapes in the graphs, so the assumption of constant variance is violated. The model is inadequate.

d) Cook's distance values

 $0.032728\ 0.029489\ 0.023724\ 0.014663\ 0.008279\ 0.008611$

 $0.001985\ 0.002068\ 0.021386\ 0.105059\ 0.000926\ 0.000823$

 $0.000643\ 0.000375\ 0.0002$ $0.000209\ 0.002467\ 0.013062$

 $0.006095\ 0.005442\ 0.0043 \qquad \qquad 0.002564\ 0.0014 \qquad \qquad 0.001459$

 $0.015557\ 0.077846\ 0.07828 \qquad \qquad 0.070853\ 0.057512\ 0.036157$

 $0.020725\ 0.021539\ 0.177299\ 0.731526$

No, none of the observations has a Cook's distance greater than 1.

12-62 a) $R^2 = 8.1\%$

b) Assumption of normality is not adequate.

c) The graphs indicate non-constant variance. Therefore, the model is not adequate.

d) Cook's distance values

0.0032 0.0035 0.00386 0.05844 0.00139 0.00005 0.00524 0.00154 infinity 0.00496 0.05976 0.37409 0.00105 1.89094 0.68988 0.00035 0.00092 0.0155 0.00008 0.0143 0.00071

There are two influential points with Cook's distance greater than one. The entry *infinity* in the list above indicate a data point with $h_{ii} = 1$ and an undefined studentized residual.

12-63 a)
$$R^2 = 99.7 \%$$

b) Assumption of normality appears adequate.

c) There is a non-constant variance shown in graphs. Therefore, the model is inadequate.

d) Cook's distance values

 $0.255007\ 0.692448\ 0.008618\ 0.011784\ 0.058551\ 0.077203$

0.10971 0.287682 0.001337 0.054084 0.485253

No, none of the observations has a Cook's distance greater than 1.

12-64 a)
$$R^2 = 93.7 \%$$

b) The normal assumption appears inadequate

c) The constant variance assumption is not invalid.

12-65 a)
$$R^2 = 75.6\%$$

b) Assumption of normality appears adequate.

c) Assumption of constant variance is a possible concern. One point is a concern as a possible outlier.

d) Cook's distance values 0.006827 0.032075 0.045342 0.213024 0.000075 0.154825 0.220637 0.030276 0.859916

No, none of the observations has a Cook's distance greater than 1.

12-66 a)
$$R^2 = 91.4\%$$

b) Assumption of normality appears adequate.

c) Assumption of constant variance appears reasonable

d) Cook's distance values

 $\begin{array}{cccc} 0.048802 \ 0.016502 \ 0.044556 \ 0.01193 & 0.035866 \ 0.065066 \\ 0.010765 \ 0.00002 & 0.038516 \ 0.003379 \ 0.065473 \ 0.001122 \end{array}$

0.002179 0.004492 0.692

No, none of the observations has a Cook's distance greater than $1. \,$

12-67 a) $R^2 = 0.9835$

b) $R^2 = 0.992$

 R^2 increases with addition of interaction term. No, adding additional regressor will always increase r^2

- 12-68 a) $R^2 = 0.955$. Yes, the R^2 using these two regressors is nearly as large as the R^2 from the model with five regressors.
 - b) Normality is acceptable, but there is some indication of outliers.

- c) Cook's distance values
 0.0202 0.0008 0.0021 0.0003 0.0050 0.0000 0.0506 0.0175 0.0015 0.0003 0.0087 0.0001 0.0072 0.0126 0.0004 0.0021 0.0051 0.0007 0.0282 0.0072 0.0004 0.1566 0.0267 0.0006 0.0189 0.0179 0.0055 0.1141 0.1520 0.0001 0.0759 2.3550
 The last observation is very influential
- 12-69 a) There is some indication of nonconstant variance since the residuals appear to "fan out" with increasing values of y.

b) Source Sum of Squares DF Mean Square F-Ratio P-value Model 30531.5 3 10177.2 840.546 .0000 Error 193.725 16 12.1078 Total (Corr.) 30725.2 19
$$R\text{-squared} = 0.993695 \\ 3.47963 \\ R\text{-squared (Adj. for d.f.)} = 0.992513 \\ 1.77758 \\ R^2 = 0.9937 \text{ or } 99.37 \text{ %;} \\ R^2_{Adj} = 0.9925 \text{ or } 99.25 \text{ %;} \\ R^3 = 0.9925 \text{ or } 99.25 \text{ %;} \\ R^4 =$$

Model fitting results for: log(y)

c)

Independent sig.level	variable	coefficient sto	d. error t	-value
CONSTANT		6.22489 1	1.124522	5.5356
x1		-0.16647	0.083727 -	1.9882
0.0642 x2 0.9648		-0.000228	0.005079 -	0.0448
x3 0.0001		0.157312	0.029752	5.2875
R-SQ. (ADJ.) 2.031) = 0.9574 SE=	0.078919 MAE=	0.053775	DurbWat=
Previously: 0.000	0.0000	0.00000	0.000000	
	•	ecast(s) computed for	0 missing val	. of dep. var.
v = 6.22489	-0.1664/x, -0.000	$0228x_2 + 0.157312x_2$		

d)

Plot exhibits curvature

There is curvature in the plot. The plot does not give much more information as to which model is preferable.

e)

Plot exhibits curvature

Variance does not appear constant. Curvature is evident.

f)					
	Model fitting res		2 . 2 .		
Independent variable	le coeff	icient	std. error	t-value	
sig.level CONSTANT 0.0000	6.	222045	0.547157	11.3716	
x1	-0.	198597	0.034022	-5.8374	
0.0000	_				
x2 0.0001	0.	009724	0.001864	5.2180	
1/x3 0.0000	-4.	436229	0.351293	-12.6283	
R-SQ. (ADJ.) = 0.98	393 SE= 0.039	499 MAI	E= 0.028	8896 DurbWat=	1.869
	Analysis of Variance	for the	- Full Bogrog	ai on	
Source	Sum of Squares		-		P-
value	•		1		
Model	2.75054	3	0.916847		
587.649 .0000 Error	0.0249631	1.6	0.00156020		
Total (Corr.)	2.77550		0.00136020		
R-squared = 0.99100 0.0394993		13	Stnd. erro	or of est. =	
R-squared (Adj. for	r d.f.) = 0.98932		Durbin-Watso	on statistic =	

Residual Plot for log(y)

Using 1/x3

The residual plot indicates better conformance to assumptions.

Curvature is removed when using $1/x_3$ as the regressor instead of x_3 , and the log of the response data.

12-70 a

1.86891

Regression Analysis: W versus GF

The regression equation is W = -8.57 + 0.212 GF

```
Predictor
 Coef
 SE Coef
 Т
Constant
 -8.574
 8.910
 -0.96 0.344
 0.21228
 0.03795
 5.59
 0.000
S = 5.02329
 R-Sq = 52.8%
 R-Sq(adj) = 51.1%
Analysis of Variance
Source
 DF
 SS
 MS
 F
 Ρ
 789.46
 789.46
 31.29 0.000
Regression
 1
 706.54
Residual Error
 28
 25.23
 1496.00
Total
 29
```

- b) R-Sq = 52.8%
- c) Model appears adequate.

d) No, the residuals do not seem to be related to PPGF. Because there is no pattern evident in the plot, it does not seem that this variable would contribute significantly to the model.

12-71 a)
$$p = k + 1 = 2 + 1 = 3$$

Average size $= p/n = 3/25 = 0.12$
b) Leverage point criteria:

$$h_{ii} > 2(p/n)$$

 $h_{ii} > 2(0.12)$
 $h_{ii} > 0.24$
 $h_{17,17} = 0.2593$
 $h_{18,18} = 0.2929$
Points 17 and 18 are leverage points.

Sections 12-6

12-72 a)
$$\hat{y} = -26219.15 + 189.205x - 0.33x^2$$

b)
$$H_0$$
: $\beta_j = 0$ for all j

$$H_1$$
: $\beta_j \neq 0$ for at least one j

$$\alpha = 0.1$$

$$f_0 = 17.20$$

$$f_{0.1,2,5} = 3.78$$

$$f_0 > f_{0.1,2,5}$$

Reject H_0 and conclude that model is significant at $\alpha = 0.1$

c)
$$H_0: \beta_{11} = 0$$

 $H_1: \beta_{11} \neq 0$
 $\alpha = 0.1$
 $t_0 = -2.45$
 $t_{\alpha/2, n-p} = t_{0.05, 8-3} = t_{0.05, 5} = 2.015$
 $|t_0| > 2.015$

Reject H_0 and conclude sufficient evidence to support value of quadratic term in model at $\alpha = 0.1$.

d) One residual is an outlier

Normality assumption appears acceptable

Residuals against fitted values is somewhat curved, but the impact of the outlier should be considered.

Normal Probability Plot of the Residuals

Residuals Versus the Fitted Values (response is y)

12-73 a)
$$\hat{y} = 0.97 - 3.75x + 410x^2$$

b) $f_0 = 16.86$, $f_0 > f_{0.05,2,7}$, reject H_0 and conclude regression model is significant at $\alpha = 0.05$

c) $|t_0| < t_{0.025,7}$

 $t_0 = 0.66$, fail to reject H_0 and the regression model is not significant at $\alpha = 0.05$ d) Model is not acceptable. Observation number 8 and 10 have large leverages.

12-74 a)
$$\hat{y} = -10 + 3.64x + 1.25x^2$$

b)
$$H_0: \beta_j = 0$$
 for all j

$$H_1: \beta_j \neq 0$$
 for at least one j

$$\alpha = 0.05$$

$$f_0 = 1010.16$$

$$f_{.05,2,9} = 4.26$$

$$f_0 > f_{0.05,2,9}$$

Reject H_0 and conclude regression model is significant at $\alpha=0.05$

c)
$$H_0: \beta_{11} = 0$$

$$H_1: \beta_{11} \neq 0 \quad \alpha = 0.05$$

$$t_0 = 2.55$$

$$t_{.025.9} = 2.262$$

$$|t_0| > t_{0.025,9}$$

Reject H_0 and conclude that β_{11} is significant at $\alpha=0.05$

d) Observation number 9 is an extreme outlier.

e)
$$\hat{y} = -80.2 + 43x - 5.92x^2 + 0.425x^3$$

$$H_0: \beta_{33} = 0$$

$$H_1: \beta_{33} \neq 0 \quad \alpha = 0.05$$

$$t_0 = 0.76$$

$$t_{.025.8} = 2.306$$

$$|t_0| > t_{0.025,8}$$

Do not reject H_0 and conclude that cubic term is not significant at $\alpha = 0.05$

$$S = 0.06092$$
 $R-Sq = 91.7%$

R-Sq(adj) = 87.0%

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	9	0.655671	0.072852	19.63	0.000
Residual Error	16	0.059386	0.003712		
Total	2.5	0.715057			

$$\hat{y} = -1.769 + 0.421x_1 + 0.222x_2 - 0.128x_3 - 0.02x_{12} + 0.009x_{13} + 0.003x_{23} - 0.019x_1^2 - 0.007x_2^2 + 0.001x_3^2$$

b)
$$H_0$$
 all $\beta_1=\beta_2=\beta_3=\cdots\beta_{23}=0$

$$H_1$$
 at least one $\beta_i \neq 0$

$$f_0 = 19.628$$

$$f_{.01,9,16} = 3.78$$

$$f_0 > f_{0.01,9,16}$$

Reject H_0 and conclude that the model is significant at $\alpha = 0.01$.

c) Assumptions appear to be reasonable.

Normal Probability Plot of the Residuals (response is y)

Residuals Versus the Fitted Values

(response is y)

d)
$$H_0: \beta_{11} = \beta_{22} = \beta_{33} = \beta_{12} = \beta_{13} = \beta_{23} = 0$$

 H_1 at least one $\beta \neq 0$

$$f_0 = \frac{SS_R(\beta_{11}\beta_{22}\beta_{33}\beta_{12}\beta_{13}\beta_{23} \mid \beta_1\beta_2\beta_3\beta_0) / r}{MS_E} = \frac{\frac{0.0359}{6}}{0.003712} = 1.612$$

$$f_{.01,6,16} = 4.20$$

$$f_0 > f_{.01,6,16}$$

Fail to reject H₀

$$SS_{R}(\beta_{11}\beta_{22}\beta_{33}\beta_{12}\beta_{13}\beta_{23} \mid \beta_{1}\beta_{2}\beta_{3}\beta_{0})$$

$$= SS_{R}(\beta_{11}\beta_{22}\beta_{33}\beta_{12}\beta_{13}\beta_{23}\beta_{1}\beta_{2}\beta_{3} \mid \beta_{0}) - SS_{R}(\beta_{1}\beta_{2}\beta_{3} \mid \beta_{0})$$

$$= 0.65567068 - 0.619763$$

$$= 0.0359$$

Reduced Model:
$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3$$

a) Create an indicator variable for sex (e.g. 0 for male, 1 for female) and include this variable in the model. 12-76

The regression equation is ARSNAILS = - 0.214 - 0.008 DRINKUSE + 0.028 COOKUSE + 0.00794 AGE + 0.167 SEXID Predictor Coef SE Coef Т -0.2139 0.9708 -0.22 0.828 Constant -0.0081 0.1050 -0.08 0.940 DRINKUSE 0.0276 0.1844 0.15 0.883 COOKUSE 0.007937 0.007251 1.09 0.290 AGE 0.1675 0.2398 SEXID S = 0.514000 R-Sq = 10.8% R-Sq(adj) = 0.0% where SEXID = 0 for male and 1 for female

- c) Because the P-value for testing H_0 : $\beta_{sex}=0$ against H_1 : $\beta_{sex}\neq 0$ is 0.495, there is no evidence that the person's sex affects arsenic in the nails.
- 12-77 a) Use indicator variable for transmission type.

There are three possible transmission types: L4, L5 and M6. So, two indicator variables could be used where $x_3=1$ if trns=L5, 0 otherwise and x₄=1 if trns=M6, 0 otherwise.

b)
$$\hat{y} = 56.677 - 0.1457x_1 - 0.00525x_2 - 0.138x_3 - 4.179x_4$$

c) The P-value for testing H_0 : $\beta_3 = 0$ is 0.919, which is not significant. However, the P-value for testing $H_0: \beta_4 = 0$ is 0.02, which is significant for values of $\alpha > 0.02$. Thus, it appears that whether or not the transmission is manual affects mpg, but there is not a significant difference between the types of automatic transmission.

12-78
$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_{12} x_{12}$$
$$\hat{y} = 11.503 + 0.153 x_1 - 6.094 x_2 - 0.031 x_{12}$$
$$\text{where } x_2 = \begin{cases} 0 & \text{for tool type} 302\\ 1 & \text{for tool type} 416 \end{cases}$$

Test of different slopes:

lest of different slopes:

$$H_0: \beta_{12} = 0$$

 $H_1: \beta_{12} \neq 0 \quad \alpha = 0.05$
 $t_0 = -1.79$
 $t_{.02516} = 2.12$

$$|t_0| > t_{0.025.16}$$

Fail to reject H_0 . There is not sufficient evidence to conclude that two regression models are needed.

Test of different intercepts and slopes using extra sums of squares:

$$H_0: \beta_2 = \beta_{12} = 0$$

H₁ at least one is not zero

$$SS(\beta_{2}, \beta_{12} | \beta_{0}) = SS(\beta_{1}, \beta_{2}, \beta_{12} | \beta_{0}) - SS(\beta_{1} | \beta_{0})$$

$$= 1013.35995 - 130.60910$$

$$= 882.7508$$

$$f_{0} = \frac{SS(\beta_{2}, \beta_{12} | \beta_{0}) / 2}{MS_{E}} = \frac{882.7508 / 2}{0.4059} = 1087.40$$

Reject H₀.

12-79 a) The min C_n model is: x_1, x_2

$$C_p = 3.0$$
 and $MS_E = 55563.92$
 $\hat{y} = -440.39 + 19.147x_1 + 68.080x_2$

The min MS_E model is the same as the min C_p .

- b) Same as the model in part (a).
- c) Same as the model in part (a).
- d) Same as the model in part (a).
- e) All methods give the same model with either min C_p or min MS_E .
- 12-80 The default settings for F-to-enter and F-to-remove, equal to 4, in the computer software were used. Different settings can change the models generated by the method.
 - a) The min MS_E model is: x_1, x_2, x_3

$$C_n = 3.8 \quad MS_E = 134.6$$

$$\hat{y} = -162.1 + 0.7487x_1 + 7.691x_2 + 2.343x_3$$

The min C_p model is: x_1, x_2 ,

$$C_p = 3.4 \quad MS_E = 145.7$$

$$\hat{y} = 3.92 + 0.5727x_1 + 9.882x_2$$

- b) Same as the min C_p model in part (a)
- c) Same as part min MS_E model in part (a)
- d) Same as part min C_p model in part (a)
- e) The minimum MS_E and forward models all are the same. Stepwise and backward regressions generate the minimum C_p model. The minimum C_p model has fewer regressors and it might be preferred, but MS_E has increased.
- 12-81 a) The min C_n model is: x_1

$$C_p = 1.1$$
 and $MS_E = 0.0000705$

$$\hat{y} = -0.20052 + 0.467864x_1$$

The min MS_E model is the same as the min C_p .

- b) Same as model in part (a).
- c) Same as model in part (a).
- d) Same as model in part (a).
- e) All methods give the same model with either min C_p or min MS_E .
- 12-82 The default settings for F-to-enter and F-to-remove for Minitab were used. Different settings can change the models generated by the method.
 - a) The min MS_E model is: x_1 , x_3 , x_4

$$C_p = 2.6 \quad MS_E = 0.6644$$

$$\hat{y} = 2.419 + 0.5530x_1 + 0.4790x_3 - 0.12338x_4$$

The min C_p model is: x_3 , x_4

$$C_p = 1.6 \quad MS_E = 0.7317$$

$$\hat{y} = 4.656 + 0.5113x_3 - 0.12418x_4$$

- b) Same as the min C_p model in part (a)
- c) Same as the min C_p model in part (a)

- d) Same as the min C_p model in part (a)
- e) The minimum MSE and forward models all are the same. Stepwise and backward regressions generate the minimum C_p model. The minimum C_p model has fewer regressors and it might be preferred, but MS_E has increased.
- a) The min C_p model is: x_2 12-83

$$C_p = 1.2$$
 and $MS_E = 1178.55$

$$\hat{y} = 253.06 - 2.5453x_2$$

The min MS_E model is the same as the min C_p .

- b) Same as model in part (a).
- c) Same as model in part (a).
- d) Same as model in part (a).
- e) All methods give the same model with either min C_p or min MS_E .
- 12-84 a) The min C_p model is: x_1, x_2

$$C_n = 3.0$$
 and $MS_E = 9.4759$

$$\hat{y} = -171 + 7.029x_1 + 12.696x_2$$

The min MS_E model is the same as the min C_p .

- b) Same as model in part (a).
- c) Same as model in part (a).
- d) Same as model in part (a).
- e) All methods give the same model with either min C_p or min MS_E .
- a) The min C_p model is: x_1 , x_2 12-85

$$C_p = 2.9$$
 and $MS_E = 10.49$

$$\hat{y} = -50.4 + 0.671x_1 + 1.30x_2$$

The min MS_E model is the same as the min C_p .

- b) Same as model in part (a).
- c) Same as model in part (a).
- d) Same as model in part (a).
- e) All methods give the same model with either min C_p or min MS_E .
- f) There are no observations with a Cook's distance greater than 1 so the results will be the same.
- 12-86 The default settings for F-to-enter and F-to-remove for Minitab were used. Different settings can change the models generated by the method.

Best Subsets Regression: W versus GF, GA, ...

Response is W

															Ρ			
								Ρ	Ρ					Ρ	K	S	S	
							Α	Ρ	С	Ρ	В	Α	S	Ρ	Ρ	Н	Н	
			Mallows		G	G	D	G	Т	E	Μ	V	Η	G	С	G	G	F
Vars	R-Sq	R-Sq(adj)	C-p	S	F	Α	V	F	G	Ν	I	G	Т	Α	Т	F	Α	G
1	52.8	51.1	74.3	5.0233	Χ													
1	49.3	47.5	81.6	5.2043														Χ
2	86.5	85.5	4.7	2.7378	Χ	Χ												
2	79.3	77.8	19.9	3.3832	Χ									Χ				
3	87.7	86.2	4.2	2.6648	Χ	Χ											Χ	
3	87.3	85.8	5.0	2.7045	Χ	Χ							Χ					
4	88.7	86.9	4.0	2.6011	Χ	Χ							Χ				Χ	
4	88.2	86.3	5.0	2.6561	Χ	Χ						Χ					Χ	
5	89.5	87.3	4.4	2.5620	Χ	Χ							Χ	Χ	Χ			
5	89.3	87.0	4.8	2.5866	Χ	Χ								Χ	Χ		Χ	
6	91.3	89.1	2.4	2.3728	Χ	Χ							Χ	Χ	Χ		Χ	

```
6 89.9
 87.3
 5.4 2.5621 X X X
 ХХ
7 92.3
 89.8
 2.4 2.2894 X X X
 X X X
7 91.6
 89.0
 3.8 2.3874 X X
 X X X
8 92.6
 89.8
 3.7 2.2954 X X X X
 X X X
 Χ
8 92.6
 89.8
 3.7 2.2967 X X X
 X X X X
 Χ
9 92.7
 89.5
 5.4 2.3295 X X X
 X
 X X X X X
9
  92.7
 89.5
 5.4 2.3309
 X X X
 X X X X X X
 X X X X X
10
  92.8
 89.0
 7.3 2.3829
 X X X X X
 7.3
 92.8
 89.0
 2.3833
 X X X X X X
 X X X X X
1.0
 9.2
 X X X X X X
11
 92.8
 88.5
 2.4402
 X X X X X
 92.8
 9.2 2.4406
11
 88.5
 X X X
 XX
 X X X X X X
12 92.9
 87.9
 11.0 2.4936 X X X X X X X X X X X X
12 92.9
 87.9
 11.0 2.4939
13 92.9
 87.2
 13.0 2.5702 X X X X X X X X X X X X X
 13.0 2.5703 X X X X X X X X X X X X X
13 92.9
 87.2
14 92.9
 86.3
 15.0 2.6544 X X X X X X X X X X X X X X
```

From the output the minimum CP model and minimum MSE model are the same.

The regressors are GF, GA, ADV, SHT, PPGA, PKPCT, SHGA. The computer output for this model follows.

Regression Analysis: W versus GF, GA, ADV, SHT, PPGA, PKPCT, SHGA

```
The regression equation is
W = 457 + 0.182 \text{ GF} - 0.187 \text{ GA} - 0.0375 \text{ ADV} + 0.256 \text{ SHT} - 1.44 \text{ PPGA} - 4.94 \text{ PKPCT}
 + 0.489 SHGA
Predictor
 Coef SE Coef
 Т
Constant
 457.3
 3.30 0.003
 138.5
GF
 0.18233 0.02018
 9.04 0.000
GA
 -0.18657 0.03317 -5.62 0.000
 -0.03753 0.02282 -1.65 0.114
 0.25638 0.09826
 2.61 0.016
PPGA
 -1.4420 0.4986 -2.89 0.008
 -4.935
PKPCT
 1.679 -2.94 0.008
 0.4893 0.1785 2.74 0.012
SHGA
S = 2.28935  R-Sq = 92.3\%  R-Sq(adj) = 89.8\%
Analysis of Variance
Source
 DF
 SS
 MS
 F
 7 1380.70
 197.24
 37.63 0.000
Regression
Residual Error 22
 115.30
 5.24
 29 1496.00
Total
```

The model is

```
\hat{y} = 457 + 0.182GF - 0.187GA - 0.0375ADV + 0.256SHT - 1.44PPGA - 4.94PKPCT + 0.489SHGA
```

b)

Stepwise Regression: W versus GF, GA, ...

```
Alpha-to-Enter: 0.15 Alpha-to-Remove: 0.15
Response is W on 14 predictors, with N = 30
 2
 1
 3
 -8.574 40.271 38.311 43.164
Constant
GF
 0.212
 0.182
 0.182
 0.187
T-Value
 5.59
 8.68
 8.92
 9.26
```

P-Value	0.000	0.000	0.000	0.000
GA T-Value P-Value		-0.179 -8.20 0.000	-0.179 -8.40 0.000	-0.167 -7.51 0.000
SHGA T-Value P-Value			0.27 1.58 0.126	0.29 1.76 0.090
SHT T-Value P-Value				-0.026 -1.51 0.143
S R-Sq R-Sq(adj) Mallows C-p	5.02 52.77 51.08 74.3	2.74 86.47 85.47 4.7	2.66 87.66 86.23 4.2	2.60 88.69 86.88 4.0

The selected model from Stepwise Regression has four regressors GF, GA, SHT, SHGA. The computer output for this model follows.

Regression Analysis: W versus GF, GA, SHT, SHGA

```
The regression equation is
W = 43.2 + 0.187 \text{ GF} - 0.167 \text{ GA} - 0.0259 \text{ SHT} + 0.293 \text{ SHGA}
 Т
 Coef SE Coef
Predictor
 43.164
 8.066 5.35 0.000
Constant
 0.18677 0.02016 9.26 0.000
GF
 -0.16683 0.02221 -7.51 0.000
GA
 -0.02587 0.01710 -1.51 0.143
SHGA
 0.2926 0.1660 1.76 0.090
S = 2.60115 R-Sq = 88.7% R-Sq(adj) = 86.9%
Analysis of Variance
Regression 4
 SS
 MS
 F
 4 1326.85 331.71 49.03 0.000
Residual Error 25
 169.15
 6.77
 29 1496.00
```

The model is

$$\hat{y} = 43.2 + 0.187GF - 0.167GA - 0.0259SHT + 0.293SHGA$$

Stepwise Regression: W versus GF, GA, ...

Response is W on 14 predictors, with N = 30

Forward selection. Alpha-to-Enter: 0.25

Step	1	2	3	4
Constant	-8.574	40.271	38.311	43.164
GF	0.212	0.182	0.182	0.187
T-Value	5.59	8.68	8.92	9.26
P-Value	0.000	0.000	0.000	0.000
GA		-0.179	-0.179	-0.167
T-Value		-8.20	-8.40	-7.51

P-Value		0.000	0.000	0.000
SHGA T-Value P-Value			0.27 1.58 0.126	0.29 1.76 0.090
SHT T-Value P-Value				-0.026 -1.51 0.143
S R-Sq R-Sq(adj) Mallows C-p	5.02 52.77 51.08 74.3	2.74 86.47 85.47 4.7	2.66 87.66 86.23 4.2	2.60 88.69 86.88 4.0

The model selected by Forward Selection is the same as part (b).

d)

Stepwise Regression: W versus GF, GA, ...

Backward elimination. Alpha-to-Remove: 0.1

Response is W on 14 predictors, with N = 30

Step Constant	1 512.2	2 513.0	3 511.3	4 524.0	5 520.5	6 507.3
GF T-Value P-Value	0.164 4.46 0.000	0.164 4.97 0.000	0.164 5.24 0.000	0.166 5.53 0.000	0.167 5.66 0.000	0.173 7.65 0.000
GA T-Value P-Value	-0.183 -3.83 0.002	-0.184 -4.58 0.000	-4.74	-0.186 -4.95 0.000	-5.43	-0.191 -5.62 0.000
ADV T-Value P-Value	-0.054 -0.25 0.808	-0.054 -0.25 0.802	-0.046 -1.52 0.147		-1.48	-0.036 -1.52 0.145
PPGF T-Value P-Value	0.089 0.08 0.938	0.087 0.08 0.937	0.047 0.59 0.565	0.43	0.022 0.34 0.739	
PCTG T-Value P-Value	-0.1 -0.04 0.971	-0.1 -0.04 0.971				
PEN T-Value P-Value	-0.1632 -0.54 0.598	-0.1628 -0.56 0.586	-0.1646 -0.59 0.564		-0.0039 -0.86 0.400	-0.0043 -1.00 0.330
BMI T-Value P-Value	-0.13 -0.45 0.658	-0.13 -0.47 0.647	-0.13 -0.49 0.632			
AVG T-Value P-Value	13.1 0.53 0.606	13.1 0.54 0.594	13.2 0.57 0.574	2.7 0.34 0.735		
SHT T-Value P-Value	0.29 2.19 0.045	0.29 2.30 0.035			0.31 2.71 0.014	0.30 2.76 0.012

PPGA T-Value P-Value	-1.60 -2.50 0.025	-1.60 -2.61 0.019		-1.66 -2.90 0.009	-1.64 -2.96 0.008	-1.60 -3.02 0.007
PKPCT T-Value P-Value	-5.5 -2.54 0.023	-5.6 -2.66 0.017	-5.6 -2.77 0.013	-5.7 -2.96 0.008	-5.7 -3.02 0.007	-5.5 -3.09 0.006
SHGF T-Value P-Value	0.11 0.54 0.600	0.11 0.56 0.584	0.11 0.62 0.541	0.09 0.54 0.593	0.09 0.59 0.565	0.10 0.62 0.540
SHGA T-Value P-Value	0.61 2.34 0.033	0.61 2.42 0.028		0.57 2.64 0.016	0.54 2.78 0.012	0.53 2.85 0.010
FG T-Value P-Value	0.00 0.02 0.981					
S R-Sq R-Sq(adj) Mallows C-p	2.65 92.94 86.34 15.0	2.57 92.93 87.19 13.0		2.44 92.84 88.46 9.2	2.38 92.79 88.99 7.3	2.33 92.75 89.48 5.4
Step Constant	7 496.5	8 457.3	9 417.5			
GF T-Value P-Value	0.178 8.53 0.000	0.182 9.04 0.000	0.177 8.57 0.000			
GA T-Value P-Value	-0.189 -5.66 0.000		-0.187 -5.43 0.000			
ADV T-Value P-Value	-0.038 -1.67 0.109	-0.038 -1.65 0.114				
PPGF T-Value P-Value						
PCTG T-Value P-Value						
PEN T-Value P-Value	-0.0039 -0.94 0.358					
BMI T-Value P-Value						
AVG T-Value P-Value						
SHT	0.298	0.256	0.238			

T-Value	2.76	2.61	2.35
P-Value	0.012	0.016	0.028
PPGA	-1.58	-1.44	-1.34
T-Value	-3.03	-2.89	-2.62
P-Value	0.006	0.008	0.015
PKPCT	-3.08	-4.9	-4.6
T-Value		-2.94	-2.65
P-Value		0.008	0.014
SHGF T-Value P-Value			
SHGA	0.51	0.49	0.39
T-Value	2.83	2.74	2.23
P-Value	0.010	0.012	0.036
FG T-Value P-Value			
S	2.30	2.29	2.37
R-Sq	92.60	92.29	91.34
R-Sq(adj)	89.79	89.84	89.09
Mallows C-p	3.7	2.4	2.4

The model selected by Backward Selection includes GF, GA, SHT, PPGA, PKPCT, SHGA. The computer output for this model follows.

Regression Analysis: W versus GF, GA, SHT, PPGA, PKPCT, SHGA

The model is

```
\hat{y} = 418 + 0.177GF - 0.187GA + 0.238SHT - 1.34PPGA - 4.58PKPCT + 0.387SHGA
```

e) There are several reasonable choices.

Residual Error 23 129.49 5.63 Total 29 1496.00

The seven-variable model GF, GA, ADV, SHT, PPGA, PKPCT, SHGA with minimum C_p is a good choice. It has MSE not much larger than the MSE in the full model.

The four-variable model GF, GA, SHT, SHGA from Stepwise Regression(and Forward Selection) is a simpler model with Cp = 4.0 and good R-squared.

Even the three-variable model GF, GA, SHGA is reasonable. It is still simpler with a good R-squared. The Cp=4.2 and this is only slightly greater than p=4. However, the MSE for this model is somewhat higher than for the six-variable model.

12-87 a) The computer output follows. The first model in the table with seven variables minimizes MS_E and Cp.

Best Subsets Regression: Pts versus Att, Comp, ...

PctComp, YdsPerAtt, PctTD, PctInt

Response is Pts

									Y					
									d					
							Ρ		S					_
							C		р		_			Р
						_	t		е		Ρ			С
					_		С		r		С	_	_	t
					Α					_			Ι	
				_				d					n	
Vars	R-Sq	R-Sq(adj)	Mallows C-p	S	t	р	р	S		D	D	g	t	t
1	67.2	66.1	38635.3						Χ					
1	64.8	63.7	41381.3				Χ							
2	85.1	84.1	17511.0	3.5748			Χ				Χ			
2	83.9	82.8	18943.5						Χ					Χ
3	95.3	94.8	5461.8				Χ				Χ			Χ
3	93.1	92.4	8064.5	2.4708			Χ			Χ			Χ	
4	100.0	100.0	5.3	0.14621			Χ		Χ		Χ			Χ
4	98.5	98.3	1730.7	1.1713			Χ		Χ	Χ			Χ	
5	100.0	100.0	6.1	0.14558				Χ			Χ			Χ
5	100.0	100.0	6.2	0.14600		Χ			Χ		Χ			Χ
6	100.0	100.0	5.2	0.13990	Χ			Χ			Χ			Χ
6	100.0	100.0	6.4	0.14362	Χ	Χ			Χ		Χ			Χ
7	100.0	100.0	5.1	0.13632	Χ			Χ		Χ				Χ
7	100.0	100.0	7.1	0.14277	Χ			Χ			Χ		Χ	Χ
8	100.0	100.0	7.0	0.13892	Χ			Χ					Χ	Χ
8	100.0	100.0	7.1	0.13924	Χ	Χ								Χ
9	100.0	100.0	9.0	0.14203	Χ		Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ
9	100.0	100.0	9.0	0.14204	Χ									Χ
10	100.0	100.0	11.0	0.14537	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ

The computer output for this model follows.

Regression Analysis: RatingPts versus Att, PctComp, ...

```
The regression equation is RatingPts = -0.69 + 0.00738 Att + 0.827 PctComp -0.00150 Yds + 4.82 YdsPerAtt + 0.0702 TD + 3.04 PctTD -4.19 PctInt
```

```
Т
Predictor
 Coef
 SE Coef
 -0.693
 1.264 -0.55 0.589
Constant
Att
 0.007381 0.003258
 2.27 0.033
 0.826817
 0.008980 92.07 0.000
PctComp
 -0.0015027 0.0006166 -2.44 0.023
Yds
 18.87 0.000
1.53 0.140
15.10 0.000
YdsPerAtt 4.8206 0.2555
 0.07025
 0.04601
TD
PctTD
 3.0386
 0.2013
 0.03545 -118.34 0.000
PctInt
 -4.19493
```

```
S = 0.136317  R-Sq = 100.0%  R-Sq(adj) = 100.0%
```

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	7	2489.08	355.58	19135.65	0.000
Residual Error	24	0.45	0.02		
Total	31	2489.52			

b) Stepwise regression selects the four-variable model YdsPerAtt, PctInt, PctTD, PctComp.

Stepwise Regression: Pts versus Att, Comp, ...

```
Alpha-to-Enter: 0.15 Alpha-to-Remove: 0.15
Response is Pts on 10 predictors, with N = 32
Step
 2
 1
 24.924 32.751
Constant
 14.195
 2.128
YdsperAtt
 10.092 10.296 7.432
 4.214
T-Value
 7.84
 11.21
 8.78
 73.46
P-Value
 0.000 0.000
 0.000
 0.000
 -4.786 -4.932
 -4.164
PctInt
 -5.49
 -7.90 -118.11
T-Value
 0.000
 0.000
P-Value
 0.000
PctTD
 3.187
 3.310
T-Value
 5.36
 101.17
P-Value
 0.000
 0.000
 0.8284
PctComp
 96.04
T-Value
P-Value
 0.000
 5.22
 3.72
 2.66
 0.146
 67.18
 83.90
 92.06
 99.98
R-Sq
 66.09
 82.79
 91.21
 99.97
R-Sq(adj)
Mallows C-p 38635.3 18943.5 9332.6
 5.3
```

The computer output for this model follows.

Regression Analysis: RatingPts versus YdsPerAtt, PctInt, PctTD, PctComp

```
The regression equation is
RatingPts = 2.13 + 4.21 YdsPerAtt - 4.16 PctInt + 3.31 PctTD + 0.828 PctComp
 Coef SE Coef
 Т
Predictor
Constant
 2.1277
 0.4224
 5.04 0.000
YdsPerAtt 4.21364
 0.05736
 73.46 0.000
 -4.16391
 0.03526 -118.11 0.000
PctInt
PctTD
 3.31029
 0.03272 101.17 0.000
PctComp 0.828385 0.008626 96.04 0.000
S = 0.146206  R-Sq = 100.0%  R-Sq(adj) = 100.0%
Analysis of Variance
Source
 DF
 SS
 MS
Regression 4 2488.95 622.24 29108.69 0.000
Residual Error 27
 0.58
 0.02
 31 2489.52
Total
```

The model is

$\hat{y} = 2.13 + 4.21 Y ds PerAtt - 4.16 PctInt + 3.31 PctTD + 0.828 PctComp$

c) Forward selection shown below selects the same four-variable model YdsPerAtt, PctInt, PctTD, PctComp as in part (b).

Stepwise Regression: Pts versus Att, Comp, ...

Forward selection. Alpha-to-Enter: 0.25

Response is Pts on 10 predictors, with N = 32

_		_		
Step Constant	1 14.195	2 24.924	3 32.751	4 2.128
YdsperAtt T-Value P-Value	10.092 7.84 0.000	11.21	8.78	73.46
PctInt T-Value P-Value		-4.786 -5.49 0.000	-7.90	
PctTD T-Value P-Value			3.187 5.36 0.000	101.17
PctComp T-Value P-Value				0.8284 96.04 0.000
S R-Sq R-Sq(adj) Mallows C-p	66.09	3.72 83.90 82.79 18943.5	92.06 91.21	99.98 99.97

d) Backward elimination shown below selects the six-variable model Att, PctComp, Yds, YdsPerAtt, PctTD, PctInt. It is similar to the model with minimum MS_E except variable TD is excluded.

Stepwise Regression: Pts versus Att, Comp, ...

Backward elimination. Alpha-to-Remove: 0.1

Response is Pts on 10 predictors, with N = 32

Step	1	2	3	4	5
Constant	-0.6871	-0.7140	-0.6751	-0.6928	-0.1704
Att	0.0074	0.0074	0.0074	0.0074	0.0055
T-Value	1.56	2.02	2.22	2.27	1.78
P-Value	0.133	0.056	0.036	0.033	0.088
Comp	0.000				
T-Value	0.02				
P-Value	0.982				
PctComp	0.8253	0.8264	0.8264	0.8268	0.8289
T-Value	16.92	86.99	89.30	92.07	91.04
P-Value	0.000	0.000	0.000	0.000	0.000

Yds T-Value P-Value	-0.00159 -1.65 0.115	-0.00158 -2.20 0.038			
YdsperAtt T-Value P-Value	4.86 11.78 0.000	4.85 16.28 0.000	4.85 17.69 0.000	4.82 18.87 0.000	4.55 24.46 0.000
TD T-Value P-Value	0.075 1.46 0.158	0.075 1.50 0.148	0.074 1.53 0.139		
PctTD T-Value P-Value	3.018 13.47 0.000	3.019 13.82 0.000	3.019 14.15 0.000		3.341 96.41 0.000
Lng T-Value P-Value	0.0001 0.05 0.960	0.0001 0.05 0.961			
Int T-Value P-Value	0.011 0.31 0.756	0.011 0.33 0.747	0.010 0.33 0.743		
PctInt T-Value P-Value	-4.241 -27.73 0.000				
S R-Sq R-Sq(adj) Mallows C-p	0.145 99.98 99.97 11.0	0.142 99.98 99.97 9.0	0.139 99.98 99.98 7.0	99.98	

The computer output for this model follows.

Regression Analysis: RatingPts versus Att, PctComp, ...

```
The regression equation is RatingPts = -0.17 + 0.00550 Att + 0.829 PctComp -0.000826 Yds + 4.55 YdsPerAtt + 3.34 PctTD -4.18 PctInt
```

Predictor	Coef	SE Coef	Т	P
Constant	-0.170	1.248	-0.14	0.893
Att	0.005499	0.003095	1.78	0.088
PctComp	0.828933	0.009105	91.04	0.000
Yds	-0.0008259	0.0004398	-1.88	0.072
YdsPerAtt	4.5455	0.1858	24.46	0.000
PctTD	3.34144	0.03466	96.41	0.000
PctInt	-4.17685	0.03429	-121.82	0.000

S = 0.139897 R-Sq = 100.0% R-Sq(adj) = 100.0%

Analysis of Variance

 Source
 DF
 SS
 MS
 F
 P

 Regression
 6
 2489.03
 414.84
 21196.51
 0.000

 Residual Error
 25
 0.49
 0.02

 Total
 31
 2489.52

The model is

$$\hat{y} = -0.17 + 0.0055Att + 0.8289PctComp - 0.0008Yds + 4.5455YdsPerAtt + 3.3414PctTd - 4.1769PctInt$$

- e) The four variable model (PctComp, YdsPerAtt, PctID, PctInt) has the second minimum Cp and also has small MS_E and large adjusted R-squared. It is also a model with the few regressors so it is preferred.
- 12-88 a) The min C_p model is: x_1

$$C_p = 0.0$$
 and $MS_E = 0.2298$

$$\hat{y} = -0.038 + 0.00850x_1$$

The min MS_E model is the same as the min C_p model

b) The full model that contains all 3 variables

$$\hat{y} = 0.001 - 0.00858x_1 - 0.021x_2 - 0.010x_3$$
where $x_1 = AGE$ $x_2 = DrinkUse$ $x_3 = CookUse$

- c) No variables are selected
- d) The min C_p model has only the intercept term with $C_p = -0.5$ and $MS_E = 0.2372$

The min MS_E model is the same as the min C_p in part (a).

- e) None of the variables seem to be good predictors of arsenic in nails based on the models above (none of the variables are significant).
- 12-89 This analysis includes the emissions variables hc, co, and co2. It would be reasonable to consider models without these variables as regressors.

Best Subsets Regression: mpg versus cid, rhp, ...

Response is mpg

									а				
					С	r	е	С	Х	n			С
			Mallows		i	h	t	m	1	/	h	С	0
Vars	R-Sq	R-Sq(adj)	C-p	S	d	р	W	р	е	V	С	0	2
1	66.0	64.2	26.5	3.4137			Χ						
1	59.1	57.0	35.3	3.7433	Χ								
2	81.6	79.5	8.6	2.5813	Χ		Χ						
2	78.1	75.7	13.0	2.8151			Χ		Χ				
3	88.8	86.8	1.3	2.0718	X		Χ		Χ				
3	88.8	86.8	1.4	2.0755			Χ		Χ	Χ			
4	90.3	87.8	1.5	1.9917	X		Χ		Χ				Χ
4	89.9	87.3	2.0	2.0302			Χ		Χ	Χ		Χ	
5	90.7	87.6	2.9	2.0057	Χ		Χ	Χ	Χ				Χ
5	90.7	87.6	2.9	2.0064	X		Χ		Χ		Χ		Χ
6	91.0	87.2	4.5	2.0442	X		Χ		Χ		Χ	Χ	Χ
6	91.0	87.1	4.5	2.0487	Χ		Χ	Χ	Χ		Χ		Χ
7	91.3	86.6	6.2	2.0927		Χ	Χ		Χ	Χ	Χ	Χ	Χ
7	91.2	86.4	6.3	2.1039	X		Χ	Χ	Χ		Χ	Χ	Χ
8	91.4	85.6	8.0	2.1651		Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ
8	91.4	85.6	8.1	2.1654	Χ	Χ	Χ	Χ	Χ		Χ	Χ	Χ
9	91.4	84.4	10.0	2.2562	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ

a) The minimum C_p (1.3) model is:

$$\hat{y} = 61.001 - 0.02076x_{cid} - 0.00354x_{etw} - 3.457x_{axle}$$

The minimum MSE (4.0228) model is:

$$\hat{y} = 49.5 - 0.017547x_{cid} - 0.0034252x_{etw} + 1.29x_{cmp} - 3.184x_{axle} - 0.0096x_{c02}$$

b)
$$\hat{y} = 63.31 - 0.0178x_{cid} - 0.00375x_{etw} - 3.3x_{axle} - 0.0084x_{c02}$$

c) Same model as the min MS_E equation in part (a)

d)
$$\hat{y} = 45.18 - 0.00321x_{etw} - 4.4x_{axle} + 0.385x_{n/y}$$

- e) The minimum C_p model is preferred because it has a very low MSE as well (4.29)
- f) Only one indicator variable is used for transmission to distinguish the automatic from manual types and two indicator variables are used for dry:

 $x_{trans} = 0$ for automatic (L4, L5) and 1 for manual (M6) and

$$x_{drv1} = 0$$
 if $drv = 4$ or R and 1 if $drv = F$; $x_{drv2} = 0$ if $drv = 4$ or F and 1 if $drv = R$.

The minimum C_p (4.0) model is the same as the minimum MSE (2.267) model:

$$\hat{y} = 10 - 0.0038023x_{etw} + 3.936x_{cmp} + 15.216x_{co} - 0.011118x_{c02} - 7.401x_{trans} + 3.6131x_{dry1} + 2.342x_{dry2}$$

Stepwise:

$$\hat{y} = 39.12 - 0.0044x_{etw} + 0.271x_{n/v} - 4.5x_{trns} + 3.2x_{drv1} + 1.7x_{drv2}$$

Forward selection:

$$\hat{y} = 41.12 - 0.00377x_{etw} + 0.336x_{n/y} - 2.1x_{axle} - 3.4x_{trans} +$$

$$2.1x_{drv1} + 2x_{drv2}$$

Backward selection: same as minimum C_p and minimum MSE.

Prefer the model giving the minimum C_p and minimum MSE.

12-90

$$\hat{y} = \beta_0^* + \beta_1^* x' + \beta_{11}^* (x')^2$$

$$\hat{y} = 759.395 - 7.607 x' - 0.331 (x')^2$$

$$\hat{y} = 759.395 - 7.607 (x - 297.125) - 0.331 (x - 297.125)^2$$

$$\hat{y} = -26202.14 + 189.09 x - 0.331 x^2$$
a) $\hat{y} = 759.395 - 90.783 x' - 47.166 (x')^2$, where $x' = \frac{x - \overline{x}}{S_x}$

$$285 - 297.125$$

b) At
$$x = 285$$
 $x' = \frac{285 - 297.125}{11.9336} = -1.016$

$$\hat{y} = 759.395 - 90.783(-1.106) - 47.166(-1.106)^2 = 802.943 \text{ psi}$$

c)
$$\hat{y} = 759.395 - 90.783 \left(\frac{x - 297.125}{11.9336} \right) - 47.166 \left(\frac{x - 297.125}{11.9336} \right)^2$$

$$\hat{y} = 759.395 - 7.607(x - 297.125) - 0.331(x - 297.125)^2$$

$$\hat{y} = -26204.14 + 189.09x - 0.331x^2$$

d) They are the same.

e)
$$\hat{y}' = 0.385 - 0.847x' - 0.440(x')^2$$

where
$$y' = \frac{y - \overline{y}}{S_y}$$
 and $x' = \frac{x - \overline{x}}{S_x}$

The proportion of total variability explained is the same for both the standardized and un-standardized models. Therefore, R^2 is the same for both models.

$$y' = \beta_0^* + \beta_1^* x' + \beta_{11}^* (x')^2 \qquad \text{where } y' = \frac{y - \overline{y}}{S_y} \text{ and } x' = \frac{x - \overline{x}}{S_x}$$
$$y' = \beta_0^* + \beta_1^* x' + \beta_{11}^* (x')^2$$

12-91 The default settings for F-to-enter and F-to-remove, equal to 4, were used. Different settings can change the models generated by the method.

a)
$$\hat{y} = -0.304 + 0.083x_1 - 0.031x_3 + 0.004x_2^2$$

$$C_p = 4.04 \quad MS_E = 0.004$$
 b) $\hat{y} = -0.256 + 0.078x_1 + 0.022x_2 - 0.042x_3 + 0.0008x_3^2$
$$C_p = 4.66 \quad MS_E = 0.004$$

c) The forward selection model in part (a) is more parsimonious with a lower C_p and equivalent MS_E . Therefore, we prefer the model in part (a).

12-92
$$n = 30, k = 9, p = 9 + 1 = 10 \text{ in full model.}$$
a) $\hat{\sigma}^2 = MS_E = 100$ $R^2 = 0.92$

$$R^2 = \frac{SS_R}{S_{yy}} = 1 - \frac{SS_E}{S_{yy}}$$

$$SS_E = MS_E (n - p)$$

$$= 100(30 - 10)$$

$$= 2000$$

$$0.92 = 1 - \frac{2000}{S_{yy}}$$

$$25000 = S_{yy}$$

$$SS_R = S_{yy} - SS_E$$

$$= 25000 - 2000 = 23000$$

$$MS_R = \frac{SS_R}{k} = \frac{23000}{9} = 2555.56$$

$$f_0 = \frac{MS_R}{MS_E} = \frac{2555.56}{100} = 25.56$$

$$f_{0.01,9,20} = 3.46$$

$$f_0 > f_{\alpha,9,20}$$

Reject H_0 and conclude at least one β_j is significant at $\alpha = 0.01$.

b)
$$k = 4$$
 $p = 5$ $SS_E = 2200$
 $MS_E = \frac{SS_E}{n - p} = \frac{2200}{30 - 5} = 88$

Yes, MS_E is reduced with new model (k = 4).

c)
$$C_p = \frac{SS_E(p)}{\hat{\sigma}^2} - n + 2p$$
 $C_p = \frac{2200}{100} - 30 + 2(5) = 2$

Yes, C_n is reduced from the full model

Applied Statistics and Probability for Engineers, 6th edition

Supplemental Exercises

12-94 a) The missing quantities are as follows:

$$T_{\text{Constant}} = \frac{Coef}{SE\ Coef} = \frac{517.46}{17.68} = 29.2681$$

From the t table with 16 degrees of freedom, P-value_Constant < 2(0.0005), so P-value_Constant < 0.001

$$T_{x1} = \frac{Coef}{SE\ Coef}$$
, SE $Coef_{x1} = \frac{Coef}{T_{x1}} = \frac{11.4720}{36.50} = 0.3143$

P-valule_{x1} < 2(0.0005), so P-valule_{x1} < 0.001

$$T_{X2} = \frac{Coef}{SE\ Coef} = \frac{-8.1378}{0.1969} = -41.3296$$

P-valule_{x2} < 2(0.0005), so P-valule_{x2} < 0.001

$$T_{x3} = \frac{Coef}{SE\ Coef} = \frac{10.8565}{0.6652} = 16.3207$$

P-valule_{x3} < 2(0.0005), so P-valule_{x3} < 0.001

P-value < 0.01

$$\begin{aligned} & \text{Regression DF} = 19 - 16 = 3 \\ & \text{SS}_{\text{Error}} = SS_{Total} - SS_{\text{Re}\,gression} = 348983 - 347300 = 1683 \\ & \text{F} = \frac{MS_{\text{Re}\,gression}}{MS_{Error}} = \frac{115767}{105} = 1102.543 \end{aligned}$$

R-Squared = 347300/348983 = 0.995R-Squared Adjusted = 1 - (1683/16)/(348943/19) = 0.994

b) Because the P-value from the F-test is less than $\alpha = 0.05$ and less than $\alpha = 0.01$, we reject the H_0 for either α value and conclude that at least one regressor significantly contributes to the model.

- c) Because the P-value from the t-test for the x1, x2, and x3 variables are less than $\alpha = 0.05$, we reject the H_0 's and conclude that each individual regressor contributes significantly to the model.
- 12-95 a) Because the matrix is 3×3 two regressors are in the regression model. The intercept is also in the model.
 - b) $\cos(\hat{\beta}) = \sigma^2(XX)^{-1} = \sigma^2 C$, therefore the variances of the two variables regression coefficients are: 50(0.0013329) = 0.066645 and 50(0.0009108) = 0.04554

c)
$$se(\hat{\beta}_0) = \sqrt{\hat{\sigma}^2 C_{11}} = \sqrt{50 \times 0.0013329} = 0.258$$

12-96

Analysis of Variance											
Source	DF	Sum of Squares	Mean Square	F Value	Pr > F						
Model	3	9863398	3287799	1724.42	<. 0001						
Error	36	68638	1906. 61573								
Corrected Total	39	9932036									

Root MSE	43. 66481	R-Square	0. 9931
Dependent Mean	3904.00000	Adj R-Sq	0. 9925
Coeff Var	1.11846		

Parameter Estimates										
Variable	DF	Parameter Estimate	Standard Error	t Value	$Pr \rightarrow t $	99% Confider	ce Limits			
Intercept	1	3829. 26146	2262. 07465	1. 69	0. 0991	-2322. 41579	9980. 93871			
х3	1	-0. 21494	0. 10885	-1.97	0.0560	-0. 51095	0. 08106			
x4	1	21. 21343	0. 90498	23. 44	<. 0001	18. 75235	23. 67450			
x5	1	1.65659	0. 55017	3. 01	0.0047	0. 16040	3. 15279			

a)
$$\hat{y} = 3829 - 0.215x_3 + 21.213x_4 + 1.657x_5$$

b)
$$H_0: \beta_3 = \beta_4 = \beta_5 = 0$$

 $H_1: \beta_j \neq 0$ for at least one j
 $\alpha = 0.01$ $f_0 = 1724.42$
 $f_{.01,3,36} = 4.38$

Reject H_0 and conclude that regression is significant. P-value < 0.00001

c) All at
$$\alpha = 0.01$$
 $t_{.005,36} = 2.72$ $H_0: \beta_3 = 0$ $H_0: \beta_4 = 0$ $H_0: \beta_5 = 0$ $H_1: \beta_3 \neq 0$ $H_1: \beta_4 \neq 0$ $H_1: \beta_5 \neq 0$ $t_0 = -1.97$ $t_0 = 23.44$ $t_0 = 3.01$ $|t_0| > t_{\alpha/2,36}$ $|t_0| > t_{\alpha/2,36}$ Fail to reject H_0 Reject H_0 Reject H_0

d)
$$R^2 = 0.993$$

Adj.
$$R^2 = 0.9925$$

e) Normality assumption appears reasonable. However there is a gap in the line.

f) Plot is satisfactory.

Residuals Versus the Fitted Values

(response is y)

Fitted Value

g) Slight indication that variance increases as x_3 increases.

h)

Output Statistics

Obs Dependent Predicted Std Error 99% CL Mean 99% CL Predict Residual Variable Value Mean Predict

41 . 3743 30.0666 3661 3825 3599 3887 .

 $\hat{y} = 3829 - 0.215(29741) + 21.213(170) + 1.657(1630) = 3743$

12-97

Analysis of Variance											
Source	DF	Sum of Squares	Mean Square	F Value	Pr	>	F				
Model	3	0.68611	0. 22870	1323.62	<	. 00	001				
Error	36	0.00622	0.00017279								
Corrected Total	39	0.69233									

 Root MSE
 0.01314
 R-Square
 0.9910

 Dependent Mean
 8.26128
 Adj R-Sq
 0.9903

 Coeff Var
 0.15911

Parameter Estimates										
Variable	DF	Parameter Estimate	Standard Error	t	Value Pr	> t	95% Confide	ence Limits		
Intercept	1	19.69047	9. 58709		2.05	0.0473	0. 24695	39. 13399		
x*3	1	-1.26731	0. 95939		-1.32	0. 1949	-3. 21304	0. 67842		
x4	1	0.00541	0.00027111		19. 97	<.0001	0.00486	0. 00596		
x5	1	0. 00040789	0.00016448		2. 48	0.0180	0. 00007430	0. 00074148		

a) $H_0: \beta_3^* = \beta_4 = \beta_5 = 0$

$$\begin{aligned} & \text{H}_1 ; \beta_j \neq 0 & \text{for at least one j} \\ & \alpha = 0.05 \\ & f_0 = 1323.62 \\ & f_{.05,3,36} = 2.87 \\ & f_0 >> f_{0.05,3,36} \end{aligned}$$

Reject H_0 and conclude that regression is significant. P-value < 0.00001

$$\begin{array}{llll} \text{b)} \ \alpha = 0.05 & t_{.025,36} = 2.028 \\ & \text{H}_0 \text{:} \beta_3^* = 0 & \text{H}_0 \text{:} \beta_4 = 0 & \text{H}_0 \text{:} \beta_5 = 0 \\ & \text{H}_1 \text{:} \beta_3^* \neq 0 & \text{H}_1 \text{:} \beta_4 \neq 0 & \text{H}_1 \text{:} \beta_5 \neq 0 \\ & t_0 = -1.32 & t_0 = 19.97 & t_0 = 2.48 \\ & |t_0| \not> t_{\alpha/2,36} & |t_0| \middle> t_{\alpha/2,36} & |t_0| \middle> t_{\alpha/2,36} \\ & \text{Fail to reject H}_0 & \text{Reject H}_0 & \text{Reject H}_0 \end{array}$$

c) Curvature is evident in the residuals plots from this model.

12-98 a)
$$\hat{y} = 2.86 - 0.291x_1 + 0.206x_2 + 0.454x_3 - 0.594x_4 + 0.0046x_5$$

$$H_0: \beta_1 = \beta_2 = \beta_3 = \beta_4 = \beta_5 = 0$$

$$H_1: \text{at least one } \beta_j \neq 0$$

$$\alpha = 0.01$$

$$f_0 = 4.81$$

$$f_{0.15.19} = 4.17$$

$$f_0 > f_{\alpha.5.19}$$
Reject H_0 . P -value = 0.005

b) $\alpha = 0.05$ $t_{0.25.19} = 2.093$

$$H_0: \beta_1 = 0$$

$$H_1: \beta_1 \neq 0$$

$$H_1: \beta_2 \neq 0$$

$$H_1: \beta_3 \neq 0$$

$$H_1: \beta_3 \neq 0$$

$$H_1: \beta_4 \neq 0$$

$$H_1: \beta_5 \neq 0$$

$$t_0 = 2.48$$

$$t_0 = 2.74$$

$$t_0 = 2.42$$

$$t_0 = -2.80$$

$$t_0 = 0.25$$

$$|t_0| > t_{\alpha/2.19}$$

$$|t_0| > t_{\alpha/2.20}$$

$$|t_0| > t_{\alpha/2.20}$$
Reject H_0

Reject H_0 Reject H_0 Reject H_0 Reject H_0

d) The addition of the S^{th} regressor results in a loss of one degree of freedom in the denominator and the reduction in SS_2 is not enough to compensate for this loss.

- e) Observation 2 is unusually large. Studentized residuals

f) R^2 for model in part (a): 0.558. R^2 for model in part (c): 0.557. R^2 for model x_1, x_2, x_3, x_4 without obs. #2: 0.804. R^2 increased because observation 2 was not fit well by either of the previous models.

g)
$$H_0: \beta_1 = \beta_2 = \beta_3 = \beta_4 = 0$$

 $H_1: \beta_j \neq 0$ $\alpha = 0.05$
 $f_0 = 19.53$
 $f_{.05,4,19} = 2.90$
 $f_0 > f_{0.05,4,19}$
Reject H_0 .

$$\alpha = 0.05$$
 $t_{.025,19} = 2.093$
 $H_0: \beta_1 = 0$ $H_0: \beta_2 = 0$ $H_0: \beta_3 = 0$ $H_0: \beta_4 = 0$
 $H_1: \beta_1 \neq 0$ $H_1: \beta_2 \neq 0$ $H_1: \beta_3 \neq 0$ $H_1: \beta_4 \neq 0$
 $t_0 = -3.96$ $t_0 = 6.43$ $t_0 = 3.64$ $t_0 = -3.39$
 $|t_0| > t_{0.025,19}$ $|t_0| > t_{0.025,19}$ $|t_0| > t_{0.025,19}$ $|t_0| > t_{0.025,19}$

Reject H_0 Reject H_0 Reject H_0

h) There is some indication of curvature.

12-99 Note that data in row 2 are deleted to follow the instructions in the exercise.

a) The regression equation is
$$y^* = -0.908 + 5.48 \text{ x1*} + 1.13 \text{ x2*} - 3.92 \text{ x3*} - 1.14 \text{ x4*}$$
 Predictor Coef SE Coef T P Constant $-0.9082 - 0.6746 - 1.35 - 0.194$ x1* $5.4823 - 0.4865 - 11.27 - 0.000$ x2* $1.12563 - 0.07714 - 14.59 - 0.000$ x3* $-3.9198 - 0.5619 - 6.98 - 0.000$ x4* $-1.1429 - 0.1410 - 8.11 - 0.000$ S = $0.282333 - 0.864 - 0.1410 - 8.11 - 0.000$ S = $0.282333 - 0.864 - 0.1410 - 0.1410 - 0.1410 - 0.1410 - 0.1410$ Presidual Error 19 $1.5145 - 0.0797$ Total 23 36.2745 b) $H_0: \beta_1 = \beta_2 = \beta_3 = \beta_4 = 0$ $H_1: \text{at least one } \beta_j \neq 0$ $\alpha = 0.05$ $f_0 = 109.02, \text{P-value} \approx 0$,

Reject H_0 at $\alpha = 0.05$.

T tests appear in the previous computer output. Because all P-values ≈ 0 , all tests reject H_0

c) The residual plots are more satisfactory than the plots in the previous exercise.

12-100

Analysis of Variance										
Source	DF	Sum of Squares	Mean Square	F Value	Pr > F					
Model	2	26. 48710	13. 24355	300. 11	<. 0001					
Error	7	0.30890	0. 04413							
Corrected Total	9	26. 79600								

Root MSE	0. 21007	R-Square	0. 9885
Dependent Mean	14. 12000	Adj R-Sq	0. 9852
Coeff Var	1. 48773		

Parameter Estimates										
Variable	DF	Parameter Estimate	Standard Error	t Value	Pr > t	99% Confidence Limits				
Intercept	1	-1709. 40539	244. 76770	-6.98	0.0002	-2565. 96589	-852. 84490			
x	1	2. 02291	0. 27980	7. 23	0.0002	1.04376	3. 00207			
x ²	1	-0.00059293	0.00007994	-7.42	0.0001	-0.00087269	-0.00031317			

a)
$$\hat{y} = -1709.405 + 2.023x - 0.0006x^2$$

b)
$$H_0: \beta_1 = \beta_{11} = 0$$

$$H_1$$
: at least one $\beta_i \neq 0$

$$\alpha = 0.01$$

$$f_0 = 300.11$$

$$f_{.01,2,7} = 9.54$$

$$f_0 >> f_{0.01,2,7}$$

Reject H₀.

c)
$$H_0: \beta_{11} = 0$$

 $H_1: \beta_{11} \neq 0$
 $\alpha = 0.01$

$$H_1: \beta_{1,1} \neq 0$$

$$\alpha = 0.01$$

$$F_0 = \frac{SS_R(\beta_{11} | \beta_1) / r}{MS_E} = \frac{2.4276 / 1}{0.04413}$$

$$f_0 = 55.01$$

$$f_{.01,1,7} = 12.25$$

$$f_0 >> f_{\alpha,1,7}$$

Reject H₀.

d) There is some indication of non-constant variance.

Residuals Versus the Fitted Values

e) Normality assumption is reasonable.

Normal Probability Plot of the Residuals

(response is y)

12-101 a)
$$\hat{y}^* = 21.068 - 1.404x_3^* + 0.0055x_4 + 0.000418x_5$$

$$MS_E = 0.013156$$

$$C_p = 4.0$$

b) Same as model in part (a)

c)
$$x_4$$
, x_5 with $C_p = 4.1$ and $MS_E = 0.0134$

d) The model in part (c) is simpler with values for MS_E and C_p similar to those in part (a) and (b). The part (c) model is preferable.

e)
$$VIF(\hat{\beta}_{3}^{*}) = 52.4$$

$$VIF(\hat{\beta}_4) = 9.3$$

$$VIF(\hat{\beta}_5) = 29.1$$

Yes, VIFs for X_3^* and X_5 exceed 10

12-102 a)
$$\hat{y} = 4.87 + 6.12x_1^* - 6.53x_2^* - 3.56x_3^* - 1.44x_4^*$$

$$MS_E(p) = 0.41642$$

Min
$$C_p = 5.0$$

- b) Same as part (a)
- c) Same as part (a)
- d) All models are the same.

12-103 a)
$$\hat{y} = 300.0 + 0.85x_1 + 10.4x_2$$

$$\hat{y} = 300 + 0.85(38) + 10.4(3) = 363.5$$

b)
$$S_{yy} = 1230.5$$

$$SS_E = 120.3$$

$$SS_R = S_{yy} - SS_E = 1230.5 - 120.3 = 1110.2$$

$$MS_R = \frac{SS_R}{k} = \frac{1110.2}{2} = 555.1$$

$$MS_E = \frac{SS_E}{n-p} = \frac{120.3}{15-3} = 10.025$$

$$f_0 = \frac{MS_R}{MS_E} = \frac{555.1}{10.025} = 55.37$$

$$H_0: \beta_1 = \beta_2 = 0$$

$$H_1$$
: at least one $\beta_i \neq 0$

$$\alpha = 0.05$$

$$f_0 = 55.37$$

$$f_{.05,2.12} = 3.89$$

$$f_0 > f_{0.05,2,12}$$

Reject H_0 and conclude that the regression model is significant at $\alpha = 0.05$

c)
$$R^2 = \frac{SS_R}{S_W} = \frac{1110.2}{1230.5} = 0.9022$$
 or 90.22%

d)
$$k = 3$$
 $p = 4$ $SS'_E = 117.20$

$$MS'_E = \frac{SS'_E}{n-p} = \frac{117.2}{11} = 10.65$$

No, $MS_{\rm E}$ increased with the addition of x_3 because the reduction in SS_E was not enough to compensate for the loss in one degree of freedom in the error sum of squares. This is why MS_E can be used as a model selection criterion.

e)
$$SS_R = S_{yy} - SS_E = 1230.5 - 117.20 = 1113.30$$

 $SS_R(\beta_3 \mid \beta_2, \beta_1, \beta_0) = SS_R(\beta_3 \beta_2 \beta_1 \mid \beta_0) - SS_R(\beta_2, \beta_1 \mid \beta_0)$
= 1113.30 - 1110.20
= 3.1

$$H_0: \beta_3 = 0$$

$$H_1: \beta_3 \neq 0$$

 $\alpha = 0.05$

$$f_0 = \frac{SS_R(\beta_3 \mid \beta_2, \beta_1, \beta_0) / r}{SS_E \mid n - p} = \frac{3.1 / 1}{117.2 / 11} = 0.291$$

$$f_{.05,1,11} = 4.84$$

$$f_0 > f_{0.05,1,11}$$

Do not reject H₀.

12-104 a) The model with the minimum C_p (-1.3) value is: W = 69.9 + 0.120 HR_B + 0.0737 BB_B - 0.0532 SO_B + 0.0942 SB

where
$$X_1 = AVG$$
, $X_2 = R$, $X_3 = H$, $X_4 = 2B$, $X_5 = 3B$, $X_6 = HR$, $X_7 = RBI$, $X_8 = BB$, $X_9 = SO$, $X_{10} = SB$, $X_{11} = GIDP$, $X_{12} = LOB$ and $X_{13} = OBP$

The model assumptions are not violated based on the following graphs.

b)
Minimum
$$C_p$$
 (1.1) model:
W = 96.5 + 0.527 SV - 0.125 HR_P - 0.0847 BB_P + 0.0257 SO_P

Based on the graphs below, the model assumptions are not violated

c) Minimum C_p (10.7) model:

$$\begin{split} \hat{y} &= -2.49 + 3277x_{avg_b} - 0.45303x_{h_b} - 0.04041x_{2b} - 0.13662x_{3b} + 0.19914x_{rbi} \\ &- 0.010207x_{so_b} + 0.07897x_{lob} - 870.2x_{obp} - 134.79x_{era} + 0.81681x_{er} - 0.06698x_{hr_p} \\ &- 0.032314x_{bb_p} + 0.008755x_{so_p} \end{split}$$

Every variable in the above model is significant at $\alpha = 0.10$. If α is decreased to 0.05, SO_P is no longer significant. The residual plots do not show any violations of the model assumptions (only a few plots of residuals vs. the regressors are shown).

12-105 a)
$$R^2 = \frac{SS_R}{S_{yy}}$$

 $SS_R = R^2(S_{yy}) = 0.94(0.55) = 0.517$
 $SS_E = S_{yy} - SS_R = 0.55 - 0.517 = 0.033$
 $H_0: \beta_1 = \beta_2 = ... = \beta_6 = 0$
 $H_1:$ at least one $\beta_j \neq 0$
 $\alpha = 0.05$
 $f_0 = \frac{SS_R/k}{SS_E/n - p} = \frac{0.517/6}{0.033/7} = 18.28$
 $f_{.05,6,7} = 3.87$
 $f_0 > f_{0.05,6,7}$
Reject H_0 .

$$f_0 = \frac{SS_R(\beta_j, \beta_{i,i=1,2,\dots,6} | \beta_0)/r}{SS_F'/(n-p)} = \frac{0.011/1}{0.044/8} = 2$$

$$f_{.05,1,8} = 5.32$$

$$f_0 > f_{0.051.8}$$

Fail to reject H_0 . There is not sufficient evidence that the removed variable is significant at $\alpha = 0.05$.

c)
$$MS_E(reduced) = \frac{SS_E}{n-p} = \frac{0.044}{8} = 0.0055$$

$$MS_E(full) = \frac{0.033}{7} = 0.0047$$

No, the MS_E is larger for the reduced model, although not by much. Generally, if adding a variable to a model reduces the MS_E it is an indication that the variable may be useful in explaining the response variable. Here the decrease in MS_E is not large because the added variable had no real explanatory power.

12-106 The Minitab result is shown below. The P-value of the Surg-Med indicator variable (third variable) is greater than the alpha level of 0.05, so we fail to reject the H_0 and conclude that Surg-Med indicator variable does not contribute significantly to the model. Thus, the surgical and medical service does not impact the reported satisfaction.

Regression Analysis: Satisfaction versus Age, Severity, ...

The regression equation is Satisfaction = 144 - 1.12 Age - 0.586 Severity + 0.41 Surg-Med + 1.31 Anxiety

Predictor	Coef	SE Coef	T	P
Constant	143.867	6.044	23.80	0.000
Age	-1.1172	0.1383	-8.08	0.000
Severity	-0.5862	0.1356	-4.32	0.000
Surg-Med	0.415	3.008	0.14	0.892
Anxiety	1.306	1.084	1.21	0.242

$$S = 7.20745$$
 $R-Sq = 90.4\%$ $R-Sq(adj) = 88.4\%$

Analysis of Variance

- 12-107 a) Because the matrix is 4 by 4 there are 3 regressors in the model (plus the intercept).
 - b) Because $(XX)^{-1}$ is diagonal each element can be inverted to obtain (XX) and from the normal equations the (1, 1) element (the top-left element) of (XX) = n. Therefore, n = 1/0.25 = 4.
 - c) The original columns are orthogonal to each other.

Mind-Expanding Exercises

12-108 Because
$$R^2 = \frac{SS_R}{S_{yy}}$$
 and $1 - R^2 = \frac{SS_E}{S_{yy}}$, $F_0 = \frac{SS_R/k}{SS_E/(n-k-1)}$ and this is the usual F-test for significance of

regression. Then,
$$F_0 = \frac{0.95/4}{(1-0.95)/(20-4-1)} = 71.25$$
 and the critical value is $f_{.05,4,15} = 3.06$. Because $71.25 > 1.25$

3.06, regression is significant.

12-109 Using
$$n = 20$$
, $k = 4$, $f_{0.01,4,15} = 4.89$. Reject H_0 if

$$\frac{R^2/4}{(1-R^2)/15} \ge 4.89$$

$$\frac{R^2}{(1-R^2)} \ge 1.304$$

Then, $R^2 \ge 0.566$ results in a significant regression.

12-110 Because
$$\hat{\beta} = (X'X)^{-1}X'Y$$
, $e = Y - X\hat{\beta} = Y - X(X'X)^{-1}X'Y = (I - H)Y$

12-111 From the previous exercise,
$$e_i$$
 is ith element of $(I-H)Y$. That is,

$$e_i = -h_{i,1}Y_1 - h_{i,2}Y_2 - \ldots - h_{i,i-1}Y_{i-1} + (1 - h_{i,i})Y_i - h_{i,i+1}Y_{i+1} - \ldots - h_{i,n}Y_n$$

and

$$V(e_i) = (h_{i,1}^2 + h_{i,2}^2 + \dots + h_{i,i-1}^2 + (1 - h_{i,i}^2) + h_{i,i+1}^2 + \dots + h_{i,n}^2)\sigma^2$$

The expression in parentheses is recognized to be the *i*th diagonal element of (I-H)(I-H') = I-H by matrix multiplication. Consequently, $V(e_i) = (1 - h_{i,i})\sigma^2$. Assume that i < j. Now,

$$\begin{split} e_i &= -h_{i,1}Y_1 - h_{i,2}Y_2 - \ldots - h_{i,i-1}Y_{i-1} + (1-h_{i,i})Y_i - h_{i,i+1}Y_{i+1} - \ldots - h_{i,n}Y_n \\ e_j &= -h_{j,1}Y_1 - h_{j,2}Y_2 - \ldots - h_{j,j-1}Y_{j-1} + (1-h_{j,j})Y_j - h_{j,j+1}Y_{j+1} - \ldots - h_{j,n}Y_n \end{split}$$

Because the y_i 's are independent,

$$Cov(e_i, e_j) = (h_{i,1}h_{j,1} + h_{i,2}h_{j,2} + \dots + h_{i,i-1}h_{j,i-1} + (1 - h_{i,i})h_{j,i} + h_{i,i+1}h_{j,i+1} + \dots + h_{i,j}(1 - h_{j,j}) + h_{i,j+1}h_{j,j+1} + \dots + h_{i,n}h_{j,n})\sigma^2$$

The expression in parentheses is recognized as the *ij*th element of (I-H)(I-H') = I-H.

Therefore, $Cov(e_i, e_i) = -h_{ii}\sigma^2$.

12-112
$$\hat{\beta} = (X'X)^{-1}X'Y = (X'X)^{-1}X'(X\beta + \varepsilon) = \beta + (X'X)^{-1}X'\varepsilon = \beta + R\varepsilon$$

12-113 a) Min L =
$$(\mathbf{y} - \mathbf{X}\boldsymbol{\beta})^{2}(\mathbf{y} - \mathbf{X}\boldsymbol{\beta})$$
 subject to $\mathbf{T}\boldsymbol{\beta} = \mathbf{c}$

This is equivalent to Min $Z = (y - X\beta)^2(y - X\beta) + 2\gamma^2(T\beta - c)$ where $\gamma = (\gamma_1, \gamma_2, ..., \gamma_p)^2$ is a vector of Lagrange multipliers.

$$\frac{\partial Z}{\partial \beta} = -2X'y + 2(X'X)\beta + 2T'\gamma$$

$$\frac{\partial Z}{\partial \gamma} = 2(T\beta - c)$$

Set
$$\frac{\partial Z}{\partial \beta} = 0$$
 and $\frac{\partial Z}{\partial \gamma} = 0$

Then

$$(X'X)\beta_c + T'\gamma = X'y$$

$$T\beta_c=c$$

where β_c is the constrained estimator.

From the first of these equations

$$\beta_c = (\mathbf{X}'\mathbf{X})^{-1}(\mathbf{X}'\mathbf{y} - \mathbf{T}'\mathbf{\gamma}) = \beta - (\mathbf{X}'\mathbf{X})^{-1}\mathbf{T}'\mathbf{\gamma}$$

From the second

$$T\beta - T(X'X)^{-1}T'\gamma = c$$
 and $\gamma = [T(X'X)^{-1}T']^{-1}(T\beta - c)$

Then

$$\beta_c = \beta - (X'X)^{-1}T'[\ T(X'X)^{-1}T']^{-1}\ (T\beta - c) = \beta + (X'X)^{-1}T'[\ T(X'X)^{-1}T']^{-1}\ (c - T\beta)$$

- b) This solution would be appropriate in situations where you know that there are linear relationships between the coefficients.
- a) For the piecewise linear function to be continuous at $x = x^*$, the point-slope formula for a line can be used to

$$y = \begin{cases} \beta_0 + \beta_1(x - x^*) & x \le x^* \\ \beta_0 + \beta_2(x - x^*) & x > x^* \end{cases}$$

where $\beta_0, \beta_1, \beta_2$ are arbitrary constants.

Let
$$z = \begin{cases} 0, & x \le x^* \\ 1, & x > x^* \end{cases}.$$

Then, y can be written as $y = \beta_0 + \beta_1(x - x^*) + (\beta_2 - \beta_1)(x - x^*)z$.

$$x_{1} = x - x^{*}$$

$$x_{2} = (x - x^{*})z$$

$$\beta_{0}^{*} = \beta_{0}$$

$$\beta_{1}^{*} = \beta_{1}$$

$$\beta_{2}^{*} = \beta_{2} - \beta_{1}$$

Then, $y = \beta_0 * + \beta_1 * x_1 + \beta_2 * x_2$

b) If there is a discontinuity at $x = x^*$, then a model that can be used is

$$y = \begin{cases} \beta_0 + \beta_1 x & x \le x^* \\ \alpha_0 + \alpha_1 x & x > x^* \end{cases}$$
Let
$$z = \begin{cases} 0, & x \le x^* \\ 1, & x > x^* \end{cases}$$

$$z = \begin{cases} 0, & x \le x^* \\ 1, & x > x^* \end{cases}$$

Then, y can be written as $y = \beta_0 + \beta_1 x + [(\alpha_0 - \beta_0) + (\alpha_1 - \beta_1)x]z = {\beta_0}^* + {\beta_1}^* x_1 + {\beta_2}^* z + {\beta_3}^* x_2$

$$\beta_0^* = \beta_0$$

$$\beta_1^* = \beta_1$$

$$\beta_2^* = \alpha_0 - \beta_0$$

$$\beta_3^* = \alpha_1 - \beta_1$$

$$x_1 = x$$

$$x_1 - x$$
$$x_2 = xz$$

c) One could estimate x* as a parameter in the model. A simple approach is to refit the model with different choices for x* and to select the value for x* that minimizes the residual sum of squares.